

Pomoc Publiczna

Udzielania wsparcia w ramach działania 4.2. Ochrona powierzchni ziemi.

I. Zasady Ogólne

Główny cel działania to zmniejszenie ilości składowanych odpadów i ograniczenie ich negatywnego wpływu na środowisko, jak również rekultywacja zdegradowanych terenów. Potrzeba realizacji inwestycji o takim charakterze wynika z zobowiązań akcesyjnych oraz konieczności uporządkowania systemu gospodarki odpadami w regionie. W ramach działania wspierane mogą być przedsięwzięcia prowadzące do minimalizowania ilości odpadów produkowanych oraz zdeponowanych w środowisku. Wspierane będą również projekty zorientowane na przywracanie wartości środowiskowych zdegradowanych przestrzeni. Realizacja działania przyczyni się do poprawy jakości środowiska poprzez bezpośredni wpływ na stan gleb.

Typy Beneficjentów.

Z uwagi na charakter realizowanych inwestycji głównymi typami beneficjentów będą podmioty sektora publicznego zobowiązane do utrzymania terenów w należytym stanie. W szczególności mogą to być:

- Jednostki samorządu terytorialnego, ich związki i stowarzyszenia,
- Jednostki organizacyjne jednostek samorządu terytorialnego posiadające osobowość prawną,
- Podmioty działające w oparciu o przepisy ustawy o partnerstwie publiczno – prywatnym,
- Podmioty wykonujące usługi publiczne na zlecenie jednostek samorządu terytorialnego, w których większość udziałów lub akcji posiada samorząd,
- Podmioty wybrane w drodze ustawy *Prawo zamówień publicznych* wykonujące usługi publiczne na podstawie obowiązującej umowy zawartej z jednostką samorządu terytorialnego na świadczenie usług z danej dziedziny,
- Państwowe Gospodarstwo Leśne Lasy Państwowe i jego jednostki organizacyjne,
- Jednostki organizacyjne podległe Ministrowi Obrony Narodowej oraz dla których jest on organem założycielskim lub organem nadzorczym,
- Zakłady opieki zdrowotnej działające w publicznym systemie ochrony zdrowia - zakontraktowane z NFZ.

Przykładowe rodzaje projektów oraz schematy udzielanej pomocy.

W ramach działania 4.2 zgodnie z zapisami Szczegółowego Opisu Priorytetów Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007 – 2013 (SZOP) przykładowe rodzaje projektów to:

- tworzenie i rozwój systemów selektywnej zbiórki odpadów komunalnych,
- budowa, rozbudowa, modernizacja instalacji do segregacji odpadów komunalnych i przemysłowych,
- recykling odpadów, w tym budowa i rozwój zakładów odzysku i unieszkodliwiania odpadów,
- budowa, rozbudowa, modernizacja instalacji do termicznego przekształcania odpadów komunalnych z odzyskiem energii,

- kompleksowe oczyszczanie terenu z odpadów zawierających azbest lub/oraz usuwanie azbestu z budynków użyteczności publicznej wraz z zapewnieniem bezpiecznego unieszkodliwiania odpadów,
- budowa składowisk odpadów niebezpiecznych,
- projekty zmierzające do likwidacji istniejących składowisk wraz z unieszkodliwianiem ich zawartości (w tym mogilników), również „dzikich wysypisk śmieci”,
- dostosowanie istniejących składowisk odpadów do obowiązujących przepisów.
- rekultywacja terenów zdegradowanych (przemysłowych, poprzemysłowych, powojkowych, gruntów skażonych, składowisk odpadów).

Dofinansowanie, w formie bezzwrotnej dotacji dla projektów, udzielone może zostać w schemacie:

1. Pomocy *de minimis* zgodnie z zapisami Rozporządzenia Ministra Rozwoju Regionalnego z dnia 8 grudnia 2010 r. w sprawie udzielania pomocy *de minimis* w ramach regionalnych programów operacyjnych,
2. Rekompensaty w rozumieniu Wytycznych Ministra Rozwoju Regionalnego z dnia 2 marca 2010 r. w zakresie reguł dofinansowania z programów operacyjnych podmiotów realizujących obowiązek świadczenia usług publicznych w ramach zadań własnych jednostek samorządu terytorialnego w gospodarce odpadami, oraz
3. Bez pomocy publicznej – inwestycja nie spełnia łącznie wszystkich przesłanek zawartych w art. 107 ust. 1 Traktatu o Funkcjonowaniu Unii Europejskiej (TFUE).

