

RPDS. 01.02.01-IP.01-02-179/16

Instytucja Ogłaszająca Konkurs

Dolnośląska Instytucja Pośrednicząca

REGULAMIN KONKURSU

w ramach

Regionalnego Programu Operacyjnego

Województwa Dolnośląskiego 2014-2020

Oś priorytetowa 1

Przedsiębiorstwa i innowacje

Działanie 1.2

Innowacyjne przedsiębiorstwa

Poddziałanie 1.2.1

Innowacyjne przedsiębiorstwa – konkurs horyzontalny

Schemat 1.2.C.b

Usługi dla przedsiębiorstw – „Bon na innowację”

1	Podstawa prawna	<p>W ramach niniejszego konkursu zastosowanie mają w szczególności:</p> <ol style="list-style-type: none"> 1) rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1301/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/2006 (Dz. Urz. UE L 347/289 z 20.12.2013 r.), zwane „rozporządzeniem EFRR”; 2) 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 i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006 (Dz. Urz. UE L 347/320 z 20.12.2013 r.), zwane „rozporządzeniem ogólnym”; 3) rozporządzenie delegowane Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r. uzupełniające rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 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 i Europejskiego Funduszu Morskiego i Rybackiego (Dz. Urz. UE L 138/5 z 13.5.2014 r.), zwane „rozporządzeniem delegowanym Komisji (UE)”; 4) rozporządzenie Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r. uznającym 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), zwane „rozporządzeniem 651/2014”; 5) rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013) zwane „rozporządzeniem 1407/2013”; 6) ustawa z dnia 11 lipca 2014 r. o zasadach realizacji programów w
---	-----------------	---

		<p>zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (tekst jedn. Dz. U. z 2016 r., poz. 2017) wraz z aktami wykonawczymi, zwana ”ustawą wdrożeniową”;</p> <p>7) ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jedn. Dz. U. z 2015 r., poz. 2164) wraz z aktami wykonawczymi zwana;</p> <p>8) ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (tekst jedn. Dz. U. z 2013 r., poz. 885 z późn. zm.) wraz z aktami wykonawczymi;</p> <p>9) ustawa z dnia 29 września 1994 r. o rachunkowości (tekst jedn. Dz. U. z 2016 r., poz. 1047) wraz z aktami wykonawczymi;</p> <p>10) ustawa z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (tekst jedn. Dz. U. z 2007 r. Nr 59 poz. 404, z późn. zm.) zwane „ustawą o pomocy publicznej”;</p> <p>11) ustawa z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (tekst jedn. Dz. U. z 2014 r. poz. 1114 z późn. zm.);</p> <p>12) ustawa z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki (Dz. U. Nr 96 poz. 615);</p> <p>13) 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 (Dz. U. z 2015 r. poz. 488) zwane „rozporządzeniem de minimis”;</p> <p>14) rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 21 lipca 2015 r. w sprawie udzielania pomocy na badania podstawowe, badania przemysłowe, eksperymentalne prace rozwojowe oraz studia wykonalności w ramach regionalnych programów operacyjnych na lata 2014-2020 (Dz. U. poz. 1075).;</p> <p>15) Regionalny Program Operacyjny Województwa Dolnośląskiego 2014-2020 zatwierdzony przez Komisję Europejską decyzją z dnia 18 grudnia 2014 r., zwanym „RPO WD”;</p> <p>16) zaakceptowany 6 października 2016 r. przez Zarząd Województwa Dolnośląskiego Szczegółowy Opis Osi Priorytetowych Regionalnego Programu Operacyjnego Województwa Dolnośląskiego na lata 2014-2020, zwany „SZOOP RPO WD”;</p> <p>17) wytyczne, o których mowa w art. 5 ust. 1 oraz art. 7 ust. 1 ustawy wdrożeniowej.</p> <p>18) Wytyczne Instytucji Zarządzającej Regionalnym Programem Operacyjnym Województwa Dolnośląskiego 2014-2020 do realizacji projektów grantowych w ramach działania 1.2 Innowacyjne przedsiębiorstwa Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014-2020: schemat 1.2.C.b Usługi dla</p>
--	--	--

		przedsiębiorstw – „Bon na innowacje”, zwane „ <u>wytycznymi grantowymi do działania 1.2</u> ”.
2	Postanowienia ogólne	<ol style="list-style-type: none"> 1. Celem konkursu jest wyłonienie projektów, które w największym stopniu przyczynią się do osiągnięcia celów RPO WD oraz celów Działania 1.2 określonych w SZOOP RPO WD, do których należy w szczególności zwiększenie aktywności badawczo-rozwojowej przedsiębiorstw. 2. Wszystkie terminy realizacji czynności określonych w niniejszym Regulaminie, jeśli nie wskazano inaczej, wyrażone są w dniach kalendarzowych. 3. W sprawach nieuregulowanych w niniejszym Regulaminie zastosowanie mają odpowiednie zasady wynikające z odpowiednich przepisów prawa unijnego i krajowego a także RPO WD oraz SZOOP RPO WD. 4. W przypadku niezgodności pomiędzy przepisami prawa a niniejszym Regulaminem, stosuje się obowiązujące przepisy prawa. 5. Stosownie do art. 50 ustawy wdrożeniowej do postępowania w zakresie ubiegania się o dofinansowanie oraz udzielania dofinansowania na podstawie ustawy 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.
3	Pełna nazwa i adres Instytucji Ogłaszającej Konkurs	<p>Instytucją Organizującą Konkurs (IOK) jest DIP – Dolnośląska Instytucja Pośrednicząca ul. Strzegomska 2-4, 53-611 Wrocław.</p> <p>Wdrażanie Działania 1.2 RPO WD, Schematu 1.2.C.b zostało powierzone instytucji pośredniczącej, którą zgodnie z porozumieniem zawartym z Instytucją Zarządzającą RPO WD, jest Dolnośląska Instytucja Pośrednicząca (zwana dalej DIP).</p>
4	Przedmiot konkursu, w tym typy projektów podlegających dofinansowaniu	<p>Przedmiotem konkursu jest udzielenie dofinansowania na realizację projektów grantowych, o których mowa w art. 35 ust. 2 ustawy wdrożeniowej, Projekty grantowe mają dotyczyć działań prowadzących do zwiększenia aktywności innowacyjnej mikro, małych i średnich przedsiębiorstw oraz stymulacji współpracy z uczelniami wyższymi i innymi jednostkami naukowymi (dla projektów o małej skali).</p> <p>Ostatecznymi odbiorcami wsparcia w tym schemacie – Grantobiorcami będą MŚP z obszaru całego województwa.</p> <p>Projekt grantowy musi zakładać oferowanie MŚP dwóch rodzajów wsparcia:</p> <ol style="list-style-type: none"> 1. konsultacje i doradztwo udzielane przez Grantodawcę w zakresie dot. np.

wstępnej oceny możliwości dofinansowania projektu, wpisywania się MŚP i jego pomysłu/problemu w warunki konkursu (np. wpisywania się w inteligentne specjalizacje regionu), poszukiwania kompetentnych zespołów naukowych do współpracy w ramach bonu.

Powyższe wsparcie świadczone będzie przez Grantodawcę jako wsparcie niefinansowe.

2. wsparcie w formule grantu (bonu) przekazywane przez Grantodawcę Grantobiorcy – dofinansowanie przeznaczone na usługi na rzecz MŚP:

- **audyt technologiczny** – zdiagnozowanie potrzeb badawczych i technologicznych oraz pomoc w identyfikacji potrzeb wdrożeniowych, których realizacja nastąpi w ramach usługi badawczo –rozwojowej – do 5 % otrzymanego bonu.
- **usługi badawczo-rozwojowe dotyczące wdrożenia lub rozwoju produktu lub technologii m.in.:**
 - opracowanie nowej lub udoskonalonej usługi lub wyrobu,
 - wykonanie testów wdrożeniowych,
 - wykonanie analiz przedwdrożeniowych,
 - prowadzenie badań i analiz w zakresie optymalizacji produktu.

Usługa badawcza musi być obligatoryjnym przedmiotem przekazanego bonu, a audyt może wystąpić jedynie jako jeden z jego elementów.

Rezultatem skorzystania ze wsparcia w Schemacie 1.2.C.b ma być między innymi:

- zainicjowanie kontaktów mikro-, małych oraz średnich przedsiębiorców z jednostkami naukowymi czego efektem będzie poprawa działalności przedsiębiorstwa, w oparciu o wiedzę wywodzącą się ze środowisk naukowych;
- ulepszenie produktu, posiadanej technologii.

UWAGA:

Wykonawcą usługi (świadczonej dla MŚP w ramach bonu) może być wyłącznie jednostka naukowa określona w art. 2 pkt. 9a-f ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki (Dz. U. Nr 96 poz. 615) prowadząca w sposób ciągły badania naukowe lub prace rozwojowe.

Grantodawca nie może być jednocześnie Grantobiorcą i/lub wykonawcą

		<p>usługi.</p> <p>Jeden Grantobiorca, może złożyć tylko jeden wniosek o grant.</p>
5	<p>Typy beneficjentów</p> <p>-</p> <p>Grantodawców</p>	<p>O dofinansowanie w ramach konkursu mogą ubiegać się następujące typy beneficjentów (zwanymi dalej Grantodawcami):</p> <ol style="list-style-type: none"> 1) Jednostki samorządu terytorialnego; 2) Instytucje Otoczenia Biznesu (IOB), w tym organizacje pozarządowe. <p>Projekt może być realizowany w partnerstwie pod warunkiem spełnienia między innymi następujących zasad:</p> <ol style="list-style-type: none"> 1) Partner musi być uprawniony do ubiegania się o wsparcie tj. musi być zgodny z katalogiem typu Grantodawców określonym w regulaminie, 2) W stosunku do partnera stosuje się takie same zasady jak w stosunku do lidera (np. w zakresie wyłączenia podmiotu z możliwości ubiegania się o dofinansowanie, okresu realizacji projektu grantowego, złożenia określonych dokumentów niezbędnych do podpisania umowy), 3) Wybór partnera oraz obowiązki związane z utworzeniem partnerstwa (m.in. zasady wyboru partnera, zakres porozumienia lub umowy o partnerskiej) muszą być realizowane na podstawie art. 33 ustawy wdrożeniowej. W przypadku Grantodawcy o którym mowa w art. 3 ust. 1 ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych zasady wyboru partnerów spoza sektora finansów publicznych muszą być realizowane zgodnie z art. 33 ust. 2 i 3 ustawy wdrożeniowej. Zakres porozumienia lub umowy partnerskiej powinien zawierać co najmniej elementy wskazane w art. 33 ust. 5 ustawy wdrożeniowej, 4) partner rozumiany jest jako podmiot wnoszący do projektu zasoby ludzkie, organizacyjne, techniczne lub finansowe, realizujący wspólnie projekt, na warunkach określonych w porozumieniu lub umowie partnerskiej, 5) projekt partnerski powinien być realizowany wspólnie od momentu jego rozpoczęcia (np. przygotowanie dokumentacji aplikacyjnej) do momentu zakończenia (np. złożenie wniosku o płatność końcową). 6) Wszyscy partnerzy zobowiązani są do przestrzegania zasad poddawania się kontroli oraz postanowień zawartych w umowie o dofinansowanie na takich samych zasadach jak Partner wiodący.

