

FUNDUSZE UNIJNE DLA MAZOWSZA

Regionalny Program Operacyjny Województwa Mazowieckiego 2007–2013

4/2009

wydarzenia

Open Days 2009
str. 6

wywiad

z S. Kotlewskim
Wicemarszałkiem Województwa Mazowieckiego
str. 4-5

PROGRAM REGIONALNY
NARODOWA STRATEGIA SPÓJNOŚCI

**WOJEWÓDZTWO
MAZOWIECKIE**

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Regionalny Program Operacyjny Województwa Mazowieckiego 2007–2013

4/2009

spis treści

słowo wstępne

- Słowo wstępne Grzegorza Świętoreckiego, Zastępcy Dyrektora ds. Wdrażania RPO WM i Działania 3.4 ZPORR str. 3

wywiad

- ze Stefanem Kotlewskim, Wicemarszałkiem Województwa Mazowieckiego str. 4

wydarzenia

- Open Days 2009 str. 6
- Krajowa debata nad projektem strategii rozwoju regionów, miast i obszarów wiejskich str. 8
- Finanse w kontroli projektów – seminarium w Warszawie str. 9

aktualności

- Inwestycje drogowe w Warszawie str. 10
- Warszawa jest aktywna
- Rozbudowa szpitala w Płocku – nowe oddziały, lepsze warunki
- Muzeum Wsi Radomskiej będzie miało młyn
- Unia Europejska wesprze produkcję... zabawek str. 11

oddziały zamiejscowe

- Płock, Oddział Zamiejscowy MJWPU str. 12

vademecum

- Kwalifikowalność wydatków w ramach RPO WM 2007-2013 str. 13
- Obowiązek Beneficjenta – informowanie i promowanie, część 1 str. 20

dobre praktyki

- Żyrardów, miasto podparte funduszami str. 16
- Duo port jak w Paryżu czy Rzymie! str. 18

słowniczek

- Słowniczek pojęć na temat funduszy strukturalnych, cz. 4 str. 21

relaks

- Krzyżówka, komiks str. 22

od redakcji

- Dorota Obzejta-Żbikowska str. 23

EGZEMPLARZ BEZPŁATNY

Redaktor Naczelny: Dorota Obzejta-Żbikowska; Redakcja: Gabriela Bidzińska, Joanna Pretzel-Bargieł; Współpraca: Edyta Al-Tawil, Anna Kubera, Aleksander Świętochowski, Marta Uzdowska; Projekt, opracowanie graficzne, przygotowanie do druku, korekta, skład komputerowy: Pracownia C&C.

Wydawca: Mazowiecka Jednostka Wdrażania Programów Unijnych (MJWPU), ul. Jagiellońska 74, 03-301 Warszawa.

Nakład: 5000 egz.

ISSN 2080-4857

Biuletyn współfinansowany przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego oraz budżetu Województwa Mazowieckiego w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013.

PROGRAM REGIONALNY
NARODOWA STRATEGIA SPÓJNOŚCI

WOJEWÓDZTWO MAZOWIECKIE

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ ROZWOJU REGIONALNEGO

Szanowni Państwo!

Za nami okres wakacyjny, który obfitował w ważne wydarzenia, mające wpływ na rozwój naszego województwa. Już na początku lipca Samorząd Województwa Mazowieckiego w ramach Regionalnego Programu Operacyjnego zawarł dwie preumowy na dofinansowanie projektów z Płockim Parkiem Przemysłowo-Technologicznym. Dzięki temu, unijne wsparcie w wysokości ponad 95 mln zł da zielone światło do rozpoczęcia inwestycji, która ze względu na swój innowacyjny charakter jest jedynym takim przedsięwzięciem na Mazowszu. Realizacja projektu pozwoli rozwinąć całą gamę usług i produktów w otoczeniu przedsiębiorstw oraz jednostek badawczo-naukowych.

Potrzeba ogromnych inwestycji w nowoczesne składy elektryczne, lokomotywy i tabor, aby przez Mazowsze podróżować wygodniej, bezpieczniej i szybciej. Dlatego też, decyzją Zarządu Województwa, wsparcie w wysokości prawie 200 mln zł otrzymają Koleje Mazowieckie. To właśnie podpisane w lipcu br. dwie preumowy pozwolą dokonać wielu ważnych zmian i dostosować ten środek transportu do europejskiego poziomu.

Ostatnie miesiące, to dla Mazowieckiej Jednostki Wdrażania Programów Unijnych także czas wielu innych działań. Aby dowiedzieć się więcej, zachęcam do regularnego odwiedzania naszej strony internetowej www.mazowia.eu, gdzie zamieszczono informacje o bieżących wydarzeniach. Nasza strona, to według rankingu Ministerstwa Rozwoju Regionalnego jeden z najlepszych serwisów internetowych spośród instytucji tworzących system wdrażania funduszy unijnych.

Trzymają Państwo w rękę 4 numer biuletynu, w którym zamieściliśmy m.in. informacje dotyczące dni otwartych – „Open Days 2009” organizowanych co roku w Brukseli. Celem tego przedsięwzięcia jest promowanie regionów, a także wymiana doświadczeń w różnych dziedzinach poprzez warsztaty oraz seminaria prowadzone przez ekspertów. Polecam Państwu także wywiad z Panem Stefanem Kotlewskim, Wicemarszałkiem Województwa Mazowieckiego.

Mazowiecka Jednostka Wdrażania Programów Unijnych w dalszym ciągu, wychodząc naprzeciw oczekiwaniom beneficjentów, zaprasza na bezpłatne szkolenia z zakresu wdrażanych programów. W bieżącym numerze przybliżamy więc temat kwalifikowalności wydatków w ramach RPO WM, który stanowi częsty przedmiot zapytań ze strony uczestników szkoleń i spotkań informacyjnych.

Regionalny Program Operacyjny Województwa Mazowieckiego jest największym programem regionalnym w skali kraju, a na Mazowsze trafi prawie 8 mld zł. Chciałbym przekazać ważną informację: już 6,8 mld zł zostało zaangażowanych na realizację projektów w ramach tego programu. Wydatkowanie funduszy nabrało tempa, miliony euro płyną do polskiej gospodarki, co w dobie spowolnienia gospodarczego ma kluczowe znaczenie.

Zachęcam do lektury tego wydania biuletynu, a że jesień to także ciekawa pora roku, zapraszam do aktywnego uczestnictwa w przedsięwzięciach organizowanych przez Mazowiecką Jednostkę Wdrażania Programów Unijnych.

Z pozdrowieniami,

Grzegorz Świętorecki
Zastępca Dyrektora ds. Wdrażania
RPO WM i Działania 3.4 ZPORR

Wywiad ze Stefanem Kotlewskim

Wicemarszałkiem Województwa Mazowieckiego

Panie Marszałku, można już powoli podsumowywać III kwartał 2009 roku. Czy według Pana stan wdrażania RPO WM jest zadowalający?

Trzeci kwartał był w działaniu Samorządu Województwa, a przede wszystkim Mazowieckiej Jednostki Wdrażania Programów Unijnych, naprawdę przełomowy, zarówno jeśli chodzi o kontraktację w RPO WM, jak i o certyfikowanie wydatków. Możemy o tym mówić biorąc pod uwagę chociażby takie liczby jak zaangażowanie środków w konkursach i w projektach kluczowych RPO WM. We wszystkich projektach zaangażowaliśmy prawie 95% całej alokacji w ramach RPO WM. Według dzisiejszego kursu euro, jest to ponad 7 mld złotych. Jeśli dodamy do tego, że w konkursach z preselekcją wyłoniliśmy wstępnie do dofinansowania projekty za około 1,5 miliarda złotych, możemy mówić już o potężnej ilości środków, które będą zasilały nie tylko projekty związane z kulturą, opieką zdrowotną czy szeroko pojętą infrastrukturą, ale przede wszystkim inwestycje w ramach działań nakierowanych na wzrost gospodarczy, zwiększenie ilości miejsc pracy i innowacyjne rozwiązania w gospodarce. Mam tutaj na myśli przede wszystkim zwykle projekty konkursowe.

Czy można coś jeszcze zrobić, aby przyspieszyć tempo? Chodzi zwłaszcza o wszystkie etapy oceny wniosków, gdyż projektodawcy skarżą się, że trwają one zbyt długo?