Poniżej przedstawiamy podstawowe informacje, możliwości zastosowań ww. schematów:

Ad. 1 POMOC DE MINIMIS

Jest szczególnym rodzajem wsparcia udzielanym przez państwo, gdyż uznaje się, że ze względu na swą małą wartość nie powoduje ona zakłócenia konkurencji w wymiarze unijnym. W związku z powyższym, nie stanowi ona pomocy publicznej w rozumieniu art. 107 ust. 1 TFUE. Zasady udzielania pomocy *de minimis* w ramach RPO WM określa wskazane już Rozporządzenie Ministra Rozwoju Regionalnego z dnia 8 grudnia 2010 r. w sprawie udzielania pomocy *de minimis* w ramach regionalnych programów operacyjnych.

Warunki udzielania pomocy *de minimis*

W przypadku udzielania pomocy *de minimis*, maksymalna wysokość wsparcia nie może przekroczyć 60% wydatków kwalifikowanych. Wówczas minimalny wkład własny Wnioskodawcy wynosi 40%.

Maksymalna wartość pomocy brutto łącznie z wartością innej pomocy *de minimis* otrzymanej przez Wnioskodawcę w okresie bieżącego roku podatkowego i dwóch

poprzednich lat podatkowych nie może przekroczyć kwoty stanowiącej równowartość 200 tys. EUR,

Głównym atutem tego rodzaju pomocy jest otwarty katalog jej wydatków kwalifikowanych. Oznacza to, że beneficjenci aplikujący w ramach pomocy *de minimis* mogą ubiegać się o refundację wszystkich kategorii wydatków niezbędnych do realizacji inwestycji. Należy jednak pamiętać o ograniczeniach nałożonych przez dokument pt. *Zasady Kwalifikowania Wydatków w Ramach RPO WM 2007 – 2013*, który stanowi swego rodzaju filtr wskazujący na możliwość uznania poszczególnych wydatków za kwalifikowalne.

Przykład:

Podmiot wybrany w drodze ustawy Prawo zamówień publicznych, wykonujący usługi publiczne na podstawie obowiązującej umowy zawartej z jednostką samorządu terytorialnego na świadczenie usług odbioru odpadów chce zakupić dla swojej firmy sprzęt oraz wyposażenie służące do segregacji odpadów. Koszt wszystkich środków trwałych związanych z tą inwestycją to 900 tys. zł. Z uwagi na relatywnie niską wartość inwestycji (w granicach 200 tys. €) oraz oszczędność czasu związaną z brakiem wymogu przygotowywania obszernych analiz, prognoz niezbędnych przy obliczaniu np. rekompensaty, a także możliwość komercyjnego wykorzystania zakupionych urządzeń - może skorzystać z pomocy de minimis.

Zgodnie z Rozporządzeniem Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc *de minimis* (Dz. U. 2010 nr 53 poz. 311), Wnioskodawcy korzystający z tego rodzaju pomocy zobowiązani są również przedstawić wypełniony formularz potwierdzający dodatkowo niektóre informacje zawarte we wniosku aplikacyjnym. Formularz ten stanowi integralną część nadmienionego rozporządzenia.

W ramach jednego projektu niedopuszczalne jest łączenie pomocy *de minimis* z rekompensatą, o której mowa poniżej.