6	Wykluczenia	<p>W ramach Działania 1.2, Schematu 1.2.C.b z dofinansowania wykluczone są projekty wpisujące się w działalność wymienioną w:</p> <ul style="list-style-type: none"> - art. 1 ust. 1 rozporządzenia 1407/2013 oraz - art. 3 ust. 3 rozporządzenia EFRR <p>na podstawie paragrafu 3 <i>Rozporządzenia Ministra Infrastruktury i Rozwoju w sprawie udzielania pomocy de minimis w ramach regionalnych programów operacyjnych na lata 2014-2020 będącego podstawą udzielenia wsparcia.</i></p> <p>Ponadto w ramach Działania 1.2, Schematu 1.2.C.b o dofinansowanie nie mogą ubiegać się Grantodawcy:</p> <ul style="list-style-type: none"> a) którzy zostali wykluczeni z możliwości otrzymania środków przeznaczonych na realizację programów finansowanych z udziałem środków europejskich, na podstawie art. 207 o finansach publicznych; b) na których ciąży obowiązek zwrotu pomocy wynikający z decyzji KE uznającej pomoc za niezgodną z prawem oraz ze wspólnym rynkiem w rozumieniu art. 107 TFUE; c) karani na mocy zapisów ustawy z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej (Dz. U. z 2012 r. poz. 769), zakazem dostępu do środków, o których mowa w art. 5 ust. 3 pkt. 1 i 4 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (tj. Dz. U. z 2013 r. poz. 885 ze zm.); d) karani na podstawie art. 9 ust. 1 pkt. 2a ustawy z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary (tj. Dz. U. 2015 r. poz. 1212). <p>UWAGA:</p> <p>Wykluczenia dotyczą Grantodawców jak również Partnerów projektu oraz Grantobiorców. Na Grantodawcy spoczywa obowiązek aby grant nie został przyznany Grantobiorcy wykluczonemu z możliwości otrzymania dofinansowania.</p>
7	Pomoc publiczna	<p>Występowanie pomocy publicznej należy każdorazowo oceniać na podstawie art. 107 ust. 1 Traktatu o funkcjonowaniu Unii Europejskiej.</p> <p>W ujęciu prawa unijnego, pojęcie przedsiębiorstwa jest rozumiane bardzo szeroko. Obejmuje ono bowiem swoim zakresem każdy podmiot</p>

		<p>prowadzący działalność gospodarczą, niezależnie od jego formy prawnej oraz statusu nadanego mu przez prawo krajowe..</p> <p>Przy czym dla uznania, że dany podmiot prowadzi działalność gospodarczą wystarczy stwierdzenie, zgodnie z orzecznictwem Trybunału Sprawiedliwości Unii Europejskiej, że oferuje on towary lub usługi na danym rynku, niezależnie czy jego działalność jest nastawiona na zysk.</p> <p>Realizowane projekty mogą być objęte pomocą publiczną zarówno na poziomie Grantodawcy jak i Grantobiorcy.</p> <p>1. Grantodawca</p> <p>W przypadku wystąpienia pomocy publicznej, na realizację tej części projektu, która nie będzie przeznaczona bezpośrednio na granty, dofinansowanie udzielane będzie na podstawie rozporządzenia 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 i wynosić będzie do 85 % kosztów kwalifikowalnych.</p> <p>2. Grantobiorca</p> <p>Wsparcie udzielone Grantobiorcy w formie grantu, stanowi pomoc publiczną/pomoc de minimis.</p> <p>Grantobiorcy mogą korzystać z Rozporządzenia 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 lub (w przypadku decyzji Grantodawcy umożliwienia zastosowania) Rozporządzenia Ministra Infrastruktury i Rozwoju z dnia 21 lipca 2015 r. w sprawie udzielania pomocy na badania podstawowe, badania przemysłowe, eksperymentalne prace rozwojowe oraz studia wykonalności w ramach regionalnych programów operacyjnych na lata 2014–2020.</p>
8	Dodatkowe postanowienia Regulaminu wynikające z wytycznych grantowych do Działania 1.2	<p>Prawidłowo przygotowany wniosek o dofinansowanie projektu grantowego musi być zgodny z zapisami rozdziału III wytycznych grantowych do działania 1.2. Musi uwzględniać wymagane tam informacje. Zgodność wniosku z zapisami rozdziału III, będzie weryfikowana w kryterium oceny projektu „Zgodność założeń projektu grantowego z wytycznymi IZ RPO WD”.</p> <p>1) Zgodnie z art. 37 ust. 3 Ustawy wdrożeniowej nie może zostać</p>

		<p>wybrany do dofinansowania projekt grantowy, który został fizycznie ukończony lub w pełni zrealizowany przez złożeniem wniosku o dofinansowanie, niezależnie od tego czy wszystkie powiązane płatności zostały dokonane przez Grantodawcę i Grantobiorców;</p> <p>2) Grantodawca zobowiązany jest do opracowania tzw. procedur realizacji projektu grantowego zgodnie z rozdziałem III „wytycznych grantowych do działania 1.2”, z uwzględnieniem zasad wynikających z art. 35 i 36 ustawy wdrożeniowej, będących załącznikiem wniosku o dofinansowanie i podlegających akceptacji DIP;</p> <p>3) Grantodawca musi przygotować otwarty nabór (ogłoszenie) zgodnie z wymogami rozdziału IV „wytycznych grantowych do działania 1.2”;</p> <p>4) Grantodawca zobowiązany jest między innymi do zapewnienie wsparcia merytorycznego umożliwiającego konsultacje i doradztwo w zakresie dot. np. wstępnej oceny możliwości dofinansowania pomysłu, wpisywania się MŚP i jego pomysłu/problemu w warunki konkursu, poszukiwania kompetentnych zespołów naukowych do współpracy w ramach bonu, pomocy w przygotowaniu dokumentacji aplikacyjnej, zapewnienie wsparcia realizacji projektu grantowego przez personel posiadający niezbędne kwalifikacje;</p> <p>5) Grantodawca jak podmiot udzielający pomocy publicznej/pomocy de minimis zobowiązany jest do stosowania wymogów wynikających z odpowiednich przepisów pomocy publicznej;</p> <p>6) Grantodawca jest zobowiązany do wypełniania obowiązków informacyjnych i promocyjnych zgodnie z zapisami rozporządzenia ogólnego, Rozporządzenia Wykonawczego Komisji (UE) nr 821/2014 z dnia 28 lipca 2014 r. (Dz. Urz. UE L 223 z 29.07.2014, s. 7, z późn. zm.), wytycznych horyzontalnych oraz wymogów określonych w „wytycznych grantowych do działania 1.2” w tym zakresie.</p>
9	<p>Środki przeznaczone na dofinansowanie projektów</p>	<p>Zgodnie z postanowieniami Harmonogramu naborów wniosków o dofinansowanie w trybie konkursowym dla RPO WD 2014-2020, przyjętego Uchwałą Nr 845/V/15 Zarządu Województwa Dolnośląskiego z dnia 1 lipca 2015 r. (z późn. zm.), na realizację Działania 1.2, Schematu 1.2.C.b przewidziano:</p> <p style="text-align: center;">5 740 388 EUR (24 720 980 PLN*, kurs 4,3065 **)</p> <p>Konkurs będzie skierowany do Beneficjentów – Grantodawców z obszaru całego województwa dolnośląskiego.</p> <p>*Ze względu na kurs EUR limit dostępnych środków może ulec zmianie. Z tego powodu dokładna kwota dofinansowania zostanie określona na etapie</p>

		rozstrzygnięcia konkursu. ** kurs według Europejskiego Banku Centralnego z przedostatniego dnia roboczego miesiąca poprzedzającego miesiąc ogłoszenia tj. z dnia 29.09.2016 r.
10	Minimalna Maksymalna Wartość wsparcia	W przypadku Grantodawcy: nie dotyczy Maksymalna wartość wsparcia (bonu) na jedno przedsiębiorstwo: 100 tys. PLN
11	Miejsce realizacji projektu	Miejsce realizacji projektu musi być zgodne z zasięgiem terytorialnym określonym w Załączniku nr 6 do Szczegółowego Opisu Osi Priorytetowych RPO WD 2014-2020 zatwierdzonym uchwałą Zarządu Województwa Dolnośląskiego w dniu 6.10.2016 r. Zgodnie z ww. załącznikiem projekt współfinansowany z EFRR w ramach RPO WD 2014 –2020 musi być realizowany w granicach administracyjnych województwa dolnośląskiego (poziom NUTS 2).
12	Okres realizacji projektu	I. Rozpoczęcie projektu Początkiem okresu kwalifikowalności wydatków ponoszonych przez Grantodawcę jest 1 stycznia 2014 roku . Natomiast wydatki związane z powierzeniem grantów mogą być kwalifikowalne jeżeli są poniesione po wyborze projektu grantowego do dofinansowania i są zgodne z zatwierdzonymi przez DIP: kryteriami wyboru Grantobiorców oraz procedurami realizacji projektu grantowego. II. Zakończenie projektu Najpóźniejszy termin złożenia ostatniego wniosku o płatność do DIP: 30 września 2019 roku. <u>Uwaga:</u> do wskazanego terminu złożenia ostatniego wniosku o płatność, projekt musi być zakończony. Przez projekt zakończony rozumie się projekt, który został fizycznie ukończony lub w pełni zrealizowany i zostało to potwierdzone np. podpisaniem bezusterkowego protokołu odbioru. W przypadku projektów realizowanych etapami, zakończenie realizacji