Jeśli chodzi o tempo oceny wniosków i inne zagadnienia związane z ich wdrażaniem, staramy się realizować wszelkie zalecenia zespołu rządowego, który zajmuje się udroźnieniem i usprawnieniem wydatkowania funduszy pochodzących ze środków unijnych. Tych działań jest, jak pamiętam, szesnaście, w tym m.in. uproszczenie wniosku aplikacyjnego, możliwość przyznawania zaliczek nie tylko beneficjentom będącym podmiotami publicznymi, ale i niepublicznymi, a w przypadkach, gdy są już przyznane zaliczki, okres ich wypłacania możemy skrócić z 20 do 8 dni. Dodajmy do tego także zmiany w „Uszczegółowieniu RPO WM”, pozwalające na uproszczenie procedur zarówno w ocenie formalnej, jak i merytorycznej. Ogólnie mówiąc, realizujemy działania nie tylko te zalecone nam przez Instytucję Koordynującą, czyli resort rozwoju regionalnego, ale również nasze własne, będące wynikiem doświadczeń z poprzednich lat. Liczba ponad 3300 dotychczas złożonych wniosków świadczy o tym, że mamy naprawdę duży wybór.

Dlatego cieszę się, że mamy możliwość podnoszenia alokacji w tych konkursach, w których złożono wiele dobrych wniosków. W takich przypadkach zwiększamy pulę środków do takiego poziomu, który w naszym odczuciu pozwoli dofinansować wszystkie dobrze przygotowane wnioski. To, że beneficjenci mogą się skarżyć na długotrwałość procesu oceny wniosków jest też efektem tego, że staraliśmy się być bardzo otwarci na ich oczekiwania. W związku z tym wprowadziliśmy konkursy w trybie preselekcji, która automatycznie wydłuża czas oceny wniosków złożonych w takim konkursie. Należy także pamiętać, że jeśli chodzi o konkursy w trybie z preselekcją główne atuty są w ręku beneficjenta, który może składać wymaganą dokumentację od razu, ale równie dobrze może zaplanować sobie, że zrobi to w 2010 czy w 2011 roku. Oczywiście przyznajemy, że ocena mogłaby być szybsza, ale jest to spowodowane także ogromną ilością wniosków.

Zadowalająca zdaje się być sytuacja projektów kluczowych. Z poprzedniej listy, liczącej 46 pozycji, podpisano już ponad 30 preumów, a niedawno została ona rozszerzona o kolejnych 16 projektów. Jaki wpływ na rozszerzanie listy projektów kluczowych mają sami beneficjenci?

Lista projektów kluczowych liczyła początkowo 26 pozycji, a obecnie mamy ich już 62. Zgłaszanie projektów kluczowych to święte prawo wnioskodawcy – jeśli tylko uzna on, że projekt ma charakter ponadlokalny, może go zgłosić. Dalszymi etapami są ocena formalna Departamentu Strategii i Rozwoju Regionalnego Urzędu Marszałkowskiego i ocena merytoryczna Mazowieckiego Biura Planowania Regionalnego. Jeśli w ich ocenie projekt uzyska punktację poniżej 3 pkt. odległości od punktu idealnego, co jest liczone dość skomplikowaną, aczkolwiek bardzo obiektywną metodą matematyczną, obowiązkiem Zarządu jest skierowanie takiego projektu do konsultacji społecznych. Po pozytywnym przejściu konsultacji od decyzji Zarządu będzie zależało, które z propozycji zostaną wpisane na listę projektów kluczowych. Nie możemy żadnemu beneficjentowi odmówić procedowania wniosku, który chciałby umieścić na liście projektów kluczowych, i tego nie robimy. Obecna konsultacja zakończyła się pod koniec sierpnia i, jak wiemy, w ostatnich dniach września Zarząd podjął decyzję o rozszerzeniu listy projektów kluczowych o kolejnych 16 projektów. Można powiedzieć, że w przy-

padku projektów kluczowych beneficjenci są bardzo aktywni. Przeglądam często listy zarówno złożonych, jak i już ocenionych wniosków i zauważam, że część projektodawców starających się o wpisanie wniosków na listę projektów kluczowych, te same wnioski składa w konkursach. To zwielokrotnia ich szansę, zgodnie z zasadą, że jeśli nie wypełnisz kuponu, nie masz szansy wygrać.

Czy Pana zdaniem któryś z nowych projektów jest szczególnie ważny dla rozwoju Mazowsza?

W ostatnim czasie nie pojawiały się już takie projekty, jakie były wyłaniane, gdy powstawał Regionalny Program Operacyjny Województwa Mazowieckiego 2007-2013. Wówczas zbieraliśmy informacje o przedsięwzięciach istotnych rzeczywiście dla całego Mazowsza, w związku z czym projekty uwzględnione w pierwszym wykazie projektów kluczowych taki wymiar posiadają. Obecnie zgłaszane są projekty, które wymiar ponadlokalny mają przede wszystkim w odczuciu wnioskodawców. Nasza ocena także pozwala je takimi uznać i wówczas dalej procedujemy. Szczególnie ważnych projektów jednak nie zauważam, bo jak mówiłem, nie jest to już taka skala jak pierwotnie. Przykładowo, blisko połowa projektów z nowej szesnastki będzie realizowana na terenie Warszawy. Ogólnie, wśród nowych projektów znalazły się inwestycje z zakresu innowacyjnych technologii, regionalnej infrastruktury transportowej, rewitalizacji miast oraz obszaru kultury i turystyki.

Wróćmy w takim razie do projektów konkursowych. Czy możemy założyć, że z poszczególnych Działań będą ogłaszane dodatkowe konkursy, np. z 1.5 *Rozwój przedsiębiorczości*?

Tutaj niezwykle istotne mogą być zmiany w dotychczasowym harmonogramie naboru wniosków w konkursach dla poszczególnych Działań. Już na początku sierpnia Zarząd Województwa obradował nad możliwością zwiększenia alokacji w Działaniu 1.5 poprzez przesunięcia pomiędzy Działaniami w ramach Priorytetów, bo są i Działania cieszące się mniejszą popularnością. Na pewno będzie jeszcze konkurs z Działania 1.5 z tej części alokacji, która nie została wykorzystana w pierwszym konkursie i jest wielce prawdopodobne, że zwiększymy alokację dokonując przesunięć pomiędzy Działaniami. Mam nadzieję, że uda nam się ogłosić konkurs jeszcze w tym roku, ale jak na razie rozważamy, czy nie przełożyć tego na początek roku 2010. Powodem takiej decyzji może być konieczność zarezerwowania środków na odwołania i w tym przypadku mogą pojawić się obiektywne przeszkody – przy ponad tysięcznej liczbie złożonych wniosków problem może stanowić to, że w przypadku negatywnych ocen projektodawcy mogą jeszcze chcieć skorzystać ze swoich praw do składania protestów i odwołań, co z kolei wydłuży całą

procedurę. Mnie osobiście bardzo zależy, aby konkurs został ogłoszony jeszcze w tym roku i będę się starał, aby tak właśnie się stało.

RPO WM jest przez dużą część mieszkańców Mazowsza postrzegany jako program, z którego dofinansowanie mogą uzyskać przede wszystkim duże miasta, wpływowe instytucje, czy też znaczące przedsiębiorstwa. Mamy przecież całe rzesze osób i instytucji, które dla swych działań nie potrzebują wcale po kilkadziesiąt czy kilkanaście milionów złotych. Czy jeszcze w tej perspektywie ci „mniejsi” mogą liczyć na uzyskanie wsparcia swoich projektów?