Ad. 2 REKOMPENSATA

Zgodnie z art. 106 ust. 2 TFUE przedsiębiorstwa zobowiązane do zarządzania usługami świadczonymi w ogólnym interesie gospodarczym lub mające charakter monopolu skarbowego podlegają normom TFUE, w tym regułom konkurencji w granicach, w jakich ich stosowanie nie stanowi prawnej lub faktycznej przeszkody w wykonywaniu poszczególnych zadań im powierzonych. Oznacza to, że rozwój handlu nie może być naruszony w sposób pozostający w sprzeczności z interesem Wspólnoty. Szczegółowe sposoby udzielania rekompensaty dla podmiotów realizujących usługi publiczne w gospodarce odpadami określają **Wytyczne Ministra Rozwoju Regionalnego w zakresie reguł dofinansowania z programów operacyjnych podmiotów realizujących obowiązek świadczenia usług**

publicznych w ramach zadań własnych jednostek samorządu terytorialnego w gospodarce odpadami z dnia 2 marca 2010 r.

Mając na uwadze polskie przepisy należy stwierdzić, iż gospodarka odpadami jest zaliczana do usług w ogólnym interesie gospodarczym (dalej skrót **SGEI** od ang. Services of general economic interest).

Stosownie do brzmienia art. 106 ust. 2 TFUE przedsiębiorstwa zobowiązane do zarządzania SGEI to przedsiębiorstwa, którym powierzono „szczególne zadania”. Z koniecznością wypełnienia tych zadań i zapewnienia SGEI związany jest tzw. „obowiązek służby publicznej” (ang. „public service obligation”). Obowiązek ten jest realizowany przez odpowiednio przygotowanych do tego operatorów. Zobowiązanie z tytułu świadczenia usług publicznych to zobowiązanie, którego dany operator nie podjąłby dobrowolnie (lub nie podjąłby w takim samym zakresie lub na takich samych zasadach) biorąc pod uwagę swój interes gospodarczy, a którego podjęcie jest konieczne z punktu widzenia organów władzy publicznej ze względu na interes publiczny. Operator przyjmuje to zobowiązanie w zamian za określoną **rekompensatę**, którą wyrównywane są jego straty poniesione w związku ze świadczeniem usług publicznych.

Rekompensata może być przekazywana operatorowi w dowolnej formie i jest traktowana w prawie wspólnotowym w sposób szczególny. Jeżeli bowiem zostanie obliczona i wypłacona w sposób zgodny z zasadami wspólnego rynku określonymi w TFUE, a operator został wybrany w drodze zamówień publicznych na podstawie przepisów zgodnych z przepisami wspólnotowymi (które nakazują np. stosowanie przy udzielaniu zamówień publicznych przejrzystych i obiektywnych kryteriów), to nie stanowi ona pomocy publicznej i nie podlega obowiązkowi notyfikacji.

Kryteriami pomocniczymi przy określaniu, czy dana pomoc stanowi pomoc publiczną w rozumieniu art. 107 TFUE, są kryteria wskazane w wyroku Trybunału Sprawiedliwości Unii Europejskiej w sprawie C-280/00¹. W Wytycznych przyjmuje się założenie, że wybór operatorów w sposób zgodny z Prawem zamówień publicznych, w sposób „najmniej kosztowny dla społeczności”, stanowi spełnienie tzw. czwartej przesłanki Altmark². Realizacja zadań publicznych zgodnie z warunkami określonymi w wyroku ETS w sprawie C-280/00, w tym wybór operatora z zachowaniem zasad konkurencyjności, zgodnie z Ustawą o partnerstwie publiczno-prywatnym, Prawem zamówień publicznych albo ustawą o koncesji

¹ Wyrok z dnia 24 lipca 2003 r. w sprawie C-280/00 Altmark Trans GmbH przeciwko Regierungspräsidium Magdeburg.

² Formułując tzw. czwartą przesłankę Altmark Trybunał Sprawiedliwości Wspólnot Europejskich stwierdził, że w przypadku, gdy wybór przedsiębiorstwa zobowiązanego do wykonywania usługi użyteczności publicznej nie jest dokonywany w drodze procedury przetargu publicznego, umożliwiającej wyłonienie przedsiębiorstwa będącego w stanie świadczyć swe usługi w sposób najtańszy, poziom koniecznej rekompensaty finansowej powinien być określany w oparciu o analizę kosztów, jakie poniosłoby wykonując dane zobowiązanie przedsiębiorstwo średniej wielkości, prawidłowo zarządzane i odpowiednio wyposażone w majątek pozwalający na spełnienie nałożonych wymogów usługi użyteczności publicznej, z uwzględnieniem przychodów związanych ze świadczeniem tych usług i rozsądnego zysku wynikającego z wykonywania zobowiązania.