		<p>części z nich nie stanowi przesłanki do uznania, że cały projekt został zakończony. Nastąpi to dopiero po zakończeniu ostatniego etapu, czyli np. po podpisaniu protokołu odbioru ostatniego etapu lub protokołu odbioru końcowego.</p> <p>Grantobiorca:</p> <p>Wniosek Grantobiorcy o refundację grantu, musi być złożony w terminie wskazanym w umowie o powierzenie grantu, zawartej pomiędzy Grantodawcą a Grantobiorcą.</p> <p>UWAGA: Przy określeniu terminu złożenia przez Grantobiorcę wniosku o refundację grantu należy wziąć pod uwagę najpóźniejszy termin złożenia ostatniego wniosku o płatność projektu grantowego tj. 30 września 2019 r.</p>
13	<p>Maksymalny dopuszczalny poziom dofinansowania projektu lub maksymalna dopuszczalna kwota do dofinansowania</p>	<p>Maksymalny poziom dofinansowania projektu grantowego wynosi do 85% całkowitych wydatków kwalifikowalnych</p> <p>(z uwzględnieniem dopuszczalnych limitów kwalifikowalności wydatków dla projektów grantowych wynikających z zał. nr 6 do SZOOP).</p> <p>Co najmniej 85% wydatków kwalifikowalnych w projekcie grantowym muszą stanowić wydatki przeznaczone na granty i nie więcej niż 15% wydatków kwalifikowalnych muszą stanowić wydatki nieprzeznaczone na granty.</p> <p>W przypadku wystąpienia pomocy publicznej w części projektu obejmującej wydatki nie przeznaczone bezpośrednio na granty, dofinansowanie może być udzielane na podstawie rozporządzenia 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. W tym przypadku wielkość dofinansowania może wynosić do 85% całkowitych wydatków kwalifikowalnych (z uwzględnieniem zasady dot. całkowitej kwoty pomocy de minimis przyznanej jednemu przedsiębiorstwu wynoszącej do 200 000 EUR w okresie trzech lat podatkowych).</p> <p>Wielkość, limity dofinansowania oraz podstawę prawną udzielenia grantu, każdorazowo określa umowa o powierzenie grantu zawierana pomiędzy Grantodawcą a Grantobiorcą. Umowa o powierzenie grantu podlega akceptacji DIP i musi być zgodna z wymogami zawartymi w rozdziale III wytycznych grantowych do działania 1.2</p>

14	Maksymalny dopuszczalny poziom dofinansowania grantów przyznawanych Grantobiorcom przez Grantodawcę	<p>Maksymalny poziom dofinansowania grantów przyznawanych Grantobiorcom przez Grantodawcę wynosi:</p> <p>1) <u>w przypadku projektów objętych pomocą de minimis</u> pomoc przyznaje się na podstawie rozporządzenia Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013).</p> <p>wielkość dofinansowania określana jest poprzez poziom dofinansowania wykazany w pkt. 1) (do 85%), jak również limity pomocy określone w ww. rozporządzeniu.</p> <p>Zgodnie z ww. rozporządzeniem: Całkowita kwota pomocy de minimis przyznanej jednemu przedsiębiorstwu nie może przekroczyć 200 000 EUR w okresie trzech lat podatkowych. Całkowita kwota pomocy de minimis przyznanej jednemu przedsiębiorstwu prowadzącemu działalność zarobkową w zakresie drogowego transportu towarów nie może przekroczyć 100 000 EUR w okresie trzech lat podatkowych. Pomoc de minimis nie może zostać wykorzystana na nabycie pojazdów przeznaczonych do transportu drogowego towarów.</p> <p>2) <u>W przypadku projektów objętych pomocą publiczną</u>, pomoc udzielona jest na podstawie rozporządzenia Ministra Infrastruktury i Rozwoju z dnia 21 lipca 2015 r. w sprawie udzielania pomocy na badania podstawowe, badania przemysłowe, eksperymentalne prace rozwojowe oraz studia wykonalności w ramach regionalnych programów operacyjnych na lata 2014–2020 i obejmuje jedynie koszty wskazane jako kwalifikowalne w ww. rozporządzeniu.</p> <p>Maksymalny dopuszczalny poziom dofinansowania projektu ilustruje tabela:</p> <table border="1" data-bbox="491 1630 1485 1868"> <thead> <tr> <th>Przedsiębiorca</th> <th>Badania przemysłowe – maks. dofinansowanie</th> <th>Prace rozwojowe (eksperymentalne) – maks dofinansowanie</th> </tr> </thead> <tbody> <tr> <td>mikro/ mały</td> <td>70%</td> <td>45%</td> </tr> <tr> <td>średni</td> <td>60%</td> <td>35%</td> </tr> </tbody> </table> <p>Ze względu na typ projektu nie dopuszcza się zwiększenia dofinansowania (premier), które jest przewidziane w § 8 ust.2 ww. rozporządzenia.</p>	Przedsiębiorca	Badania przemysłowe – maks. dofinansowanie	Prace rozwojowe (eksperymentalne) – maks dofinansowanie	mikro/ mały	70%	45%	średni	60%	35%
Przedsiębiorca	Badania przemysłowe – maks. dofinansowanie	Prace rozwojowe (eksperymentalne) – maks dofinansowanie									
mikro/ mały	70%	45%									
średni	60%	35%									

15	Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	<p>Zgodnie z rozdziałem III <u>wytycznych grantowych do działania 1.2 (załącznik nr 1 do Regulaminu konkursu).</u></p>
16	Warunki uwzględnienia dochodu w projekcie	<p>W przypadku pomocy de minimis oraz pomocy dla MŚP, zgodnie z art. 61 ust. 8 lit. a) i b) rozporządzenia ogólnego, przepisów odnoszących się do projektów generujących dochód nie stosuje się.</p>
17	Kwalifikowalność wydatków	<p>Kwalifikowalność wydatków dla projektów współfinansowanych ze środków unijnych w ramach RPO WD określają przepisy unijne i krajowe, a w szczególności:</p> <ol style="list-style-type: none"> 1) rozporządzenie ogólne; 2) rozporządzenie 1407/2013; 3) ustawa wdrożeniowa; 4) rozporządzenie de minimis; 5) ustawą Prawo zamówień publicznych, 6) wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020; 7) załącznik nr 6 do SZOOP określający zasady kwalifikowalności wydatków w RPO WD; 8) rozporządzenia Ministra Infrastruktury i Rozwoju z dnia 21 lipca 2015 r. w sprawie udzielania pomocy na badania podstawowe, badania przemysłowe, eksperymentalne prace rozwojowe oraz studia wykonalności w ramach regionalnych programów operacyjnych na lata 2014–2020; 9) zasady obowiązujące podczas dokonywania zamówień przy realizacji dostaw, usług i robót budowlanych w ramach Projektu (załącznik nr 4 do niniejszego Regulaminu); 10) podręcznik wnioskodawcy i beneficjenta programów polityki spójności 2014-2020 w zakresie informacji i promocji (dostępny na stronie internetowej DIP); 11) wytyczne grantowe do działania 1.2; 12) umowa o dofinansowanie realizacji projektu grantowego; 13) umowa o powierzenie grantu.

Wydatkiem kwalifikowalnym może być wydatek, który spełnia łącznie następujące warunki:

- a) został faktycznie poniesiony w okresie wskazanym w umowie o dofinansowanie,
- b) jest zgodny z obowiązującymi przepisami prawa unijnego, krajowego w tym z przepisami regulującymi udzielanie pomocy de minimis jeśli mają zastosowanie,
- c) jest zgodny z RPO WD i SZOOP,
- d) został uwzględniony w budżecie projektu,
- e) został poniesiony zgodnie z postanowieniami umowy,
- f) jest niezbędny do realizacji celów projektu i został poniesiony w związku z realizacją projektu,
- g) został dokonany w sposób przejrzysty, racjonalny i efektywny, z zachowaniem zasad uzyskiwania najlepszych efektów z danych nakładów,
- h) został należycie udokumentowany,
- i) został wykazany we wniosku o płatność,
- j) dotyczy towarów dostarczonych lub usług wykonanych lub robót zrealizowanych w tym zaliczek dla wykonawców jeśli umowa tak stanowi,
- k) jest zgodny z warunkami uznania go za wydatek kwalifikowalny określony w krajowych „wytycznych w zakresie kwalifikowalności”, „wytycznych grantowych do działania 1.2”, regulaminie konkursu,
- l) został poniesiony zgodnie z ustawą Prawo zamówień publicznych lub z zasadą konkurencyjności (patrz pkt. 27 „Sposób realizacji zamówień przy zakupie dostaw, usług” niniejszego Regulaminu).

W przypadku Grantobiorcy wydatkami kwalifikowalnymi niezbędnymi do realizacji celów grantu, zgodnie z wytycznymi grantowymi do działania 1.2, są:

Wydatki kwalifikowane:

- Usługi badawczo-rozwojowe dotyczące wdrożenia lub rozwoju produktu lub technologii m.in.: opracowanie nowej lub udoskonalenie usługi lub wyrobu, wykonanie testów wdrożeniowych, wykonanie analiz przedwdrożeniowych, prowadzenie badań i analiz w zakresie optymalizacji produktu, np.

a) zakup usługi polegającej na opracowaniu nowego lub znacząco ulepszanego wyrobu, usługi, technologii produkcji, przygotowanie prototypu doświadczalnego, zmian procesowych

lub nowego projektu wzorniczego; usługa może obejmować: fazę badań

	<p>przemysłowych lub prac rozwojowych ,</p> <p>b) wydatki na wykonywanie prac związanych z dostosowaniem technologicznym nowych lub ulepszonych rozwiązań, a także wykonanie serii próbnej przed uruchomieniem produkcji masowej lub działalności handlowej,</p> <p>c) wykonanie prac związanych z dostosowaniem technologicznym nowych lub ulepszonych rozwiązań,</p> <ul style="list-style-type: none"> • audyt technologiczny – zdiagnozowanie potrzeb badawczych i technologicznych oraz pomoc w identyfikacji potrzeb wdrożeniowych, których realizacja nastąpi w ramach usługi badawczo –rozwojowej – do 5 % otrzymanego bonu. <p>Należy przy tym mieć na uwadze konieczność odpowiedniego udokumentowania poniesionych wydatków w ramach projektu (audytów, umów z wykonawcą, faktur, protokołu odbioru, innych dokumentów księgowych o równoważnej wartości dowodowej) w okresie kwalifikowalności z uwzględnieniem okresu realizacji projektu grantowego, poświadczającego m.in. iż zostały one do dokonane w sposób oszczędny, tzn. niezawyżony w stosunku do średnich cen i stawek rynkowych i spełniający wymogi uzyskiwania najlepszych efektów z danych nakładów</p> <p>Zasadniczy katalog wydatków kwalifikowalnych w zakresie grantów dla MŚP został wskazany wyżej i może być poszerzony o inne wydatki ponoszone przez Grantodawcę do wysokości 15% całkowitej wartości wydatków kwalifikowalnych projektu grantowego, o ile są one niezbędne do celów realizacji projektu grantowego i zgodne z jego celami i zasadami kwalifikowalności. Przedmiotowe wydatki mogą wynikać z koniecznych działań, do realizacji których zostanie zobowiązany Grantodawca w umowie o dofinansowanie projektu grantowego, np.:</p> <ul style="list-style-type: none"> – wydatki dot. zarządzania projektem grantowym (np. zatrudnienia koordynatora lub kierownika projektu (bądź pracownika zatrudnionego do projektu na podstawie stosunku pracy w oparciu o przepisy kodeksu pracy lub na podstawie umowy cywilnoprawnej bądź innej nienazwanej w oparciu o przepisy kodeksu cywilnego), prowadzenia monitoringu i kontroli projektów grantowych), – wydatki/koszty osobowe związane z zaangażowaniem personelu (kadry merytorycznej), zapewniającej m.in. wsparcie merytoryczne dla Grantobiorców, – wydatki związane z prowadzeniem działań mających na celu rozpowszechnianie informacji na temat możliwości wsparcia w
--	---