Nie zgodzę się z tezą, że mogą być instytucje czy przedsiębiorstwa szczególnie uprzywilejowane, bo gdyby była taka sytuacja, moglibyśmy być narażeni nie tylko na odebranie niewłaściwie wydatkowanych środków, ale nawet zablokowanie całego RPO WM, gdyż przyznanie specjalnych przywilejów wybranym podmiotom byłoby działaniem, mówiąc wprost, korupcyjnym. Gdyby takie działania zostały wykryte np. w Mazowieckiej Jednostce Wdrażania Programów Unijnych, to byłby poważny problem. To o czym mówimy, a więc odczucia części adresatów naszego programu regionalnego, że jest to propozycja nie dla nich, mogą wynikać po prostu z braku wiary we własne siły. Chciałbym tutaj raz jeszcze przywołać stwierdzenie, które towarzyszy nam od chwili ogłaszania pierwszych konkursów w ramach RPO WM, że program ten jest dla wszystkich – każdy beneficjent może znaleźć Działanie, które umożliwi mu aplikowanie o fundusze na realizację swojego projektu. Uważam też, że swój skutek odniosła wielowątkowa, wieloaspektowa i wielonarzędziowa akcja informacyjno-promocyjna prowadzona przez MJWPU. Świadczy o tym ilość dotychczas złożonych wniosków. Ponad 3000 wniosków o dofinansowanie to jest mniej więcej tyle, ile w poprzednim okresie programowania miał np. Sektorowy Program Operacyjny *Transport*, a więc program wdrażany na poziomie całego kraju. Bardzo skutecznie o środki z UE ubiegają się np. małe gminy, których liczba mieszkańców nie przekracza często 10 000 mieszkańców. Pamiętajmy też o tym, że do tej pory jedną trzecią wniosków w ramach RPO WM złożyli przedsiębiorcy, w dużej części ci z sektora małych i średnich przedsiębiorstw. Jak już mówiłem, być może jeszcze w tym roku będzie ogłoszony drugi konkurs z Działania 1.5 *Rozwój przedsiębiorczości*, gdzie każdy, jak Pani to nazwała, „mniejszy”, będzie miał szansę otrzymać dofinansowanie. Tego wszystkim Państwu życzę.

Dziękuję za rozmowę.

Rozmawiała: Gabriela Bidzińska

OPEN DAYS 2009

Europejski Tydzień Regionów i Miast

**European Week of
Regions and Cities**

Brussels 5-8 October 2009

W dniach 5-8 października br. w Brukseli już po raz siódmy odbyły się DNI OTWARTE – czyli Europejski Tydzień Regionów i Miast (OPEN DAYS 2009). Imprezę zorganizowała Komisja Europejska i Komitet Regionów Unii Europejskiej. W 125 seminariach i innych wydarzeniach wzięło udział blisko 7 000 przedstawicieli biznesu, społeczeństwa obywatelskiego, środowisk akademickich, przedstawicieli administracji publicznej oraz organizacji pozarządowych krajów UE.

Cel

Dni Otwarte to największe wydarzenie organizowane w ramach unijnej polityki regionalnej. Ich celem jest zwrócenie uwagi opinii publicznej na lokalne i regionalne problemy. Spotkania te będące płaszczyzną dialogu między społeczeństwem a sektorami prywatnym i publicznym oraz środowiskami akademickimi, mają doprowadzić do wypracowania konkretnych rozwiązań.

Globalne wyzwania, europejskie rozwiązania

W Dniach Otwartych 2009 wzięło udział 213 regionów i miast, które współpracowały w ramach „konglomeratów” w dziedzinach takich jak innowacje i zdrowie publiczne.

Seminaria w ramach tegorocznych Dni Otwartych dotyczyły przede wszystkim czterech głównych zagadnień:

- Przywrócenia wzrostu gospodarczego: innowacji w europejskich miastach i regionach;
- Regionów wobec zmian klimatu: europejskie rozwiązania na rzecz zrównoważonego rozwoju regionalnego;
- Współpracy terytorialnej: wspólnych inicjatyw ponad granicami;
- Osiągniętych wyników i planów na przyszłość: oceny polityki spójności UE oraz projektów na przyszłość.

Strategia dla Morza Bałtyckiego

Jednym z najistotniejszych punktów programu były rozmowy na temat strategii Unii Europejskiej dla regionu Morza Bałtyckiego. Przyjęta strategia w czerwcu br. przez Komisję Europejską stanowi jeden z priorytetów szwedzkiej prezydencji UE i jest pierwszym przykładem strategii rozwijanej w ramach „makroregionalnego” podejścia. Jej założeniem jest wspieranie współpracy między ośmioma mającymi dostęp do Bałtyku państwami członkowskimi, tak aby ułatwić rozwiązywanie specyficznych dla tego obszaru problemów, zwłaszcza tych związanych z ochroną środowiska. Pozostałe cele obejmują zwiększanie konkurencyjności, rozwijanie powiązań w zakresie energii i transportu oraz zwiększanie bezpieczeństwa na tym obszarze, przede

wszystkim w dziedzinie polityki morskiej. Strategia ta przyjmuje formę komunikatu i planu działania zawierającego wykaz 80 sztandarowych projektów, spośród których pewne projekty zostały już uruchomione. Cztery fundamenty strategii mają na celu sprawienie, że ta część Europy stanie się:

- przyjazna dla środowiska (np. oczyszczalnie),
- dobrze prosperująca (np. promowanie innowacji w MSP),
- łatwo dostępna i atrakcyjna (np. lepsze połączenia komunikacyjne),
- bezpieczna (np. lepsze systemy reagowania w razie wypadku).

W latach 2007-2013 region Morza Bałtyckiego otrzyma ponad 50 mln euro wsparcia inwestycyjnego w ramach polityki spójności oraz innych funduszy UE, w tym 27 mln euro na zwiększenie dostępności, prawie 10 mln euro na ochronę środowiska, 6,7 mln euro na bezpieczeństwo i zapobieganie ryzyku.

Strategia przedstawiona w czasie Dni Otwartych jest tym bardziej cenna, iż jest wynikiem publicznych konsultacji on-line, które zainaugurowane zostały przez Komisję w listopadzie 2008 r. oraz wielu debat publicznych, które miały miejsce w ośmiu zaangażowanych państwach członkowskich.

Uniwersytet Dni Otwartych

Jednym z licznych punktów programu był Uniwersytet Dni Otwartych. Obejmował on szereg dyskusji panelowych z czołowymi przedstawicielami środowisk akademickich, a celem było zachęcenie tych środowisk do aktywniejszego udziału. Przemówienie amerykańskiego pisarza i ekonomisty Jeremy'ego Rifkin'a, który zdobył rozgłos dzięki swoim nowatorskim wizjom trzeciej „postemisyjnej” rewolucji przemysłowej, zarejestrowane na wideo, było punktem wyjścia do dyskusji o tym, jak europejskie regiony mogą radzić sobie ze zmianami klimatu.

Punkty spotkań

Podczas Dni Otwartych pomieszczenia Komitetu służyły jako punkt spotkań dla lokalnych ekspertów, przedstawicieli banków i przedsiębiorstw międzynarodowych, takich jak Siemens czy Motorola, którzy w grupach zorganizowali 33 seminaria na temat rozwoju regionów i przedsiębiorstw.

Akcent kulturalny

Akcentem kulturalnym Dni Otwartych był koncert galowy prezentujący młode europejskie talenty, który odbył się 6 października w prestiżowym Centrum Kulturalnym „BOZART”. Wystąpiła w nim m.in. Ewa Murawska, poznańska flecistka, która dzięki rekomendacji Marszałka Marka Woźniaka, Wiceprzewodniczącego Komitetu Regionów w Brukseli, znalazła się w gronie 100 „młodych kreatywnych talentów” z całej Europy.

Dni Otwarte na poziomie lokalnym

W ramach inicjatywy „Europa w moim regionie, Europa w moim mieście” w 33 krajach zorganizowane zostaną 233 imprezy lokalne. Wśród planowanych wydarzeń znajdują się: festiwale, dyskusje z udziałem młodzieży,

seminaria i imprezy sportowe. Chodzi o to, by uczcić dotychczasowe osiągnięcia Europy, a jednocześnie propagować wiedzę na temat znaczenia unijnych inwestycji w ramach polityki spójności w projekty o bardzo szerokim zakresie: od parków technologicznych, poprzez rozwój łączy szerokopasmowych po bardzo szybkie połączenia transportowe.

Polityka spójności UE, na realizację której, na lata 2007-2013, przewidziano środki w wysokości 347 mld euro i w ramach której wsparcie otrzymuje 455 programów rozwoju w państwach członkowskich, wymaga ścisłej współpracy pomiędzy władzami publicznymi i sektorem prywatnym w celu jak najlepszego wykorzystania funduszy unijnych. Dni Otwarte właśnie są motorem do realizowania ponadregionalnego i regionalnego partnerstwa i wspólnych przedsięwzięć w tym zakresie.