na roboty budowlane lub usługi (m.in. z wypełnieniem obowiązków publikacyjnych), gwarantuje, że przekazanie środków publicznych nie ma charakteru pomocy publicznej, ponieważ nie prowadzi do „zakłócenia albo zagrożenia zakłóceniem konkurencji poprzez sprzyjanie niektórym przedsiębiorcom lub produkcji niektórych towarów”, w rozumieniu art. 107 ust. 1 TFUE, oraz spełnienia pozostałych przesłanek określonych w tym przepisie. W takim przypadku po spełnieniu warunków określonych w ww. decyzji KE można pomoc przekazaną w związku z realizacją SGEI uznać za zgodną ze wspólnym rynkiem i nie podlegającą notyfikacji (art. 106 ust. 2 TFUE).

W szczególności, aby rekompensata mogła zostać uznana za zgodną z TFUE, muszą zostać spełnione następujące warunki:

- a) rekompensata może zostać przyznana jedynie w celu zapewnienia świadczenia SGEI,
- b) operator musi zostać specjalnie zobowiązany przez organ publiczny do wykonywania szczególnych SGEI (umowa wykonawcza, inny akt prawny określający zobowiązania i obowiązki operatora),
- c) niezbędne jest określenie szczegółowych warunków, które muszą zostać spełnione w odniesieniu do nałożenia zobowiązań z tytułu SGEI,
- d) rekompensata nie może przekraczać kwoty koniecznej do pokrycia kosztów poniesionych przez przedsiębiorstwo w ramach wywiązywania się ze zobowiązań z tytułu świadczenia usług publicznych, przy uwzględnieniu odpowiednich wpływów i rozsądnego zysku.

Kwota rekompensaty może zostać właściwie wyliczona i sprawdzona tylko wówczas, jeżeli zobowiązania z tytułu świadczenia usług publicznych spoczywające na przedsiębiorstwach i wszelkie zobowiązania spoczywające na państwach członkowskich są jasno określone w formalnym akcie właściwych władz publicznych danego państwa członkowskiego.

Zgodnie z Decyzją KE, niezbędne jest nałożenie na przedsiębiorstwo zobowiązania do zarządzania SGEI poprzez jeden lub kilka aktów, których forma może zostać określona przez każde państwo członkowskie. Akt lub akty powinny w szczególności określać:

- a) charakter i czas trwania zobowiązania z tytułu świadczenia usług publicznych,
- b) przedsiębiorstwa i terytoria, których dotyczy zobowiązanie,
- c) rodzaj wszystkich wyłącznych lub specjalnych praw przyznanych przedsiębiorstwu,
- d) wskaźniki służące do obliczania, kontrolowania i przeglądów rekompensat,
- e) ustalenia dotyczące unikania i zwrotów nadwyżek rekompensat.

Przykład:

Wnioskodawca Gmina A składa wniosek o dofinansowanie inwestycji polegającej na budowie instalacji do odzysku gazu oraz rekultywacji części terenu składowiska. Rada Gminy powołała w drodze uchwały spółkę komunalną w celu wykonywania zadania własnego gminy dotyczącego zaspokajania potrzeb mieszkańców w zakresie gospodarki odpadami. W ww.

uchwale Rada Gminy nałożyła na Spółkę obowiązek świadczenia usługi publicznej. Ponadto w statucie spółki znalazły się informacje o podstawowej działalności spółki obejmującej wykonywanie zadania własnego gminy w zakresie gospodarki odpadami ze szczegółowym opisem przedmiotu działalności. W umowie wykonawczej zawarto szczegóły realizacji zleconych zadań gminy, w tym określono metodologię obliczania rekompensaty. W wyniku realizacji przedsięwzięcia dofinansowanego ze środków RPO WM 2007-2013 Gmina przekaze powołanej spółce mienie służące realizacji zadania gospodarki odpadami – odzysku gazu. Przekazane mienie pomniejszy wartość należnej rekompensaty z tytułu realizacji zadań gospodarki odpadami, ponadto konieczna będzie weryfikacja metodologii wyliczenia rekompensaty o aspekt uzyskiwania dodatkowych przychodów z tytułu sprzedaży odzyskanego gazu.