		<p>ramach projektu,</p> <ul style="list-style-type: none"> – działania informacyjno-promocyjne (zgodnych z „Podręcznikiem wnioskodawcy i beneficjenta programów polityki spójności 2014-2020 w zakresie informacji i promocji”), – dokumentacja projektowa. <p>Wydatki ww. (lub inne niewymienione) w przypadku wykonania ich przez kadrę merytoryczną projektu i/lub kadrę związaną z zarządzaniem projektem, będą mogły zostać uznane za niekwalifikowalne, jeżeli wynagrodzenie tej kadry jest kwalifikowalne w ramach projektu.</p> <p>UWAGA:</p> <p>Oceny kwalifikowalności wydatków ponoszonych przez Grantodawcę dokonuje DIP. Oceny kwalifikowalności poszczególnych wydatków ponoszonych przez Grantobiorców dokonuje Grantodawca na podstawie zatwierdzonych przez DIP kryteriów wyboru Grantobiorców.</p> <p>Okres weryfikacji kwalifikowalności wydatków: Na etapie oceny wniosków o dofinansowanie analizie poddana jest potencjalna kwalifikowalność wydatków ujętych we wniosku. Przyjęcie danego projektu do realizacji i podpisanie z Grantodawcą (Beneficjentem) umowy o dofinansowanie nie oznacza, że wszystkie wydatki ujęte we wniosku o dofinansowanie, a przedstawione przez Grantodawcę (Beneficjenta) do rozliczenia w trakcie realizacji projektu, będą kwalifikować się do współfinansowania.</p> <p>Ocena kwalifikowalności wydatków polegająca na analizie zgodności jego poniesienia z obowiązującymi przepisami dokonywana jest w trakcie realizacji projektu oraz po jego zakończeniu – na etapie oceny przedkładanych wniosków o płatność oraz na etapie kontroli projektu.</p>
18	Wzór wniosku o dofinansowanie projektu	Wzór wniosku o dofinansowanie projektu, którym należy się posługiwać ubiegając się o dofinansowanie projektu w ramach danego konkursu stanowi załącznik nr 2 do Regulaminu Konkursu, a instrukcja jego wypełniania dostępna jest na stronie internetowej DIP.
19	Zasady składania wniosków o dofinansowanie	<p><u>Grantodawca wypełnia wnioski o dofinansowanie za pośrednictwem aplikacji – generator wniosków o dofinansowanie EFRR - dostępnej na stronie http://www.snow-dip.dolnyslask.pl i przesyła do DIP w ramach niniejszego konkursu w terminie:</u></p> <p style="text-align: center;">od godz. 8.00 dnia 18-11-2016 r. do godz. 15.00 dnia 4-01-2017 r.</p> <p>Logowanie do Generatorsa Wniosków w celu wypełnienia i złożenia wniosku o dofinansowanie będzie możliwe w czasie trwania naboru wniosków. Aplikacja służy do przygotowania wniosku o dofinansowanie projektu</p>

realizowanego w ramach Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014-2020. System umożliwia tworzenie, edycję oraz wydruk wniosków o dofinansowanie, a także zapewnia możliwość ich złożenia do właściwej instytucji.

Ponadto:

Do siedziby DIP należy dostarczyć jeden egzemplarz wydrukowanej z aplikacji generator wniosków - papierowej wersji wniosku, opatrzonej czytelnym podpisem/ami lub parafą i z pieczęcią imienną osoby/ób uprawnionej/yh do reprezentowania Grantodawcy wraz z podpisanymi załącznikami w terminie **do godz. 15.00 dnia 4 stycznia 2017 r.**

Za datę wpływu do DIP (IOK) uznaje się datę wpływu wniosku w wersji papierowej. Zgodnie z art. 57 § 5 pkt 2 KPA, termin uważa się za zachowany, jeżeli przed jego upływem nadano pismo w polskiej placówce pocztowej operatora wyznaczonego w rozumieniu ustawy z dnia 23 listopada 2012 r. - Prawo pocztowe. W takim wypadku decyduje data stempla pocztowego. Decyzją Prezesa Urzędu Komunikacji Elektronicznej z dnia 30 czerwca 2015 r., wydaną na podstawie art. 71 ustawy z dnia 23 listopada 2012 r. - Prawo pocztowe, dokonany został wybór operatora wyznaczonego do świadczenia usług powszechnych na lata 2016-2025, którym została Poczta Polska SA.

Papierowa wersja wniosku może zostać dostarczona osobiście lub kurierem do sekretariatu Dolnośląskiej Instytucji Pośredniczącej mieszczącej się pod adresem:

**Dolnośląska Instytucja Pośrednicząca
ul. Strzegomska 2-4
53-611 Wrocław**

Suma kontrolna wersji elektronicznej wniosku (w systemie) musi być identyczna z sumą kontrolną papierowej wersji wniosku.

Wniosek wraz z załącznikami należy złożyć w zamkniętej kopercie, której opis zawiera następujące informacje:

Nazwa Grantodawcy (Wnioskodawcy)

Adres Grantodawcy (Wnioskodawcy)

NIP

Tytuł projektu

WNIOSEK O DOFINANSOWANIE REALIZACJI PROJEKTU

Oś priorytetowa 1 Przedsiębiorstwa i innowacje

Działanie 1.2 Innowacyjne przedsiębiorstwa

Poddziałanie 1.2.1

Innowacyjne przedsiębiorstwa – konkursy horyzontalne

Schemat 1.2.C.b
Usługi dla przedsiębiorstw – projekty grantowe

Dolnośląska Instytucja Pośrednicząca
ul. Strzegomska 2-4
53-611 Wrocław

Wniosek o dofinansowanie należy sporządzić według Instrukcji wypełniania wniosku o dofinansowanie projektu dostępnej na stronie internetowej DIP.

W każdym przypadku, w którym jest mowa o kopii dokumentu potwierdzonej za zgodność z oryginałem należy przez to rozumieć:

– kopię zawierającą klauzulę „Za zgodność z oryginałem” umieszczoną na każdej stronie poświadczoną własnoręcznym podpisem Grantodawcy lub osoby uprawnionej do reprezentowania Grantodawcy oraz opatrzoną aktualną datą i pieczęcią Grantodawcy, lub

– kopię zawierającą na pierwszej stronie dokumentu klauzulę „Za zgodność z oryginałem od strony ... do strony...” opatrzonej podpisem Grantodawcy lub osoby uprawnionej do reprezentowania Grantodawcy, pieczęcią oraz aktualną datą – w tym przypadku osoba uprawniona do reprezentowania Grantodawcy powinna zaparafować każdą stronę kopii dokumentu.

Wniosek wraz z załącznikami powinien być trwale spięty w kompletny dokument. Załączniki powinny być ponumerowane zgodnie z listą załączników przedstawioną we wniosku o dofinansowanie.

Wraz z wnioskiem należy dostarczyć pismo przewodnie, na którym zostanie potwierdzony wpływ wniosku do DIP. Pismo to powinno zawierać te same informacje, które znajdują się na kopercie.

Wnioski złożone wyłącznie w wersji papierowej albo wyłącznie w wersji elektronicznej zostaną uznane za nieskutecznie złożone i pozostawione bez rozpatrzenia. W takim przypadku wersja papierowa wniosku (o ile zostanie złożona) będzie odsyłana na wskazany we wniosku o dofinansowanie adres korespondencyjny w ciągu 14 dni od daty złożenia.

W przypadku ewentualnych problemów z Generatorem, DIP zastrzega sobie możliwość wydłużenia terminu składania wniosków lub złożenia ich w innej formie niż wyżej opisana. Decyzja w powyższej kwestii zostanie przedstawiona w formie komunikatu we wszystkich miejscach, gdzie opublikowano ogłoszenie.

20	Uzupełnienia oraz wycofanie wniosku	<p>Wezwanie do poprawienia oczywistej omyłki lub uzupełnienia braku formalnego, o ile zostaną one stwierdzone, może nastąpić na każdym etapie oceny spełnienia kryteriów wyboru projektów (zarówno oceny formalnej, jak i merytorycznej) o ile zostaną one stwierdzone, w trybie art. 43 ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz.U. z 2016 r., poz. 217).</p> <p>W przypadku stwierdzenia we wniosku o dofinansowanie braków formalnych lub oczywistych omyłek DIP wzywa Grantodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w terminie nie krótszym niż 7 dni od dnia otrzymania informacji.</p> <p>Niepoprawienie w terminie lub niepoprawienie wszystkich braków i omyłek lub wprowadzenie zmian, niewynikających z pisma i powodujących istotną modyfikację wniosku spowoduje pozostawienie wniosku bez rozpatrzenia i niedopuszczenie projektu do dalszej oceny.</p> <p>Wymogi formalne w odniesieniu do wniosku o dofinansowanie nie są kryteriami wyboru i w związku z tym Grantodawcy, w przypadku pozostawienia jego wniosku o dofinansowanie bez rozpatrzenia, nie przysługuje protest w rozumieniu rozdziału 15 ustawy wdrożeniowej.</p> <p>Po uzupełnieniu/poprawie wniosku o dofinansowanie ocena jest kontynuowana.</p> <p>Przez „istotną modyfikację” należy w szczególności rozumieć modyfikację dotyczącą elementów treściowych wniosku, której skutkiem jest zmiana:</p> <ul style="list-style-type: none"> - podmiotowa (np. zmiana Grantodawcy, podmiotu/podmiotów realizujących, partnerów) dopuszcza się wyłącznie zmiany wnikające wprost z przepisów prawa, - przedmiotowa (np. zakres rzeczowy, skrócony opis projektu, kategorie kosztów, zmiany wartości projektu niewynikających z oczywistych omyłek i błędów rachunkowych), - celów projektu, - wskaźników monitoringowych, w tym ich wartości docelowych niewynikających z omyłki lub celów mających wpływ na kryteria wyboru projektów. <p>Ostateczna ocena czy uzupełnienie wniosku o dofinansowanie lub poprawienie w nim oczywistej omyłki doprowadziło do istotnej modyfikacji wniosku o dofinansowanie, o której mowa w art. 43 ust. 2 ustawy wdrożeniowej, jest dokonywana przez DIP.</p> <p>Wycofanie wniosku: Wniosek o dofinansowanie może zostać wycofany na każdym etapie</p>
----	--	---