Zebrała i opracowała: Dorota Obzejta-Żbikowska

Poniżej delegacja MJWPU z Komisarzem ds. Polityki Regionalnej – Pawłem Sameckim

fol. Open Days

fol. M. Martyniak

Krajowa debata nad projektem strategii rozwoju regionów, miast i obszarów wiejskich

Od 9 września do 30 października 2009 r. trwać będzie publiczna debata nad projektem „Krajowej Strategii Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary wiejskie” (KSRR). Dokument ten jest wynikiem ścisłej współpracy Ministerstwa Rozwoju Regionalnego z przedstawicielami władz regionalnych, a także środowisk naukowych oraz praktyków. Debata będzie obejmować m.in. spotkania eksperckie, regionalne oraz międzyresortowe. Propozycje zmian KSRR można także zgłaszać na stronie ministerstwa.

Na ile nowa strategia?

Poddawany konsultacjom projekt dokumentu określa cele i kierunki działania podmiotów publicznych w odniesieniu do polskiej przestrzeni dla osiągnięcia strategicznych celów rozwoju kraju. Dokument zakłada zasadniczą modyfikację dotychczas prowadzonej polityki regionalnej. Proponowane zmiany mają polegać przede wszystkim na wzmocnieniu roli i rangi polityki regionalnej jako polityki koordynującej najważniejsze działania rozwojowe podejmowane w odniesieniu do przestrzeni Polski. Zwraca się także uwagę na konieczność wprowadzenia zmian w podejściu do zasad, celów oraz systemu realizacji polityki regionalnej, dotyczących m.in. rozdziału kompetencji i doboru instrumentów realizacyjnych. Nowa strategia wyznacza cele rozwoju regionalnego i określa miejsce w ich realizacji polityki regionalnej oraz innych polityk publicznych o wyraźnym terytorialnym ukierunkowaniu. Dokument zostanie też poddany ocenie ex-ante, czyli określeniu zapotrzebowania na konkretne działania przeprowadzanego przed jego wdrożeniem. Równolegle zostanie wykonana prognoza oddziaływania na środowisko oraz ocena skutków makroekonomicznych.

Szczegółowe propozycje rozwiązań zawarte w projekcie KSRR dotyczą między innymi:

- odejścia od postrzegania polityki regionalnej wyłącznie przez zróżnicowania przestrzenne mierzone na poziomie regionów na rzecz wykorzystania potencjałów endogenicznych terytoriów dla osiągania celów rozwoju kraju – kreowania wzrostu, zatrudnienia i spójności,
- większej efektywności działań w ramach polityki regionalnej przez skoncentrowanie interwencji polityki regionalnej na wybranych obszarach tematycznych i przestrzennych (obszarach strategicznej interwencji),
- dalszej decentralizacji zarządzania państwem i racjonalizacji systemu zarządzania i finansowania polityk publicznych, przez określenie najbardziej efektywnego poziomu dostarczania usług publicznych,

- przemodelowania systemu finansowania polityki regionalnej przez oparcie go o wieloletni plan finansowy i Kontrakty terytorialne.

Jak zgłaszać uwagi?

Inauguracja cyklu konferencji poświęconych projektowi „Krajowej Strategii Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary wiejskie” (KSRR) odbyła się 25 września 2009 r. w Olsztynie. Konferencja w regionie mazowieckim odbędzie się 27 października w Muzeum Niepodległości w Warszawie (Al. Solidarności 62). Początek debaty o godz. 13.00. Trzy dni później będzie miało miejsce zamknięcie cyklu konferencji regionalnych z udziałem minister rozwoju regionalnego, pani Elżbiety Bieńkowskiej.

W tym czasie wszelkie propozycje zmian do dokumentu mogą być zgłaszane w terminie do 30 października 2009 r. na adres skrzynki pocztowej:

polityka.regionalna@mrr.gov.pl, lub za pomocą umieszczonego na stronie www.mrr.gov.pl formularza (http://www.mrr.gov.pl/aktualnosci/rozwoj_regionalny/Strony/Konsultacje_wstepnego_projektu_Krajowej_Strategii_Rozwoju_Regionalnego_2010_2020_Regiony_Miasta_Obszary_wiejskie.aspx). Wyniki publicznej debaty posłużą do opracowania ostatecznej wersji Krajowej Strategii Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary wiejskie, która zostanie przekazana do rozpatrzenia Radzie Ministrów w IV kwartale 2009 r.

Projekt rządowy

Na temat znaczenia Krajowej Strategii Rozwoju Regionalnego wypowiedziała się Pani minister Elżbieta Bieńkowska na wrześniowej konferencji „Finansowanie rozwoju regionalnego i lokalnego – nowe zasady, nowe wyzwania”. Minister zaznaczyła, że nowa strategia zmieni sposób myślenia o polityce regionalnej, gdyż stawia na atuty regionów, które oprócz obszarów problemowych muszą pokazać swoje mocne strony, które zamierzają wspierać. Pani minister stwierdziła też, że intencją rządu jest stworzenie skoordynowanego systemu i wyeliminowanie finansowania z budżetu inwestycji, co do których nie ma pewności, że są naprawdę potrzebne z punktu widzenia rozwoju regionu.

Wszystkie propozycje składające się na projekt wstępny będą poddane ocenie innych resortów i instytucji, a także społeczeństwa, które jest ostatecznym adresatem tej strategii. Według planu, po zakończeniu konsultacji społecznych, Rada Ministrów ma zaakceptować Krajową Strategię Rozwoju Regionalnego w grudniu 2009 r. Wraz z przyjęciem Strategii rozpoczną się prace nad Kontraktem Terytorialnym.

Opracowała: Gabriela Bidzińska
na podstawie materiałów
dostępnych na stronie www.mrr.gov.pl

FINANSE W KONTROLI PROJEKTÓW – seminarium w Warszawie

W dniu 30 września br. odbyło się seminarium dotyczące zagadnień finansowych oraz aspektów kontroli w projektach realizowanych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013. Mazowiecka Jednostka Wdrażania Programów Unijnych była głównym organizatorem tego wydarzenia.

Seminarium współfinansowane ze środków Europejskiego Funduszu Rozwoju Regionalnego skierowane było m.in. do beneficjentów, których projekty zostały zatwierdzone do dofinansowania, i którzy zaczynają rozliczać swoje wydatki. Seminarium rozpoczęło się wystąpieniem Mariusza Frankowskiego, zastępcy Dyrektora Departamentu Strategii i Rozwoju Regionalnego UM WM. We wstępie dyrektor podsumował stan wdrażania RPO WM, informując przy tym o zatwierdzonych do dofinansowania blisko 730 projektach. Zaznaczył też, że „ogłoszono już konkursy we wszystkich Priorytetach”. W roli prelegentów wystąpili: Ewaryst Kowalczyk – niezależny ekspert oraz Bogdan Buczyński, kierownik Wydziału Kontroli Projektów MJWPU.

Konferencja została podzielona na dwa panele seminaryjne. Pierwszy z nich dotyczył kontroli finansowej projektów współfinansowanych z UE. Omówione zostały nieprawidłowości związane z wykorzystaniem środków, a także zasady zwrotu pieniędzy przez beneficjenta. Bogdan Buczyński przedstawił rodzaje i obszary kontroli projektów, za jakie odpowiedzialny jest Wydział Kontroli Projektów MJWPU. Dokładnie omówił także błędy pojawiające się podczas stosowania ustawy Prawo Zamówień Publicznych – obszaru, w którym stwierdza się najwięcej nieprawidłowości. Tematem prezentacji była również kwestia wymierzania korekt finansowych za naruszenia prawa zamówień publicznych. Przedstawiając działania wydziału Buczyński dodał, że jego głównym celem jest „stwierdzenie faktycznej realizacji projektu”. W tym samym panelu, nawiązując do tematyki kontroli finansowej projektów, drugi prelegent poruszył bardzo ważną kwestię naliczania odsetek w przypadku konieczności zwrotu dotacji.

W drugiej części panelu seminaryjnego Ewaryst Kowalczyk prezentował zagadnienia dotyczące dyscypliny finansów publicznych w gospodarowaniu środkami z Europejskiego Funduszu Rozwoju Regionalnego. Tematem przewodnim wystąpienia była odpowiedzialność za nie-

prawidłowe przyznanie i przekazanie środków unijnych. Ekspert, powołując się na konkretne przykłady, omawiał błędy najczęściej popełniane przez wnioskodawców.