Forma tego instrumentu może być różna w poszczególnych państwach członkowskich, ale powinien on określać przynajmniej dokładny charakter, zakres i czas trwania zobowiązań z tytułu świadczenia usług publicznych, nazwę danego przedsiębiorstwa oraz koszty, jakie ponosi dane przedsiębiorstwo.

Poniżej przedstawiamy prawidłową ścieżkę powierzenia zadań publicznych w zakresie gospodarki odpadowej dla operatora. Schemat opracowano na podstawie informacji wskazanych w Wytycznych Ministra Rozwoju Regionalnego w zakresie reguł dofinansowania z programów operacyjnych podmiotów realizujących obowiązek świadczenia usług publicznych w ramach zadań własnych jednostek samorządu terytorialnego w gospodarce odpadami z dnia 2 marca 2010 r.

ZLECENIE USŁUG PUBLICZNYCH W OPARCIU O REKOMPENSATĘ

METODOLOGIA OBLICZANIA REKOMPENSATY

Prawidłowe wyliczenie rekompensaty ma ogromne znaczenie ze względu na konieczność zweryfikowania zasadności udzielania dofinansowania. Metodologia powinna odnosić się min. do:

- sumy wszystkich kosztów przedsiębiorstwa bezpośrednio związanych ze świadczeniem usług publicznych,
- przychodów uzyskanych z wykorzystania składników majątkowych służących świadczeniu usług w ramach umowy o świadczenie usług publicznych,
- rozsądnego zysku oraz
- innych składowych (np. dofinansowanie ze środków unijnych).

Poniższy schemat ma za zadanie przekazanie w sposób uproszczony poszczególnych elementów koniecznych do ujęcia w wyliczeniu rekompensaty.

Uproszczony schemat wyliczenia rekompensaty w oparciu o Wytyczne w zakresie reguł dofinansowania z programów operacyjnych podmiotów realizujących obowiązek świadczenia usług publicznych w ramach zadań własnych jednostek samorządu terytorialnego w gospodarce odpadami.

1. Wszystkie koszty przedsiębiorstwa bezpośrednio związane ze świadczeniem usług publicznych.

+

2. Przychody uzyskane z wykorzystania składników majątkowych służących świadczeniu usług w ramach umowy o świadczenie usług publicznych.

+

3. Rozsądny zysk.

-

Wszelkie środki przyznane operatorowi ze środków Państwowych oraz wartość dotacji z projektu.

=

Dopuszczalny poziom rekompensaty

W celu uszczegółowienia / doprecyzowania poszczególnych elementów rekompensaty przedstawionych na schemacie należy zapoznać się z rozdziałem 10 – Rekompensata, a zwłaszcza z podrozdziałem 10.1 – Ogólne wytyczne do obliczania rekompensaty w *Wytycznych Ministra Rozwoju Regionalnego w zakresie reguł dofinansowania z programów operacyjnych podmiotów realizujących obowiązki świadczenia usług publicznych w ramach zadań własnych jednostek samorządu terytorialnego w gospodarce odpadami z dnia 2 marca 2010r.*

Ponadto przy określaniu kosztów i przychodów operatora należy uwzględnić okres trwania zobowiązania do świadczenia usług publicznych wynikający z umowy. Przepisy TFUE nie przewidują maksymalnego okresu, na jaki mogą być zawierane umowy o świadczenie usług publicznych w gospodarce odpadami, jednakże okres na jaki została zawarta umowa o świadczenie usług publicznych, co do zasady, powinien wynikać z analizy finansowej przedsięwzięcia. W zakresie spełnienia wymagania zachowania trwałości projektu zalecane jest, aby okres ten obejmował co najmniej 5 lat po przewidywanej dacie zakończenia realizacji projektu, natomiast rekomendowany okres wyliczenia rekompensaty to 15 lat.