		weryfikacji/oceny na pisemną prośbę Grantodawcy. Wycofany wniosek nie bierze udziału w dalszej weryfikacji technicznej/ocenie o czym Grantodawca jest niezwłocznie informowany.
21	Tryb wyboru projektów	<p>Złożony wniosek o dofinansowanie podlega ocenie spełnienia kryteriów wyboru projektów do dofinansowania</p> <p>1. ocena spełnienia kryteriów wyboru projektów – składa się z oceny formalnej i oceny merytorycznej, którą dokonuje KOP zgodnie z Regulaminem KOP.</p> <p>Ocena spełnienia kryteriów wyboru projektów wniosku do dofinansowania dokonywana jest w oparciu o „Kryteria wyboru projektów w ramach RPO WD 2014-2020” zatwierdzone przez Komitet Monitorujący Regionalnym Programem Operacyjnym Województwa Dolnośląskiego 2014-2020.</p> <p>Oceny każdego z projektu dokonuje się z zachowaniem zasady „dwóch par oczu” poprzez wypełnienie karty oceny formalnej (w przypadku oceny formalnej) i karty oceny merytorycznej (w przypadku oceny merytorycznej). W celu zagwarantowania wysokiego standardu oceny, projekty mogą być również poddawane zaopiniowaniu przez ekspertów, radców prawnych zatrudnionych we właściwej instytucji lub przez inne instytucje.</p> <p>Ocena spełnienia kryteriów wyboru odbywa się w szczególności na podstawie zapisów wniosku o dofinansowanie wraz z załącznikami oraz oświadczeń Grantodawcy (w tym wszystkich partnerów).</p> <p>W trakcie oceny DIP może wystąpić do Grantodawcy o złożenie wyjaśnień (informacji lub dokumentów) w sprawie projektu, które są niezbędne do przeprowadzenia oceny kryteriów wyboru projektu. W ramach wyjaśnień na etapie oceny merytorycznej Grantodawca nie może uzupełniać wniosku o dodatkowe informacje/dane, a jedynie wyjaśniać zapisy zamieszczone we wniosku o dofinansowanie.</p> <p>W uzasadnionych przypadkach termin na przeprowadzenie oceny spełnienia kryteriów wyboru (formalnej i merytorycznej) określony w Regulaminie KOP może zostać wydłużony na wniosek Przewodniczącego KOP. Decyzję o wydłużeniu terminu poszczególnej oceny podejmuje Dyrektor DIP. Informacja o wydłużeniu terminu oceny zamieszczana jest na stronie internetowej DIP nie później niż na 1 dzień kalendarzowy przed ustalonym wcześniej terminem zakończenia oceny.</p> <p>a) Ocena formalna (obligatoryjna) - jest przeprowadzana w terminie do 60 dni kalendarzowych liczonych od dnia zakończenia naboru. Oceny formalnej dokonują pracownicy DIP.</p> <p>Na etapie oceny formalnej Grantodawca ma możliwość jednokrotnego</p>

	<p>uzupełnienie/poprawy wniosku w terminie 7 dni roboczych.</p> <p>W przypadku, gdy Grantodawca nie złoży poprawionego/uzupełnionego wniosku w wyznaczonym terminie wniosek o dofinansowanie pozostawia się bez rozpatrzenia (brak możliwości złożenia protestu) i nie będzie uczestniczyć w dalszej procedurze oceny projektu.</p> <p>W przypadku niespełnienia któregokolwiek z kryteriów formalnych obligatoryjnych w których nie przewidziano możliwości dokonania korekty, lub niespełnienia kryterium formalnego obligatoryjnego po dokonaniu jego poprawy przez wnioskodawcę - Wnioskodawca nie ma możliwości poprawy wniosku, a projekt jest negatywnie oceniany.</p> <p>Projekty, które spełniły wszystkie kryteria formalne posiadają status projektów ocenionych pozytywnie pod względem formalnym i są przekazywane do oceny merytorycznej. Informację dot. pozytywnej oceny stanowi lista wniosków ocenionych pozytywnie zamieszczona na stronie internetowej DIP. <u>W tym przypadku do Grantodawcy nie wysyła się pisma.</u></p> <p>Projekty, które nie spełniły jakiegokolwiek kryterium oceny formalnej posiadają status wniosków ocenionych negatywnie i nie biorą udziału w dalszej ocenie.</p> <p>W przypadku oceny negatywnej, po zatwierdzeniu wyników oceny formalnej wszystkich wniosków w konkursie, do Grantodawcy wysyła się pismo informujące o wyniku oceny wraz z uzasadnieniem i pouczeniem o możliwości wniesienia środka odwoławczego do właściwej instytucji. Pismo o negatywnej ocenie wysyła się za zwrotnym potwierdzeniem odbioru.</p> <p>Po zatwierdzeniu wyników oceny formalnej wszystkich projektów w konkursie tj. zatwierdzeniu listy projektów pozytywnie ocenionych (skierowanych do oceny merytorycznej) oraz listy projektów negatywnie ocenionych, DIP zamieszcza listy na stronie internetowej DIP.</p> <p>b) Ocena merytoryczna (obligatoryjna) – przeprowadzana jest w terminie do 55 dni kalendarzowych liczonych od dnia zatwierdzenia przez Dyrektora DIP list z wynikami oceny formalnej wszystkich złożonych w danym naborze wniosków. Oceny merytorycznej poszczególnego projektu dokonują pracownik oraz Ekspert, o którym mowa w art. 49 ustawy wdrożeniowej. Ocenę merytoryczną przeprowadzają eksperci zewnętrzni, o których mowa w art. 49 ustawy wdrożeniowej oraz pracownicy DIP.</p> <p>Ocena merytoryczna obejmuje ocenę projektu pod kątem spełnienia kryteriów merytorycznych ogólnych dla wszystkich osi priorytetowych RPOW WD 2014-2020 – zakres EFRR (ocena finansowo-ekonomiczną projektu, ocena projektu pod kątem spełniania kryteriów merytorycznych ogólnych) oraz ocenę projektu pod kątem spełniania kryteriów</p>
--	--

	<p>merytorycznych specyficznych.</p> <p>W skład kryteriów merytorycznych wyboru projektów wchodzi kryteria merytoryczne obligatoryjne oraz kryteria merytoryczne fakultatywne (punktowe).</p> <p>Projekt, który spełnił wszystkie obligatoryjne kryteria oceny merytorycznej, uzyskał nie mniej niż 15% punktów możliwych do zdobycia na podstawie kryteriów merytorycznych ogólnych dla wszystkich osi priorytetowych RPO WD 2014-2020- zakres EFRR oraz uzyska co najmniej 25% możliwych do uzyskania punktów za kryteria specyficzne merytoryczne jest oceniony pozytywnie pod względem merytorycznym.</p> <p>W przypadku niespełnienia przez projekt któregokolwiek z kryteriów merytorycznych obligatoryjnych, nieuzyskania min. 15% punktów możliwych do zdobycia na podstawie kryteriów merytorycznych ogólnych dla wszystkich osi priorytetowych RPO WD 2014-2020- zakres EFRR oraz nie uzyska co najmniej 25% możliwych do uzyskania punktów za kryteria specyficzne merytoryczne jest oceniany negatywnie.</p> <p>Po zatwierdzeniu oceny wszystkich projektów i zatwierdzeniu listy ocenionych projektów przez Dyrektora DIP do Grantodawcy przekazuje się pisemną informację o zakończeniu oceny spełnienia kryteriów wyboru i jej wyniku wraz z uzasadnieniem oceny i podaniem liczby punktów otrzymanych przez projekt. W przypadku negatywnej oceny ww. informacja zawiera dodatkowo pouczenie o możliwości wniesienia środka odwoławczego do właściwej instytucji.</p> <p>2. Rozstrzygnięcie konkursu - po zakończeniu oceny spełnienia kryteriów wyboru (formalnej i merytorycznej) wszystkich projektów w danym konkursie, KOP sporządza protokół/protokoły zawierający/e informacje o przebiegu i wynikach oceny. Załącznikiem do protokołu jest lista wszystkich ocenionych projektów w konkursie zawierająca projekty ocenione negatywnie na etapie oceny formalnej, projekty ocenione negatywnie na etapie oceny merytorycznej oraz projekty które przeszły pozytywnie ocenę formalną oraz merytoryczną. Projekty ocenione pozytywnie uszeregowane są według liczby uzyskanych punktów, od największej.</p> <p>Informacja o projektach wybranych do dofinansowania jest upubliczniana w formie odrębnej listy, którą DIP zamieszcza na swojej stronie internetowej oraz portalu Funduszy Europejskich www.funduszeuropejskie.gov.pl (zwanym dalej: portalem Funduszy Europejskich) nie później niż 7 dni od dnia rozstrzygnięcia konkursu. Upublicznienie obejmuje projekty, które spełniły kryteria i uzyskały wymaganą liczbę punktów (z wyróżnieniem projektów wybranych do</p>
--	--

		<p>dofinansowania), natomiast nie obejmie tych projektów, które brały udział w konkursie, ale nie uzyskały wymaganej liczby punktów lub nie spełniły kryteriów wyboru projektów.</p> <p>DIP przekazuje niezwłocznie Grantodawcy pisemną informację o wyborze/nie wybraniu projektu do dofinansowania.</p> <p>W przypadku wyboru projektu do dofinansowania, wniosek o dofinansowanie projektu staje się załącznikiem do umowy o dofinansowanie i stanowi jej integralną część.</p> <p>W przypadku niewybrania projektu do dofinansowania Grantodawcy przysługuje prawo złożenia protestu do właściwej instytucji.</p> <p>Wnioski o dofinansowanie projektów, które nie zostały wybrane do dofinansowania nie podlegają zwrotowi i są przechowywane w siedzibie DIP.</p> <p>Dodatkowo po rozstrzygnięciu konkursu DIP zamieszcza na swojej stronie internetowej oraz na portalu Funduszy Europejskich informację o składzie KOP.</p>
22	Kryteria wyboru projektów wraz z podaniem ich znaczenia	<p>Oceny spełnienia kryteriów wyboru projektów dokonuje się na podstawie zatwierdzonych Uchwałą Nr 42/16 Komitetu Monitorującego Regionalny Program Operacyjny Województwa Dolnośląskiego 2014-2020 z 8 września 2016 r. „<i>Kryteriów wyboru projektów w ramach RPO WD 2014-2020</i>”. Kryteria wyboru stanowią zał. 2 do <i>SZOOP RPO WD</i>, który dostępny jest na stronie internetowej DIP. Kryteria dla Działania 1.2, Podziałania 1.2.1 Schematu 1.2.C.b stanowią załącznik nr 3 do niniejszego Regulaminu.</p> <p>Tylko wniosek który:</p> <ul style="list-style-type: none"> — spełnił wszystkie kryteria formalne, — spełnił wszystkie obligatoryjne kryteria merytoryczne, — uzyska nie mniej niż 15% punktów (tzn. nie mniej niż 4 pkt.¹) możliwych do uzyskania za kryteria merytoryczne ogólne dla wszystkich osi priorytetowych RPO WD 2014-2020 – zakres EFRR, — uzyska co najmniej 25% (tzn. co najmniej 4 pkt.²) możliwych do uzyskania punktów za kryteria specyficzne merytoryczne — a w przypadku, gdy kwota przeznaczona na dofinansowanie projektów w konkursie nie wystarcza na objęcie dofinansowaniem wszystkich projektów, uzyskał kolejno największą liczbę punktów zostanie wybrany do dofinansowania.
23	Środki odwoławcze przysługujące	<p>W przypadku negatywnej oceny projektu o której mowa w art. 53 ust.2 ustawy wdrożeniowej, Grantodawca ma prawo w terminie 14 dni od dnia doręczenia informacji, o której mowa w art. 46 ust. 3 ww. ustawy, złożyć</p>

¹Zaokrąglenie w górę do liczby całkowitej zgodnie z *Regulaminem pracy KOP*.