Seminarium spotkało się z bardzo pozytywnym odbiorem. Uczestnicy zwracali się do prowadzących z prośbą o organizację kolejnych, tego typu spotkań. Przedstawiciele MJWPU zapewnili zebranych, że podobne wydarzenia będą na pewno organizowane. Dorota Obzejta-Żbikowska, kierownik Wydziału Promocji MJWPU, która wystąpiła w roli moderatora seminarium, zachęcała także słuchaczy do regularnego odwiedzania serwisu internetowego www.mazowia.eu.

Opracował: Aleksander Świętochowski

Warszawa jest aktywna

Warszawa jest bardzo aktywnym miastem jeżeli chodzi o korzystanie ze środków europejskich. Do tej pory zrealizowano tu 139 inwestycji wartych ponad 2,5 mld złotych – oceniła Elżbieta Bieńkowska, minister rozwoju regionalnego na konferencji, poświęconej warszawskim projektom. Te optymistyczne informacje podano przy okazji kolejnej weryfikacji list projektów kluczowych programów Infrastruktura i Środowisko, Innowacyjna Gospodarka i Rozwój Polski Wschodniej.

Zakończono aktualizację listy projektów indywidualnych dla programów: Infrastruktura i Środowisko, Innowacyjna Gospodarka i Rozwój Polski Wschodniej. Projekty będą realizowane przy wsparciu pieniędzy z Unii Europejskiej. W wyniku weryfikacji na listach znalazło się 14 dużych i ważnych projektów, które będą realizowane w Warszawie.

– Projekty te przede wszystkim przyczynią się do udrożnienia komunikacyjnego miasta. Warszawa leży w centrum Polski, więc z tych tras będą korzystał mieszkańcy całego kraju. Przez stołeczny charakter miasta, inwestycje te nabierają ponadregionalnego charakteru – powiedziała minister Bieńkowska. – Na liście znalazło się także kilka ważnych projektów z dziedziny kultury. Takie inwestycje jak Teatr Wielki, czy Muzeum Historii Polski będą stanowić wizytówkę stolicy – dodała minister.

Prezydent Warszawy Hanna Gronkiewicz-Waltz powiedziała, że najbardziej zadowolona jest z IV projektu „zapotrzebowanie w wodę i oczyszczanie ścieków”, który jest największym projektem tego typu w Polsce. Jest on warty 2 mld zł.

Mieszkańców stolicy z pewnością ucieszy wpisanie na zweryfikowane listy projektu pt. Obsługa północno-wschodnich obszarów Warszawy komunikacją tramwajową w związku z rozbudową sieci metra oraz zakupem taboru. Wartość tego projektu to 681 mln zł. Wysokość dofinansowania ze środków UE sięgnie 279 mln zł. Zrealizowany zostanie także projekt „Modernizacja trasy tramwajowej W-Z” połączony z zakupem 30 tramwajów niskopodłogowych. Wartość tego projektu 322 mln zł, dotacja wyniesie 216 mln zł. Dzięki dotacjom zostanie wyremontowana wschodnia elewacja Zamku Królewskiego, a Akademia Sztuk Pięknych otrzyma nowy budynek. W Warszawie powstanie też Centrum Nauki Kopernik. Koszt tego ostatniego projektu to 337 mln zł, dotacja wyniesie 207 mln zł.

Źródło: www.mrr.gov.pl

Inwestycje drogowe w Warszawie

Dobra wiadomość dla warszawskich kierowców. Unijne wsparcie otrzymają dwie ważne inwestycje drogowe – budowa skrzyżowania drogi krajowej nr 2 z Trasą Siekierkowską oraz przebudowa ul. Poleczki. Umowy o dofinansowaniu tych przedsięwzięć podpisano 2 września. Ich łączna wartość to 219 mln zł.

Podpisanie umów przez władze województwa mazowieckiego i m.st. Warszawy to kolejny etap wdrażania funduszy unijnych na Mazowszu. Unijne wsparcie dla projektów wyniesie przeszło 150 mln zł. Pozostała część (69 mln) pochodzi z budżetu miasta. Projekty dofinansowane zostały w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013. Marszałek Adam Struzik zwrócił uwagę, że drogi, których dotyczą podpisywane umowy, znajdują się na terenie Warszawy, ale ich znaczenie wykracza poza teren miasta.

Pierwszy projekt dotyczy budowy węzła drogowego na przecięciu dwóch tras wylotowych, stanowiących połączenie aglomeracji warszawskiej ze wschodnimi regionami kraju. Nowe rozwiązanie poprawi przepustowość skrzyżowania, upłyni ruch, przez co zmniejszą się korki w tym rejonie. Trasa Siekierkowska jest obecnie jednym z ważniejszych połączeń komunikacyjnych stolicy. Zapewnia spójność komunikacyjną lewo- i prawobrzeżnej części Warszawy na jej południu i umożliwia wyjazd poza centrum miasta.

Ulica Poleczki na Ursynowie jest już gotowa. Stanowi m.in. alternatywne połączenie z lotniska Okęcie do dzielnic południowych i wschodnich. Przebudowano ją na odcinku 1,39 km, od skrzyżowania z ulicą Puławską (droga krajowa nr 79) do skrzyżowania z Osmańską. Wybudowano tam dwie dwupasmowe jezdnie z wydzielonym pasem dzielącym oraz jezdnią dojazdową, zamontowano akomodowaną sygnalizację świetlną, chodniki i ścieżki rowerowe. Natężenie ruchu na tej ulicy wynosi ponad 25 tys. samochodów na dobę.

Źródło: www.mazovia.pl

Rozbudowa szpitala w Płocku

– nowe oddziały, lepsze warunki

Wojewódzki Szpital Zespolony w Płocku powiększy się o nowy pawilon, w którym zostaną zlokalizowane oddziały: neurologiczny, nefrologiczny, dziecięcy, onkologiczny, apteka zakładowa i zakład bakteriologii. Szpital otrzyma też nowoczesny sprzęt i aparaturę medyczną. Te ważne inwestycje są możliwe dzięki dotacji w wysokości 62 mln zł z Europejskiego Funduszu Rozwoju Regionalnego. Preumowę w tej sprawie podpisano 28 sierpnia.

Pacjenci szpitala mogą liczyć na lepsze warunki hospitalizacji. Dzięki inwestycji rozszerzona zostanie baza łóżkowa i diagnostyczna. Skorzystają mieszkańcy regionu, bo zwiększenie liczby stanowisk dializacyjnych zapewni pacjentom dostęp do leczenia w pobliżu miejsca ich zamieszkania. Poprawią się warunki leczenia dzieci, dla których pobyt w szpitalu jest bardzo trudnym okresem. Dla małych pacjentów przygotowane zostaną przytulne sale z łazienkami i łózkami dla matek.

Dzięki wsparciu unijnemu, które otrzyma apteka szpitalna, jej działalność zostanie znacznie rozszerzona. Powstanie w niej m.in. nowoczesna pracownia przygotowania leków cytostatycznych oraz pracownia przygotowania żywienia pozajelitowego, co jest związane z powstaniem oddziału onkologicznego.

Koszt inwestycji to ponad 72 mln zł. Kwota dofinansowania wyniesie przeszło 62 mln zł. Zarząd Województwa Mazowieckiego wpisał projekt Wojewódzkiego Szpitala Zespolonego w Płocku na listę tzw. projektów kluczowych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013.

Źródło: www.mazovia.pl

Muzeum Wsi Radomskiej będzie miało młyn

Powstanie nowej trasy turystycznej w Muzeum Wsi Radomskiej to kolejna inwestycja, która zostanie zrealizowana dzięki unijnym dotacjom. Muzeum otrzyma 12,6 mln zł na realizację projektu „Zdarzyło się nad wodą”. Powstaną dwa młyny wodne, traki, budynki mieszkalne i gospodarcze. Cały projekt będzie kosztował 25 mln zł.

Celem projektu jest uzupełnienie kolekcji Muzeum o eksponaty związane z tymi elementami życia, które miały związek z wodą. Dzięki temu zwiedzający uzyskają pełen obraz tradycyjnej wsi radomskiej. Dzięki unijnej dotacji w muzeum powstanie pracownia konserwatorska oraz amfiteatr, ale przede wszystkim placówka wzbogaci się o obiekty związane z wodą. Będą to m.in. dwa młyny wodne.