Rekompensata musi być faktycznie wykorzystywana na finansowanie usług świadczonych w ogólnym interesie gospodarczym, bez uszczerbku dla możliwości korzystania przez przedsiębiorstwo z rozsądnego zysku.

Bardziej szczegółowe informacje w zakresie rekompensaty uzyskać mogą Państwo w samych Wytycznych MRR. Przydatne mogą się również okazać zamieszczone obok Wytycznych na stronie MRR dokumenty: *Najczęściej zadawane pytania dotyczące Wytycznych oraz Podstawowe elementy umowy o świadczenie usług publicznych (umowa wykonawcza)*

http://www.mrr.gov.pl/fundusze/wytyczne_mrr/obowiazujace/horyzontalne/Documents/fag_dotyczace_wytycznych_w_zakresie_regul_dofinansowania_z_programow_0710.pdf

http://www.mrr.gov.pl/fundusze/wytyczne_mrr/obowiazujace/horyzontalne/Documents/podstawowe_elementy_umowy_o_swiadczenie_uslug_publicznych_w_zakresie_gospodarki_o_odpadami_0710.pdf

Ad. 3 – SCHEMAT BEZ POMOCY PUBLICZNEJ.

Zdefiniowanie realizacji projektu w schemacie bez pomocy publicznej w rozumieniu art. 107 ust. 1 TFUE w ramach omawianego działania jest niezwykle ograniczone z uwagi na aktualny stan prawny w zakresie gospodarowania odpadami, a przede wszystkim z uwagi na

obowiązujące wytyczne MRR w zakresie reguł dofinansowania z programów operacyjnych podmiotów realizujących obowiązek świadczenia usług publicznych w ramach zadań własnych jednostek samorządu terytorialnego w gospodarce odpadami z dnia 2 marca 2010 r.

Działalność w zakresie gospodarki odpadami traktowana jest, jako swego rodzaju działalność gospodarcza podlegająca regułom konkurencji, a w szczególności regułom dotyczącym pomocy publicznej wynikającym z art. 107 ust. 1 TFUE. Zgodnie z przywołaną podstawą prawną działalność prowadzona w zakresie zarządzania odpadami gospodarczymi i produkcyjnymi, będzie kwalifikowana, jako pomoc państwa, jeśli spełnione są wszystkie warunki łącznie określone w danym artykule tj.:

- wsparcie udzielane jest przez Państwo lub ze środków publicznych,
- podmiot uzyskuje przysporzenie na warunkach korzystniejszych od oferowanych na rynku i ma ono charakter selektywny,
- grozi zakłóceniem lub zakłóca konkurencję,
- wpływa na wymianę handlową między Państwami Członkowskimi UE.

Zatem w celu realizacji inwestycji w schemacie bez pomocy publicznej wymagane jest przeprowadzenie analizy potwierdzającej, że wymienione powyżej przesłanki nie zostały spełnione łącznie.

W ramach Działania 4.2 RPO WM możliwe jest wdrożenie pewnych modeli projektowych, które realizowane bezpośrednio przez Jednostki Samorządu Terytorialnego nie będą podlegały powyższym zasadom pomocy publicznej z uwagi na ich niekomercyjny charakter. Maksymalna wysokość dofinansowania dla projektów nieobjętych pomocą publiczną wynosi 85% kosztów kwalifikowanych. Dodatkowo, dla jednostek samorządu terytorialnego, ich jednostek organizacyjnych i związków, minimalny wkład własny wynosi 3% wydatków kwalifikowanych – środki te muszą pochodzić ze środków własnych lub pożyczek i nie mogą być zastępowane środkami pochodzącymi z części budżetowych poszczególnych dysponentów, funduszy celowych lub innych środków publicznych

Przykład:

Wsparcie udzielane dla przedsięwzięć polegających min. na:

- *usuwaniu z budynków mieszkalnych, lub użyteczności publicznej, elementów zawierających azbest oraz jego unieszkodliwianie,*
- *likwidacja tzw. dzikich wysypisk (np. z terenów leśnych) i tym samym przywróceniem właściwego stanu z przeznaczeniem na cele przyrodnicze*

nie będzie stanowić pomocy publicznej. Wskazane powyżej działania nie dotyczą wprost działalności prowadzonej w warunkach konkurencji, zatem przesłanki dotyczące wpływu na wymianę handlową oraz groźba zakłócenia lub zakłócenie konkurencji nie zostaną spełnione.