²Zaokrąglenie w górę do liczby całkowitej zgodnie z *Regulaminem pracy KOP*.

	Grantodawcy	<p>pisemny protest do właściwego podmiotu rozpatrującego protest (Zarząd Województwa Dolnośląskiego) za pośrednictwem instytucji, o której mowa w art. 39 ust. 1, tj. Instytucji Organizującej Konkurs – DIP.</p> <p>Informacja na temat procedury odwoławczej obowiązującej dla konkursu została opisana szczegółowo w:</p> <ul style="list-style-type: none"> - w ustawie wdrożeniowej, - <i>SZOOP RPO WD w punkcie "Procedura odwoławcza w ramach RPO WD 2014-2020 (w zakresie EFRR)" w podpunkcie „Tryb konkursowy w IP RPO WD”.</i>
24	Sposób podania do publicznej wiadomości wyników konkursu	<p>Wyniki rozstrzygnięcia konkursu DIP zamieszcza na swojej stronie internetowej www.dip.dolnyslask.pl oraz na portalu Funduszy Europejskich www.funduszeuropejskie.gov.pl jako listę ocenionych projektów zawierającą przyznanie oceny z wyróżnieniem projektów wybranych do dofinansowania. Każdy Grantodawca zostaje powiadomiony pisemnie o zakończeniu oceny jego projektu.</p>
25	Wzór umowy o dofinansowanie projektu	<p>Wzór umowy o dofinansowanie projektu, która będzie zawierana z Grantodawcami projektów wybranych do dofinansowania, stanowi załącznik nr 4 do Regulaminu Konkursu. Formularz umowy zawiera wszystkie postanowienia wymagane przepisami prawa, w tym wynikające z przepisów ustawy o finansach publicznych, określające elementy umowy o dofinansowanie. Wzór umowy uwzględnia prawa i obowiązki Grantodawcy/partnera (jeśli dotyczy) oraz właściwej instytucji udzielającej dofinansowania.</p> <p>Wzór umowy o dofinansowanie projektu stanowi minimalny zakres oraz przedmiot praw i obowiązków Stron Umowy i może być przez Strony Umowy zgodnie uzupełniany o inne postanowienia niezbędne i istotne dla realizacji Projektu. Postanowienia stanowiące uzupełnienie treści umowy o dofinansowanie projektu nie mogą być jednak sprzeczne z postanowieniami zawartymi w jej treści jak i z m.in. systemem realizacji RPO WD 2014-2020 oraz przepisami prawa wspólnotowego i polskiego, pod rygorem nieważności czynności prawnej.</p> <p>Wzór umowy o powierzenie grantu między Grantodawcą i Grantobiorcą zostanie opracowany przez Grantodawcę w ramach procedur realizacji projektu grantowego,</p> <p>Jednakże zgodnie z „wytycznymi grantowymi do działania 1.2” umowa po powierzenie grantu zawierana pomiędzy Grantodawcą a Grantobiorcą powinna określać w szczególności:</p> <ol style="list-style-type: none"> 1. zadania Grantobiorcy objęte grantem 2. kwotę grantu i wkładu własnego, 3. okres realizacji grantu,

		<ol style="list-style-type: none"> 4. warunki przekazania i rozliczenia grantu, 5. obowiązki związane z monitorowaniem wskaźników realizacji grantu, 6. zobowiązanie do zwrotu grantu w przypadku wykorzystania go niezgodnie z celami projektu grantowego,, 7. zobowiązanie do poddania się kontroli przeprowadzanej przez Grantodawcę lub uprawnione podmioty (IZ RPO WD/IP/UKS/KE), 8. zagadnienia związane z przetwarzaniem danych osobowych, w tym w zakresie wyrażenia zgody Grantobiorcy na przetwarzanie danych osobowych oraz wykonywania wobec niego obowiązków informacyjnych. <p>Wzór umowy pomiędzy Grantodawcą i Grantobiorcą podlega zatwierdzeniu przez DIP na etapie oceny wniosku o dofinansowanie Grantodawcy.</p>
26	Warunki zawarcia umowy o dofinansowanie projektu	<p>W przypadku wyboru projektów do dofinansowania DIP zwraca się do Grantodawcy o dostarczenie dokumentów niezbędnych do zawarcia umowy o dofinansowanie projektu. Grantodawca zobowiązany jest dostarczyć dokumenty niezbędne do zawarcia umowy w terminie 14 dni od daty otrzymania pisma informującego o wyborze projektu do dofinansowania.</p> <p>W przypadku niedostarczenia dokumentów we wskazanym terminie DIP może wezwać ponownie Grantodawcę do dostarczenia dokumentów w wyznaczonym terminie.</p> <p>Jednakże termin na złożenie kompletnych, poprawnych i prawomocnych (jeśli wymagane) załączników do umowy o dofinansowanie wynosi nie dłużej niż 60 dni od dnia doręczenia informacji o wyborze projektu do dofinansowania. Decyzję o wydłużeniu terminu na złożenie dokumentów niezbędnych do podpisania umowy dla danego naboru podejmuje Dyrektor DIP.</p> <p>W przypadku niedostarczenia dokumentów przez Grantodawcę w wyznaczonym terminie, DIP może odstąpić od podpisania umowy o dofinansowanie projektu bez dalszych wezwań. Odmowa podpisania umowy ze strony DIP jest ostateczna i nie służy na nią żadnej środek odwoławczy.</p> <p>Za zgodą DIP, po wyborze projektu do dofinansowania, a przed podpisaniem umowy, dopuszcza się wprowadzenie zmian w projekcie w zakresie, który nie powoduje konieczności przeprowadzenia ponownej oceny projektu pod względem spełnienia kryteriów merytorycznych, np. w zakresie urealnienia terminów realizacji projektu.</p>

		<p>DIP może dokonać kontroli projektu po wybraniu projektu do dofinansowania, a przed zawarciem umowy o dofinansowanie w zakresie określonym w art. 22 ust. 4 ustawy o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz. U. 2014 poz. 1146 ze zm.). W takim przypadku podpisanie umowy o dofinansowanie projektu uzależnione jest od wyniku przeprowadzonej kontroli.</p> <p>Wraz z podpisaniem umowy o dofinansowanie Beneficjent zobowiązany jest do wniesienia zabezpieczenia prawidłowej realizacji umowy. Zabezpieczenie ustanowione jest w formie weksla in blanco opatrzonego klauzulą „na zlecenie” wraz z deklaracją wekslową.</p> <p>Wykaz niezbędnych dokumentów do podpisania umowy o dofinansowanie wraz z wzorami dostępne są na stronie internetowej DIP.</p>
27	<p>Sposób realizacji zamówień przy zakupie dostaw, usług</p>	<p>Grantodawca</p> <p>Grantodawca obowiązany jest do stosowania przepisów obowiązującej ustawy regulującej udzielanie zamówień publicznych, Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 oraz Regulaminu Konkursu w takim zakresie, w jakim ustawa, Wytyczne i/lub Regulamin Konkursu mają zastosowanie do Grantodawcy i realizowanego projektu.</p> <p>W każdym przypadku, gdy Grantodawca nie jest podmiotowo obowiązany do stosowania ustawy regulującej udzielanie zamówień publicznych oraz w przypadku ustawowego wyłączenia obowiązku jej stosowania. Grantodawca, przy wyłanianiu wykonawcy dla usług, dostaw lub robót budowlanych przewidzianych w ramach realizowanego projektu grantowego, zobowiązany jest do stosowania zapisów „Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020” oraz zapisów zawartych w dokumencie pn. „Zasady obowiązujące podczas dokonywania zamówień przy realizacji dostaw, usług i robót budowlanych w ramach Projektu” (stanowiący załącznik nr 4 do niniejszego Regulaminu), w tym w szczególności do:</p> <ol style="list-style-type: none"> 1) wyboru wykonawcy w oparciu o najbardziej korzystną ofertę, 2) w odniesieniu do wydatków o wartość do 50 000 PLN netto włącznie, ponoszenia wydatków w sposób racjonalny, efektywny i

przejrzysty, z zachowaniem zasad uzyskiwania najlepszych efektów z danych nakładów,

- 3) w przypadku zamówień przekraczających wartość 50 000 PLN netto stosowania zasady konkurencyjności, w tym m.in. obowiązku upubliczniania zapytań ofertowych w Bazie Konkurencyjności Funduszy Europejskich dostępnej na stronie internetowej <http://www.bazakonkurencyjnosci.funduszeuropejskie.gov.pl>,
- 4) dołożenia wszelkich starań w celu uniknięcia konfliktu interesów rozumianego jako brak bezstronności i obiektywizmu przy wyłanianiu przez Grantodawcę wykonawcy do realizacji usług, dostaw lub robót budowlanych w ramach realizowanego Projektu,
- 5) dokumentowania podejmowanych czynności i udostępniania wszelkich dowodów dotyczących udzielania zamówienia na żądanie Instytucji Zarządzającej lub innych upoważnionych organów.

W odniesieniu do wydatków o wartości od 20 000 PLN netto do 50 000 PLN netto włącznie, Grantodawca, w celu wyboru najkorzystniejszej oferty, dokonuje i dokumentuje rozeznanie rynku co najmniej poprzez upublicznienie zapytania ofertowego na swojej stronie internetowej lub innej powszechnie dostępnej stronie przeznaczonej do umieszczania zapytań ofertowych.

W odniesieniu do wydatków o wartości poniżej 20 000 PLN netto Grantodawca w celu wyboru najkorzystniejszej oferty dokonuje i dokumentuje rozeznanie rynku poprzez:

- 1) skierowanie zapytania ofertowego do minimum 3 potencjalnych oferentów (o ile istnieje na rynku 3 oferentów) lub,
- 2) udokumentowane notatką przeprowadzenie badania rynku na podstawie analizy minimum 3 stron www, lub rozpytania drogą telefoniczną minimum 3 oferentów (o ile istnieje na rynku 3 oferentów),

Przeprowadzone postępowania o udzielnie zamówienia i /lub poniesione przez Grantodawcę wydatki w ramach realizowanego projektu grantowego przed podpisaniem umowy mogą zostać uznane za kwalifikowalne wyłącznie w przypadku spełnienia warunków określonych powyżej.

Na Grantodawcy spoczywa obowiązek gromadzenia i przedstawiania DIP lub innym podmiotom uprawnionym na podstawie odrębnych przepisów, dowodów, które potwierdzą spełnienie określonych wymogów.

W przypadku ponoszenia wydatków przed podpisaniem umowy o

dofinansowanie, udzielenie zamówień odbywa się na zasadach określonych w Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020.