Muzeum Wsi Radomskiej jest placówką podległą samorządowi województwa mazowieckiego. 17 lipca Marszałek Adam Struzik podpisał z dyrektorem Muzeum preumowę, która umożliwi rozpoczęcie realizacji projektu. Jest to jedna z inwestycji uznanych za kluczowe w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013.

Źródło: www.mazovia.pl

Unia Europejska wesprze produkcję... zabawek

31 lipca 2009 r. Samorząd Województwa Mazowieckiego zawarł kolejne umowy z beneficjentami projektów, którzy starali się o wsparcie w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013. Podpisane umowy dotyczyły projektów z Działania: 1.3, 1.5, 3.1, 6.1 oraz 7.1. Wśród beneficjentów jest firma Mochtoys z Otwocka, która w ramach Działania 1.5 *Rozwój przedsiębiorczości* otrzyma 3,3 mln zł dotacji na projekt wprowadzenia na rynek innowacyjnych, wielkogabarytowych zabawek dla dzieci.

Firma Mochtoys produkująca różnego rodzaju zabawki dla dzieci z sukcesem składa wnioski o unijne wsparcie. W 2008 r. uzyskała dotację w ramach Działania 2.1 Sektorowego Programu Operacyjnego – *Wzrost konkurencyjności przedsiębiorstw na usługi doradcze i wdrożenie systemu ISO 9001:2000*. Tym razem firma uzyskała dotację na inny projekt. By zwiększyć liczbę produkowanych zabawek, wdroży projekt dywersyfikacji produkcji i zacznie wytwarzać innowacyjne zabawki dużych rozmiarów. Będą to m.in. plastikowe zjeżdżalnie, piaskownice, huśtawki, bujaki i drabinki do zabawy na świeżym powietrzu. Takich zabawek nie produkuje żadna firma w Polsce. Projekt będzie kosztował 9,9 mln zł. Dotacja wyniesie 3,3 mln zł.

Źródło: www.mazovia.pl

Na zdjęciach od lewej: Emilia Zielińska, Katarzyna Jędruszczak (p.o. kierownika OZ w Płocku), Justyna Pesta, Anna Kubera; Bartłomiej Głowacki, Adam Szczepański

Płock

Oddział Zamiejscowy MJWPU

Oddział Zamiejscowy w Płocku powstał 15 października 2007 r. i jest jednym z pięciu Oddziałów Zamiejscowych Mazowieckiej Jednostki Wdrażania Programów Unijnych funkcjonujących na terenie województwa mazowieckiego. Placówka obejmuje swoim zasięgiem powiaty: gostyński, płocki i sierpecki oraz miasto Płock.

Oddział Zamiejscowy w Płocku realizuje między innymi następujące zadania: udziela bezpłatnych konsultacji w Punkcie Kontaktowym, organizuje i prowadzi bezpłatne szkolenia podstawowe i specjalistyczne, organizuje konferencje w zakresie Programu Operacyjnego Kapitał Ludzki oraz Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013. Dużym zainteresowaniem cieszą się szkolenia z zasad wypełniania wniosku aplikacyjnego MEWA (Mazowiecki Elektroniczny Wniosek Aplikacyjny) oraz szkolenia specjalistyczne. W 2009 r. ze szkoleń organizowanych przez Oddział Zamiejscowy MJWPU w Płocku skorzystało dotychczas już przeszło 400 osób.

Jednym z zadań płockiego Oddziału jest obsługa asesorów z Oddziału Terenowego Mazowieckiego Biura Planowania Regionalnego w Płocku, którzy dokonują oceny strategicznej wniosków złożonych w ramach konkursów z RPO WM.

Pracownicy Oddziału Zamiejscowego w Płocku uczestniczą również w konferencjach, spotkaniach i targach promujących możliwości aplikowania o środki unijne. Dodatkowo, raz na kwartał, organizują Dni Otwarte, mające na celu umożliwienie skorzystania z indywidualnych bezpośrednich konsultacji osobom nie mającym możliwości skorzystania z porad w dni powszednie.

Programy Operacyjne wdrażane przez Mazowiecką Jednostkę Wdrażania Programów Unijnych w perspektywie finansowej 2007-2013 to ogromna szansa na rozwój Mazowsza. Dlatego też zapraszamy wszystkich zainteresowanych tematyką Funduszy Unii Europejskiej do odwiedzania Punktu Kontaktowego przy ul. Stary Rynek 20 w Płocku, kontaktu telefonicznego 0 801 101 101 lub mailowego punkt_plock@mazowia.eu. Zespół Oddziału Zamiejscowego w Płocku jest do Państwa dyspozycji w dni powszednie w godzinach 8.30-15.30. W siedzibie Oddziału dostępne są również bezpłatnie materiały promujące tematykę funduszy unijnych.

Zachęcamy do korzystania z bezpłatnych szkoleń specjalistycznych. Informacje o szkoleniach dostępne są na stronie internetowej www.mazowia.eu w zakładce „Kalendarz szkoleń”.

Statystyka Punktu Kontaktowego w Płocku

	Konsultacje osobiste w PK	Konsultacje telefoniczne	Konsultacje e-mailowe	Przyjęte wnioski o dofinansowanie
Rok 2008	1467	3847	251	—
Rok 2009*	1364	2615	285	134

* stan na koniec sierpnia 2009 r.

Opracowała: Anna Kubera

Kwalifikowalność wydatków w ramach RPO WM 2007-2013

Kwalifikowalność wydatków jest jednym z kluczowych zagadnień związanych z przygotowaniem i realizacją projektów w ramach Europejskiego Funduszu Rozwoju Regionalnego.

Zgodnie z „Rozporządzeniem Rady (WE) 1083/2006 z dnia 11 lipca 2006 r. ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającego rozporządzenie (WE) nr 1260/1999” państwa członkowskie zobowiązane są do wprowadzenia zasad kwalifikowalności na poziomie krajowym. Innym dokumentem, który obok wyżej wymienionego zawiera zasady kwalifikowania wydatków, jest „Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i uchylające rozporządzenie (WE) nr 1783/1999”.

W Polsce podstawowym dokumentem regulującym zasady kwalifikowania wydatków do współfinansowania są „Krajowe wytyczne dotyczące kwalifikowania wydatków w ramach funduszy strukturalnych i Funduszu Spójności w okresie programowania 2007-2013”.

Ponadto ustanowione są szczegółowe zasady kwalifikowania wydatków, które mają zastosowanie w projektach realizowanych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013: „Zasady kwalifikowania wydatków w ramach RPO WM 2007-2013”. Zasady te, zatwierdzone

przez Instytucję Zarządzającą, są bardziej restrykcyjne, nie likwidują jednak ograniczeń ustanowionych w krajowych wytycznych. Określają kategorie wydatków kwalifikowanych, zasady kwalifikowania wydatków w ramach poszczególnych priorytetów i działań RPO WM, wskazują również jakie wydatki uznaje się za niekwalifikowane.

Kwalifikowanie projektu

Niezwykle istotną kwestią w drodze do uzyskania dofinansowania jest kwalifikowalność projektu. Ocena kwalifikowalności projektów polega na sprawdzeniu, czy przedstawiony projekt może stanowić przedmiot współfinansowania w ramach RPO WM 2007-2013.

Każdy projekt powinien być zgodny z RPO WM 2007-2013, ze Szczegółowym Opisem Priorytetów RPO WM 2007-2013, regulaminem konkursu, a także z celami priorytetu i działania, w ramach których będzie realizowany. Wnioskodawca, który ubiega się o dofinansowanie powinien widnieć na liście beneficjentów w danym działaniu.

Projekty powinny być zgodne z kryteriami wyboru określonymi przez Komitet Monitorujący RPO WM 2007-2013. Tylko te projekty, które przejdą pozytywnie oceną formalną, oceną wykonalności i otrzymają co najmniej 60% maksymalnej liczby punktów przy ocenie merytorycznej mogą znaleźć się na liście rankingowej, a tym samym mają szansę na podpisanie umowy i otrzymanie środków na realizację przedsięwzięcia.

Realizując projekty w ramach RPO WM 2007-2013 należy również zachować zgodność z polityką horyzontalną Unii Europejskiej. Ocenie podlega m.in. wpływ na politykę równych szans i politykę zatrudnienia, na rozwój społeczeństwa informacyjnego, a także na politykę ochrony środowiska.