II. AKTUALNE NABORY.

Obecnie trwa nabór dla konkursu w ramach działania 4.2 Ochrona powierzchni ziemi. Swoim zakresem **obejmuje on inwestycje dotyczące zamykania i rekultywacji składowisk odpadów**. Projekty składane w ramach przedmiotowego naboru polegać mają na zmniejszaniu ilości składowanych odpadów i ograniczaniu ich negatywnego wpływu na środowisko, jak również przywracaniu wartości użytkowych i przyrodniczych terenom zdewastowanym i zdegradowanym przez działalność człowieka (rekultywacja). Realizacja działania przyczyni się do poprawy jakości środowiska poprzez bezpośredni wpływ na stan gleb. Bardziej szczegółowe informacje dostępne są na stronie internetowej MJWPU – www.mazowia.eu.

Zgodnie z zatwierdzonym przez Zarząd Województwa Mazowieckiego harmonogramem naboru wniosków, na dofinansowanie realizacji projektów wyłonionych w ramach konkursu nr RPOWM/4.2/1/2011 przeznaczona jest alokacja w wysokości 6.500.000 EUR. Przy czym maksymalna wartość całkowitej kwoty wydatków kwalifikowanych niezbędnych do realizacji projektu musi być niższa niż 20 mln PLN.

Podobnie jak to wskazano w zasadach ogólnych, możliwe do realizacji rodzaje projektów to:

- bez pomocy publicznej,
- w ramach pomocy de minimis,
- z pomocą publiczną zgodnie z Wytycznymi Ministra Rozwoju Regionalnego z dnia 2 marca 2010 r. w zakresie reguł dofinansowania z programów operacyjnych podmiotów realizujących obowiązek świadczenia usług publicznych w ramach zadań własnych jednostek samorządu terytorialnego w gospodarce odpadami oraz na podstawie Decyzji Komisji Europejskiej z dnia 28 listopada 2005 r. w sprawie stosowania art. 86 ust. 2 Traktatu WE do pomocy państwa w formie rekompensaty z tytułu świadczenia usług publicznych, przyznawanej przedsiębiorstwom zobowiązanych do zarządzania usługami świadczonymi w ogólnym interesie gospodarczym oraz pod warunkiem przedstawienia wyliczenia rekompensaty przez Wnioskodawców ubiegających się o wsparcie.

Dodatkowym zawężeniem w ramach niniejszego konkursu jest ograniczenie katalogu wydatków kwalifikowanych o wydatki niekwalifikowane związane z:

-zakupem nieruchomości niezabudowanej,

-zakupem nieruchomości zabudowanej lub lokalu

-kosztami związanymi z zakupem środków transportu (grupa 7, podgrupa 74 Pojazdy mechaniczne zgodnie z Klasyfikacją Środków Trwałych).

Oznacza to, że w przypadku inwestycji, która wymaga zakupu wskazanych powyżej kategorii wydatków Wnioskodawcy muszą sfinansować je ze środków własnych i wskazać je w montażu finansowym w polu G2.a.6 wydatki/koszty niekwalifikowane.

Ponadto z ogólnej listy potencjalnych beneficjentów wyłączono w ramach przedmiotowego konkursu poniżej wskazane podmioty:

- Państwowe Gospodarstwo Leśne Lasy Państwowe i jego jednostki organizacyjne,
- Jednostki organizacyjne podległe Ministrowi Obrony Narodowej oraz dla których jest on organem założycielskim lub organem nadzorczym,
- Zakłady opieki zdrowotnej działające w publicznym systemie ochrony zdrowia - zakontraktowane z NFZ.