Obowiązek publikacji zapytań ofertowych: w przypadku zamówień co do których Grantodawcy zobowiązani są do stosowania zasady konkurencyjności o której mowa w Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 zobligowani są do publikacji zapytań ofertowych w Bazie Konkurencyjności Funduszy Europejskich, która jest dostępna pod adresem:

www.bazakonkurencyjnosci.funduszeuropejskie.gov.pl

Grantobiorca

Zgodnie z zapisami Rozdziału 4 pkt 6 Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 nie mają one zastosowania do wydatków ponoszonych przez ostatecznych odbiorców, z zastrzeżeniem zapisów podrozdziału 6.20. Na podstawie zapisów przywołanego podrozdziału Grantobiorca zobowiązany jest do wykazania (w stosunku do Grantodawcy), iż dokonane wydatki kwalifikowane zostały przez niego poniesione w sposób oszczędny, tzn. niezawyżony w stosunku do średnich cen i stawek rynkowych i spełniający wymogi uzyskiwania najlepszych efektów z danych nakładów.

Grantobiorca zobowiązany jest do bezpośredniego skierowania zapytania ofertowego dotyczącego realizowanego wydatku do potencjalnych wykonawców, przeprowadzenia badania rynku poprzez analizę stron www lub drogą telefoniczną w celu pozyskania porównania i wyboru najkorzystniejszej oferty rynkowej oraz zobowiązanie Grantobiorcy do udokumentowania przeprowadzonej procedury poprzez zgromadzenie i archiwizację stosownej dokumentacji (np. zapytań ofertowych, pisemnych ofert, zrzutów ekranowych, sporządzonego pisemnego oświadczenia dotyczącego przeprowadzonego rozeznania rynku).

UWAGA:

W przypadku zasady konkurencyjności należy stosować „wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu

		Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020” obowiązujące w dniu zapytania.
28	Rozliczanie projektów	<p>Grantodawca zobowiązany jest do rozliczenia przyznanego dofinansowania na warunkach wskazanych w umowie o dofinansowanie.</p> <p>Wydatki, które będą stanowić podstawę przekazania refundacji lub rozliczenia zaliczki należy wykazać we wnioskach o płatność. Od specyfiki wydatku kwalifikowalnego i Projektu zależy, jakie dokumenty należy załączyć do wniosku o płatność. Każdy z załączników przedkłada się do DIP tylko raz, chyba że w dokumencie zostaną ujawnione błędy/nieścisłości, które będą musiały zostać skorygowane przez Grantodawcę.</p> <p>Dokumenty przedkłada się do wniosku o płatność w wersji elektronicznej (w postaci skanów). W przypadku oświadczeń Grantodawcy – dokument podpisuje osoba upoważniona do składania oświadczeń w Projekcie (nie jest dopuszczalne stosowanie faksymile).</p> <p>O ile będzie to niezbędne w celu potwierdzenia kwalifikowalności, DIP może wystąpić do Grantodawcy o załączenie do wniosku o płatność innych dokumentów związanych z poniesionym wydatkiem.</p> <p>Wniosek beneficjenta o płatność jest wypełniany i składany online (zdalnie) za pomocą centralnego systemu informatycznego SL2014, zgodnie z instrukcją zamieszczoną między innymi na stronie internetowej DIP.</p> <p>Wniosek o płatność może pełnić następujące funkcje:</p> <ol style="list-style-type: none"> 1) zaliczkową – za pomocą tego formularza Beneficjent wnioskuje o wypłatę zaliczki (zasady związane z wypłatą zaliczek opisane zostały w osobnym punkcie) nie dołączając załączników, zgodnie z harmonogramem płatności; 2) pośrednią (refundacja) – służy do rozliczenia poniesionych przez Beneficjenta wydatków w celu otrzymania refundacji lub do rozliczenia wcześniej otrzymanej zaliczki (obowiązek dołączenia stosownych dokumentów), we wniosku wypełnia się również część sprawozdawczą. Wniosek rozliczający zaliczkę powinien zostać złożony w terminie do 30 dni kalendarzowych od dnia otrzymania przez Beneficjenta środków na konto zaliczkowe; 3) sprawozdawczą – w przypadku, gdy w okresie sprawozdawczym Beneficjent nie poniósł żadnych wydatków, a zatem nie ma możliwości uzyskania refundacji/rozliczenia zaliczki wówczas należy złożyć wniosek o płatność z wypełnioną częścią sprawozdawczą, w którym Beneficjent powinien opisać postęp

		<p>w realizacji projektu;</p> <p>4) końcową – stanowi szczególny rodzaj wniosku o płatność, którym Beneficjent wnioskuje o refundację. Musi on obejmować co najmniej 5% wartości przyznanego dofinansowania. Składany jest po zakończeniu realizacji projektu.</p> <p>Warunkiem otrzymania przez Beneficjenta zaliczki/refundacji jest przedłożenie prawidłowo wypełnionego, kompletnego oraz spełniającego wymogi formalne, merytoryczne i rachunkowe wniosku o płatność.</p> <p>Ponadto:</p> <p>Grantodawca zobowiązany jest do określenia w ramach procedury wskazanej w art. 36 ust. 2 ustawy wdrożeniowej (procedura dotycząca realizacji projektu grantowego), zasad dotyczących w szczególności:</p> <ol style="list-style-type: none"> 1) przyjmowania dokumentacji od Grantobiorcy, 2) weryfikacji otrzymanej dokumentacji, 3) przekazania grantu Grantobiorcy <p>zgodnie z zaleceniami zawartymi w rozdziale V „wytycznych grantowych do działania 1.2”.</p> <p>Grantobiorca w celu otrzymania grantu zobowiązany jest złożyć wniosek o jego refundację. Za prawidłowo rozliczony wniosek o grant odpowiedzialny jest Grantodawca.</p> <p>Szczegółowe informacje nt. rozliczania projektu grantowego i grantów można znaleźć między innymi w:</p> <ol style="list-style-type: none"> 1) Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020; 2) Wytycznych Instytucji Zarządzającej Regionalnym Programem Operacyjnym Województwa Dolnośląskiego 2014-2020 do realizacji projektów grantowych w ramach działania 1.2 Usługi dla przedsiębiorstw RPO WD 2014-2020- schemat 1.2.C.b „Bon na innowacje” (z uwzględnieniem zał. nr 1 do wytycznych); 3) Podręczniku Beneficjenta dla Beneficjentów RPO WD 2014-2020 realizujących projekty o dofinansowania ze środków EFRR i rozliczających projekty w DIP; 4) Umowie o dofinansowanie realizacji projektu.
29	Kontrola	Grantodawca zobowiązany będzie poddać się kontroli w zakresie prawidłowości realizacji projektu, przeprowadzanej przez Instytucję Zarządzającą, Instytucję Audytową, przedstawicieli Komisji Europejskiej oraz

inne podmioty uprawnione do jej przeprowadzenia na podstawie art. 22 ust. 4 ustawy wdrożeniowej oraz odrębnych przepisów.

Rodzaje kontroli:

Projekt może podlegać następującym kontrolom:

1) weryfikacja wniosków o płatność
celem weryfikacji wniosku o płatność Grantodawcy jest potwierdzenie kwalifikowalności wydatków, które zostały w tym wniosku ujęte w celu ich dofinansowania. W trakcie weryfikacji wniosku bada się czy: wniosek został prawidłowo wypełniony, wydatki przedstawione do refundacji lub rozliczenia są wydatkami kwalifikowalnymi, wniosek jest poprawny od strony rachunkowej, zakres rzeczowy projektu jest realizowany zgodnie z harmonogramem umowy o dofinansowanie.

2) kontrola w miejscu realizacji projektu i/lub siedzibie beneficjenta jest formą weryfikacji potwierdzającą min., że współfinansowane towary i usługi zostały dostarczone, faktyczny stan realizacji projektu jest zgodny z umową o dofinansowanie i odpowiada informacjom ujętym we wnioskach o płatność, wydatki zadeklarowane przez beneficjentów w związku z realizowanymi projektami zostały rzeczywiście poniesione i są zgodne z wymaganiami programu operacyjnego oraz zasadami unijnymi i krajowymi. Kontrola może być także prowadzona w każdym miejscu bezpośrednio związanym z realizacją projektu, w tym także u Grantobiorcy.

3) kontrole krzyżowe,
celem kontroli krzyżowej jest wykrywanie i eliminowanie podwójnego finansowania wydatków w ramach: jednego Programu Operacyjnego (zwana dalej PO), różnych PO realizowanych w ramach umowy Partnerstw, PO dwóch perspektyw finansowych.

4) kontrole na zakończenie realizacji projektu,
obligatoryjnie przeprowadzana jest przed zatwierdzeniem wniosku o płatność końcową. Kontrola na zakończenie realizacji projektu polega na sprawdzeniu na poziomie instytucji przeprowadzającej kontrolę, kompletności i zgodności z przepisami oraz właściwymi procedurami dokumentacji (w tym dokumentacji w wersji elektronicznej), dotyczącej wydatków ujętych we wnioskach o płatność beneficjenta, niezbędnej do zapewnienia właściwej ścieżki audytu.

UWAGA:

DIP dokonuje również kontroli prawidłowości udzielenia zamówień publicznych (udzielonych zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo

		<p>zamówień publicznych lub zgodnie z zasadą konkurencyjności) przed podpisaniem umowy o dofinansowanie. Kontrola obejmować będzie wszystkie postępowania o udzielenie zamówienia, które zostały zakończone do dnia wyboru projektu do dofinansowania. DIP nie podpisze z Grantodawcą umowy o dofinansowanie projektu do czasu zakończenia przedmiotowej kontroli.</p> <p>Zakres kontroli:</p> <p>Zakres kontroli uzależniony jest od jej rodzaju. W trakcie kontroli sprawdzany jest faktyczny stan realizacji projektu pod względem finansowym i rzeczowym oraz zgodność jego realizacji z umową o dofinansowanie projektu. Sprawdzana jest przede wszystkim dokumentacja, w tym:</p> <ol style="list-style-type: none"> 1) Dokumenty finansowe, 2) Dokumenty potwierdzające zgodność działań projektowych z politykami wspólnotowymi, 3) Dokumenty potwierdzające zgodność zrealizowanych działań z Ustawą Prawo zamówień publicznych lub zasadą konkurencyjności, 4) Dokumenty potwierdzające osiągnięcie założonych wskaźników produktów/rezultatów. <p>Kontrolą, co do zasady, zostaną objęte wszystkie projekty grantowe po wykorzystaniu 95% przyznanego przez DIP i rozliczonego przez Grantodawcę dofinansowania.</p> <p>Grantodawca zobowiązany jest wprowadzić ww. wymogi i obowiązki do umów zawieranych w ramach projektu grantowego między nim a Grantobiorcą w szczególności zagwarantować pełen dostęp do rzeczy, materiałów, urządzeń, sprzętów, obiektów, terenów i pomieszczeń, w których realizowany jest projekt lub zgromadzona jest dokumentacja dotycząca realizowanego projektu.</p> <p>Szczegółowe informacje nt. kontroli zawarte są między innymi w „wytycznych w zakresie kontroli realizacji programów operacyjnych na lata 2014-2020”, „wytycznych grantowych do działania 1.2” oraz na stronie internetowej DIP w zakładce „Realizuję projekt – dowiedz się jak przebiega kontrola”.</p>
30	Forma i sposób udzielania Grantodawcy	W przypadku konieczności udzielenia Grantodawcy wyjaśnień w kwestiach dotyczących konkursu oraz pomocy w interpretacji postanowień niniejszego Regulaminu, DIP udziela indywidualnie odpowiedzi na pytania