Kwalifikowalność projektu ma również wymiar geograficzny. Jednym z głównych warunków kwalifikowania projektu do dofinansowania z EFRR w ramach RPO WM 2007-2013 jest jego realizacja w granicach administracyjnych województwa mazowieckiego.

Kolejnym elementem warunkującym kwalifikowalność projektu jest zachowanie jego trwałości. Zgodnie z art. 57 Rozporządzenia Rady 1083/2006 należy zachować trwałość projektu przez okres 5 lat od daty jego zakończenia. W przypadku projektów realizowanych w celu utrzymania inwestycji lub miejsc pracy stworzonych przez MSP trwałość projektu powinna być zachowana przez okres 3 lat. Trwałość projektu to niepoddanie go znaczącej modyfikacji, która ma wpływ na charakter lub warunki realizacji projektu.

Uznanie projektu za kwalifikowany nie oznacza, że każdy wydatek poniesiony w trakcie realizacji projektu będzie uznany za koszt kwalifikowany. W procesie przygotowania projektu powinno się określić zarówno wydatki kwalifikujące się do dofinansowania jak również te, które kosztami kwalifikowanymi nie są (wydatki niekwalifikowane). W trakcie oceny wniosków weryfikacji podlega zgodność wskazanych wydatków z zasadami kwalifikowania wydatków. Ocenie i kontroli pod kątem kwalifikowania wydatków podlegają również projekty w trakcie ich realizacji przy każdym złożonym wniosku o płatność i wniosku o płatność zaliczkową, jak również po zakończeniu przedsięwzięcia, w okresie jego trwałości.

Okres kwalifikowania wydatków

W zakresie kwalifikowalności wydatków istotne są dwa aspekty: termin i zasady uznania wydatków za kwalifikowane. Jednym z kryteriów oceny wniosków jest zaplanowanie bądź poniesienie wydatków w okresie ich kwalifikowalności. Zgodnie z obowiązującymi dokumentami okres kwalifikowalności wydatków rozpoczyna się z dniem 1 stycznia 2007 r., a kończy z dniem 31 grudnia 2015 r., chyba, że Regulamin Konkursu stanowi inaczej. Oznacza to, że projekty powinny być realizowane w określonym przedziale czasowym. Dodatkowo projekty podlegające pomocy publicznej powinny przestrzegać zasad ustalonych w przepisach dot. pomocy publicznej. Inwestycja w tym przypadku nie może rozpocząć się przed dniem złożenia wniosku o dofinansowanie. Rozpoczęcie realizacji projektu to podjęcie czynności zmierzających bezpośrednio do realizacji inwestycji, w szczególności podjęcie prac budowlanych lub pierwszego zobowiązania wnioskodawcy. W zależności od priorytetu i działania, w ramach których projekt będzie realizowany zasady dotyczące okresu kwalifikowalności mogą być zmienione. Dokumentem ostatecznie określającym termin kwalifikowania wydatków jest Regulamin Konkursu.

Wydatki kwalifikowane

Wydatek kwalifikowany to wydatek, który spełnia warunki umożliwiające objęcie go dofinansowaniem. Ocena kwalifikowalności wydatków dokonywana jest na etapie wyboru wniosków o dofinansowanie jak i podczas realizacji projektu, kiedy beneficjent przedstawia wnioski o płatność.

Wydatki mogą być zakwalifikowane do dofinansowania w ramach RPO WM 2007-2013 jeśli spełnione są łącznie następujące warunki:

- została podpisana Umowa o dofinansowanie projektu,
- zostały one poniesione w okresie kwalifikowalności wydatków,
- zostały należycie udokumentowane,
- są zgodne z postanowieniami RPO WM 2007-2013,
- są niezbędne do realizacji projektu i zostały poniesione w związku z realizacją projektu,
- zostały dokonane w sposób oszczędny, w oparciu o zasadę dążenia do uzyskania założonych efektów przy jak najniższej kwocie wydatku,
- zostały przewidziane w zatwierdzonym budżecie projektu,
- są zgodne ze szczegółowymi wymogami określonymi w Zasadach kwalifikowania wydatków w ramach RPO WM 2007-2013.

„Zasady kwalifikowania wydatków w ramach RPO WM 2007-2013” określają wspólne zasady kwalifikowania wydatków w odniesieniu do kategorii wydatków kwalifikowanych, a także zasady kwalifikowania wydatków w ramach poszczególnych priorytetów i działań RPO WM 2007-2013.

Starając się o dofinansowanie w ramach RPO WM 2007-2013 wnioskodawca zobligowany jest do złożenia dokumentów, wymaganych przez Mazowiecką Jednostkę Wdrażania Programów Unijnych. Dokumentacja ta może być uznana za wydatek kwalifikowany, pod warunkiem że jest ona niezbędna do przygotowania lub realizacji projektu. Wśród wcześniej sporządzonych dokumentów, na które później można otrzymać dofinansowanie znajdują się m.in.: studium wykonalności, biznesplan, koszty poniesione na dokumentację związaną z oceną oddziaływania na środowisko, mapy, szkice lokalne sytuujące projekt, a także inna niezbędna dokumentacja techniczna lub finansowa. Wypełnienie formularza wniosku o dofinansowanie projektu jest kosztem niekwalifikowanym.

Do kolejnej kategorii wydatków kwalifikowanych zalicza się podatek od towarów i usług (VAT). Warunkiem uznania go za koszt kwalifikowany jest prawna możliwość odzyskania go w oparciu o Ustawę z dnia 11 marca 2004 r. o podatku od towarów i usług z późn. zm.

Za koszt kwalifikowany można również uznać zakup gruntu lub nieruchomości zabudowanej. W obu przypadkach cena nabycia nie może przekroczyć wartości rynkowej gruntu. Ważne jest aby nieruchomość nabyta była wykorzystywana tylko do celów realizacji projektu. Powinna być ona niezbędna do realizacji projektu. W przypadku zakupu gruntu wydatek poniesiony na jego zakup jest kwali-

fikowany tylko do wysokości 10% całkowitych kosztów kwalifikowanych projektu. W sytuacji, gdy konieczne jest nabycie nieruchomości zabudowanej, a następnie wyburzenie budynku stojącego, koszty kwalifikowane należy obliczyć zgodnie z zasadami dotyczącymi zakupu gruntu, natomiast wydatek poniesiony na wyburzenie budynku może stanowić odrębny koszt kwalifikowany.

Wkład niepieniężny wniesiony na rzecz projektu w postaci dóbr lub usług może również stanowić koszt kwalifikowany. Wkładem niepieniężnym może być wniesienie do projektu nieruchomości, urządzeń, materiałów, ekspertyz lub nieodpłatnej pracy wykonywanej przez wolontariuszy. Jednym z warunków jest dokonanie niezależnej wyceny. W przypadku wniesienia nieruchomości powinna ona zmienić swoje przeznaczenie lub funkcję, oprócz tego stosuje się tu zasady ogólne dotyczące zakupu gruntu lub nieruchomości zabudowanej. Poprzez wniesienie nieruchomości można rozumieć zakup lub przeniesienie prawa własności na beneficjenta. Kosztami kwalifikowanymi mogą być również wydatki przeznaczone na zakup środków trwałych oraz wartości niematerialnych i prawnych. Ważne jest, aby wydatki te zostały ujęte w ewidencji księgowej beneficjenta. Przy zakupie środków trwałych należy pamiętać o zakazie podwójnego finansowania. Zakupione środki trwałe nie mogą być współfinansowane ze środków wspólnotowych ani z dotacji krajowych w okresie 7 lat poprzedzających datę dokonania zakupu danego środka przez beneficjenta. Zatem zakupując używany środek trwały warto postarać się o oświadczenie od sprzedawcy w tym zakresie.

Wśród wydatków kwalifikowanych w montażu finansowym mogą się również znaleźć koszty amortyzacji aktywów, zarówno środków trwałych jak i wartości niematerialnych i prawnych. Odpisy amortyzacyjne, dokonane zgodnie z Ustawą z dnia 29 września 1994 r. o rachunkowości, dotyczyć mogą wyłącznie okresu realizacji danego projektu. Odpisy amortyzacyjne mogą dotyczyć wyłącznie aktywów, które są niezbędne do prawidłowej realizacji projektu i bezpośrednio wykorzystywane do jego wdrażania. Jeżeli aktywa trwałe wykorzystywane są również w innych celach niż realizacja projektu, kwalifikowana jest tylko część odpisu amortyzacyjnego, która odpowiada proporcji wykorzystania aktywów w celu realizacji projektu.