	<p>wyjaśnień w kwestiach dotyczących konkursu</p>	<p>Grantodawcy. Zapytania do DIP można składać za pomocą:</p> <ul style="list-style-type: none"> – e-maila: info.dip@umwd.pl – telefonu: 71 776 58 12; 71 776 58 13 – bezpośrednio w siedzibie: <p style="text-align: center;">Dolnośląska Instytucja Pośrednicząca ul. Strzegomska 2-4 53-611 Wrocław</p> <p>Ponadto na stronie internetowej DIP będzie widniała zakładka „często zadawane pytania”. Na bieżąco aktualizowana baza pytań i odpowiedzi w pierwszej kolejności będzie stanowić materiał pomocniczy dla Grantodawcy.</p>
<p>31</p>	<p>Orientacyjny termin rozstrzygnięcia konkursu</p>	<p>Orientacyjny termin rozstrzygnięcia konkursu: kwiecień 2017 r.</p>
<p>32</p>	<p>Sytuacje w których konkurs może zostać anulowany</p>	<p>DIP zastrzega sobie prawo do anulowania konkursu w następujących przypadkach do momentu zatwierdzenia listy rankingowej:</p> <ol style="list-style-type: none"> 1) naruszenia przez DIP w toku procedury konkursowej przepisów prawa i/lub zasad regulaminu konkursowego, które są istotne i niemożliwe do naprawienia, 2) zaistnienie sytuacji nadzwyczajnej, której DIP nie mogła przewidzieć w chwili ogłoszenia konkursu, a której wystąpienie czyni niemożliwym lub rażąco utrudnia kontynuowanie procedury konkursowej lub stanowi zagrożenie dla interesu publicznego, 3) zaistnienie okoliczności, których DIP nie mogła przewidzieć w terminie ogłoszenia konkursu, a której wystąpienie uniemożliwia lub znacząco utrudnia dalszą kontynuację konkursu, 4) ogłoszenie aktów prawnych lub wytycznych horyzontalnych w istotny sposób sprzecznych z postanowieniami niniejszego regulaminu. <p>DIP zastrzega sobie prawo do wprowadzania zmian w niniejszym regulaminie w trakcie trwania konkursu, za wyjątkiem zmian skutkujących nierównym traktowaniem Grantodawców, chyba, że konieczność wprowadzenia tych zmian wynika z przepisów powszechnie obowiązującego prawa.</p> <p>W przypadku zmiany regulaminu DIP zamieszcza w każdym miejscu, w którym podała do publicznej wiadomości regulamin informację o jego zmianie, aktualną treść regulaminu, uzasadnienie oraz termin, od którego zmiana obowiązuje.</p> <p>DIP udostępnia w szczególności na swojej stronie internetowej oraz portalu</p>

		poprzednie wersje regulaminów. W związku z tym zaleca się, aby Grantodawcy zainteresowani aplikowaniem o środki w ramach niniejszego konkursu na bieżąco zapoznawali się z informacjami zamieszczanymi na stronie internetowej www.rpo.dolnyslask.pl oraz www.dip.dolnyslask.pl .															
33	Postanowienie dotyczące możliwości zwiększenia kwoty przeznaczonej na dofinansowanie projektów w konkursie	Instytucja Zarządzająca Regionalnym Programem Operacyjnym Województwa Dolnośląskiego (IZ RPO WD) w trakcie trwania konkursu/po zakończeniu oceny/rozstrzygnięciu konkursu może zwiększyć kwotę środków przeznaczonych na dofinansowanie projektów w ramach konkursu. Przy zwiększeniu kwoty musi zostać zachowana zasada równego traktowania, co może polegać na objęciu dofinansowaniem wszystkich projektów, które uzyskały wymaganą liczbę punktów lub objęciu dofinansowaniem kolejno wszystkich projektów, które uzyskały taką samą ocenę oraz uzyskały wymaganą liczbę punktów (tj. wszystkich projektów, które otrzymały taką samą liczbę punktów) w ramach zwiększonej alokacji.															
34	Wskaźniki produktu i rezultatu	<p>Działania realizowane podczas projektu obrazowane są za pomocą wskaźników produktu i rezultatu. Beneficjent jest zobowiązany osiągnąć wskaźniki zakładane we wniosku o dofinansowanie.</p> <p>Przy wypełnianiu wniosku o dofinansowanie należy wybrać wszystkie adekwatne wskaźniki, które obrazują realizację, typ i cel projektu.</p> <p>Obligatoryjne:</p> <p>a) wskaźniki ujęte w RPO WD, SZOOP RPO WD.</p> <p>Fakultatywne:</p> <p>b) horyzontalne z Wspólnej Listy Wskaźników Kluczowych 2014-2020 (WLWK).</p> <p>W ramach Oś priorytetowa 1 Przedsiębiorstwa i innowacje, Działania 1.2 Rozwój przedsiębiorczości, Poddziałania 1.2.1 Rozwój przedsiębiorczości – konkurs horyzontalny, Schematu 1.2.C.b Usługi dla przedsiębiorstw–projekty grantowe dostępne są następujące wskaźniki:</p> <p>Wskaźniki produktu:</p> <table border="1"> <thead> <tr> <th>RODZAJ WSKAŹNIKA</th> <th>NAZWA</th> <th>JEDNOSTKA MIARY</th> <th>ŹRÓDŁO</th> <th>RODZAJ DOKUMENTU, W KTÓRYM OKREŚLONO WSKAŹNIK</th> </tr> </thead> <tbody> <tr> <td>Produktu</td> <td>Liczba przedsiębiorstw otrzymujących wsparcie</td> <td>przedsiębiorstwa</td> <td>projekt</td> <td>RPO WD</td> </tr> <tr> <td>Produktu</td> <td>Liczba przedsiębiorstw otrzymujących dotację</td> <td>przedsiębiorstwa</td> <td>projekt</td> <td>RPO WD</td> </tr> </tbody> </table>	RODZAJ WSKAŹNIKA	NAZWA	JEDNOSTKA MIARY	ŹRÓDŁO	RODZAJ DOKUMENTU, W KTÓRYM OKREŚLONO WSKAŹNIK	Produktu	Liczba przedsiębiorstw otrzymujących wsparcie	przedsiębiorstwa	projekt	RPO WD	Produktu	Liczba przedsiębiorstw otrzymujących dotację	przedsiębiorstwa	projekt	RPO WD
RODZAJ WSKAŹNIKA	NAZWA	JEDNOSTKA MIARY	ŹRÓDŁO	RODZAJ DOKUMENTU, W KTÓRYM OKREŚLONO WSKAŹNIK													
Produktu	Liczba przedsiębiorstw otrzymujących wsparcie	przedsiębiorstwa	projekt	RPO WD													
Produktu	Liczba przedsiębiorstw otrzymujących dotację	przedsiębiorstwa	projekt	RPO WD													

		Produktu	Liczba przedsiębiorstw otrzymujących wsparcie niefinansowe	przedsiębiorstwa	projekt	RPO WD
		Produktu	Liczba przedsiębiorstw współpracujących z ośrodkami badawczymi	przedsiębiorstwa	projekt	RPO WD
		Produktu	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	EUR	projekt	RPO WD
		Produktu	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie badań i rozwoju	Zł	projekt	SZOOP RPO WD
		Produktu	Liczba realizowanych projektów B+R	szt.	projekt	SZOOP RPO WD
		Produktu	Liczba realizowanych prac B+R	szt.	projekt	SZOOP RPO WD
		Produktu	Liczba przedsiębiorstw wspartych w zakresie prowadzenia prac B+R	szt.	projekt	SZOOP RPO WD
		Produktu	Liczba przedsiębiorstw ponoszących nakłady inwestycyjne na działalność B+R	szt.	projekt	SZOOP RPO WD
		Produktu	Liczba przedsiębiorstw wspartych w zakresie ekoinnowacji	szt.	projekt	SZOOP RPO WD
		Produktu	Liczba obiektów dostosowanych do potrzeb osób z niepełnosprawnościami	szt.	projekt	horyzontalny
		Produktu	Liczba osób objętych szkoleniami/doradztwem w zakresie kompetencji cyfrowych [O/K/M]	osoby	projekt	horyzontalny
		Produktu	Liczba projektów, w których sfinansowano koszty racjonalnych usprawnień dla osób z niepełnosprawnościami	szt.	projekt	horyzontalny
		Produktu	Liczba podmiotów wykorzystujących technologie informacyjno-komunikacyjne (TIK)	szt.	projekt	horyzontalny

Wskaźniki rezultatu:				
RODZAJ WSKAŹNIKA	NAZWA	JEDNOSTKA MIARY	ŹRÓDŁO	RODZAJ DOKUMENTU, W KTÓRYM OKREŚLONO WSKAŹNIK
Rezultatu	Liczba dokonanych zgłoszeń patentowych	szt.	projekt	SZOOP RPO WD
Rezultatu	Liczba zgłoszeń wzorów użytkowych	szt.	projekt	SZOOP RPO WD
Rezultatu	Liczba zgłoszeń wzorów przemysłowych	szt.	projekt	SZOOP RPO WD
Rezultatu	Wzrost zatrudnienia we wspieranych przedsiębiorstwach O/K/M	EPC	projekt	SZOOP RPO WD
Rezultatu	Wzrost zatrudnienia we wspieranych podmiotach (innych niż przedsiębiorstwa)	EPC	projekt	horyzontalny
Rezultatu	Liczb utrzymanych miejsc pracy	EPC	projekt	horyzontalny
Rezultatu	Liczba nowo utworzonych miejsc pracy – pozostałe formy	EPC	projekt	horyzontalny

ZAŁĄCZNIKI:

1. Wytyczne Instytucji Zarządzającej Regionalnym Programem Operacyjnym Województwa Dolnośląskiego 2014-2020 do realizacji projektów grantowych w ramach działania 1.2 Innowacyjne przedsiębiorstwa Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014-2020, schemat 1.2.C.b Usługi dla przedsiębiorstw – „Bon na innowacje”,
2. Wzór wniosku o dofinansowanie projektu Schemat 1.2.C.b,
3. Kryteria wyboru projektów – Działanie 1.2, Poddziałanie 1.2.1, Schemat 1.2.C.b,
4. Wzór umowy o dofinansowanie projektu,
5. Zasady obowiązujące podczas dokonywania zamówień przy realizacji dostaw, usług i robót budowlanych w ramach Projektu.