Współfinansowaniem mogą być objęte koszty związane z leasingiem. Za koszt kwalifikowany można uznać raty leasingowe, których poniesienie przypada na okres realizacji projektu. W przypadku leasingu kosztami niekwalifikowanymi są wydatki związane z umową leasingu, m.in. marża finansującego, odsetki od refinansowania kosztów, opłaty ubezpieczeniowe.

Do kosztów kwalifikowanych można również zaliczyć wydatki poniesione na doradztwo i inne usługi związane z realizacją projektu. Do współfinansowania kwalifikują się wydatki poniesione na doradztwo prawne, finansowe lub techniczne, na usługi w zakresie audytu

i księgowości zlecone zewnętrznemu wykonawcy. Ponieważ realizacja projektu wymaga otwarcia i prowadzenia wyodrębnionego na rzecz projektu subkonta na rachunku bankowym beneficjenta lub odrębnego rachunku bankowego, opłaty z tym związane również są zaliczane do kosztów kwalifikowanych. Do omawianej kategorii kosztów kwalifikowanych zalicza się również wydatki poniesione na instrumenty zabezpieczające realizację umowy o dofinansowanie projektu.

Oprócz wyżej wymienionych grup wydatków kwalifikowanych istnieje jeszcze jedna grupa kosztów – koszty ogólne. Zaliczamy tu m.in. opłaty czynszowe, koszty administracyjne, opłaty za energię, ogrzewanie. Koszty te powinny być wyodrębnione jako odpowiednia proporcja kosztów związanych bezpośrednio z realizacją projektu.

Warto podkreślić, iż każdy wydatek kwalifikowany powinien być uwzględniony w montażu finansowym we wniosku o dofinansowanie i w załączniku do umowy o dofinansowanie. Refundacja środków bądź zaliczka będzie rozliczana i wypłacana na podstawie dokumentów potwierdzających dokonanie wydatku. Niezrealizowanie projektu, bądź zrealizowanie częściowe, a także dokonanie wydatków niezgodnie z zasadami kwalifikowania wydatków może spowodować, iż cały projekt zostanie uznany za niekwalifikowany, co może skutkować koniecznością zwrotu otrzymanych środków wraz z odsetkami. Dlatego niezwykle ważna jest znajomość przepisów dotyczących kwalifikowalności wydatków.

Wydatki niekwalifikowane

Wydatki niekwalifikowane, czyli te które nie mogą być objęte dofinansowaniem to m.in. koszty poniesione na wypełnienie formularza wniosku, kary i grzywny, prowizje pobierane w ramach operacji wymiany walut, odsetki od zadłużenia, koszty kredytu, wydatki związane z umową leasingu. Zaliczamy tu także podatek VAT, który może zostać odzyskany w oparciu o przepisy krajowe, wydatki poniesione na zakup gruntu przekraczające 10% wartości całkowitych kosztów kwalifikowanych projektu, wydatek poniesiony na zakup środka trwałego, który był w ciągu ostatnich 7 lat współfinansowany ze środków wspólnotowych lub dotacji krajowych.

Warto również podkreślić, iż w RPO WM 2007-2013 nie występuje cross-financing (finansowanie krzyżowe). Nie ma możliwości finansowania części kosztów w ramach EFRR, a innych w ramach np. Europejskiego Funduszu Społecznego. Wszelkie koszty, których nie możemy uznać za kwalifikowane w ramach RPO WM 2007-2013, a które mogłyby być kosztami kwalifikowanymi w ramach innych programów, np. Programu Operacyjnego Kapitał Ludzki, są kosztami niekwalifikowanymi.

Opracowała: Marta Uzdowska

Żyrardów miasto podparte funduszami

Żyrardów to jedno z ciekawszych miast Mazowsza. Położone w centrum Polski, niemal w połowie drogi pomiędzy Łodzią a Warszawą, Żyrardów poszczycić się może unikatową w skali europejskiej XIX-wieczną zabytkową osadą fabryczną. Do czasów współczesnych zachowało się blisko 95% pierwotnej zabudowy. Obecnie w gminnej ewidencji zabytków widnieje ponad 300 obiektów. Żyrardów ze swoją unikatową architekturą industrialną przeżywa prawdziwy renesans. Miasto na wiele sposobów stara się wyeksponować swój potencjał poprzez sprawne pozyskiwanie funduszy europejskich.

Pozyskiwanie funduszy

Miasto Żyrardów jest jednym z najbardziej aktywnych w naszym województwie w pozyskiwaniu funduszy europejskich. Skuteczne ubieganie się o dofinansowanie projektów z UE pozwala na realizowanie ustalonych zadań zawartych w dokumentach strategicznych miasta. Warto wspomnieć także o tym, że Żyrardów stosuje specjalne udogodnienia dla inwestorów m.in. zwolnienie z podatku od nieruchomości oraz Program pomocy publicznej dla przedsiębiorców. To wszystko sprzyja szybkiemu rozwojowi miasta i może być przykładem dla innych.

Projekty z eurofunduszy

Miasto Żyrardów zrealizowało już 10 projektów, przy wsparciu z funduszy europejskich. Są to m.in.: przebudowa ulic, przebudowa i remont 3 szkół, rozbudowa systemu monitoringu wizyjnego w mieście, budowa kanalizacji sanitarnej w Osiedlu „Leśna” oraz projekt doceniony przez komisję konkursu „Polska pięknieje” - rewaloryzacja Parku K. A. Dittricha. Wszystkie z tych projektów, jak mówi pan Jacek Grzonkowski, Naczelnik Wydziału Funduszy Europejskich w UM Żyrardowa, została zrealizowana w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego na lata 2004-2006 (ZPORR). Całkowita wartość powyższych projektów to 15 mln zł, z czego dofinansowanie ze ZPORR-u wyniosło 10 mln zł.

W listopadzie 2009 r. zostanie zakończona realizacja projektu dofinansowanego z Funduszu Spójności pn. „Gospodarka wodno-ściekowa w Żyrardowie i Jaktorowie” przygotowanego wspólnie przez samorząd Miasta Żyrardowa i Gminę Jaktorów.

Miasto Żyrardów ma w planach pozyskanie funduszy z Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013 (RPO WM). W latach 2008-2009 r. złożono 14 wniosków o dofinansowanie z RPO WM oraz projekt kluczowy pn. „Wzmocnienie potencjału społeczno-gospodarczego Mazowsza poprzez rewitalizację europejskiego dziedzictwa – osady fabrycznej w Żyrardowie” w ramach Priorytetu V *Wzmocnienie roli miast w rozwoju regionu*. Wśród złożonych projektów znalazły się m.in. projekt „Rewitalizacja terenów przemysłowych dawnej fabryki Wyrobów Lnianych w Żyrardowie” – Działanie 5.2 *Rewitalizacja miast*, „Rewaloryzacja zabytkowych obiektów Resursy i Kręgielni w Żyrardowie oraz ich adaptacja na cele kulturalno-artystyczne” – Działanie 6.1 *Kultura*. Żyrardów planuje w najbliższych miesiącach złożenie wniosku o dofinansowanie projektu dotyczącego termomodernizacji obiektów

Ta „zielona wyspa”, o powierzchni prawie 6 ha, jest zlokalizowana w samym centrum Miasta, w rezydencjonalnej części osady fabrycznej. Park stanowi okazałe otoczenie reprezentacyjnej willi jednego z właścicieli fabryki Karola Dittricha jr. Obecnie zabytkowy pałacyk jest siedzibą Muzeum Mazowsza Zachodniego. Park położony nad rzeką Pisią charakteryzuje łagodnie ukształtowana rzeźba terenu z naturalnym układem cieków wodnych i wieloma mostkami oraz okazały starodrzew z jedenaściami pomnikami przyrody.

Dzięki zakończonemu w 2007 roku procesowi rewitalizacji, udało się przywrócić parkowi jego dawną świetność, dostosowując go do współczesnych potrzeb mieszkańców Żyrardowa. Na tyłach pałacyku Dittricha powstał amfiteatr, gdzie w sezonie letnim odbywają się cotygodniowe niedzielne koncerty muzyki poważnej.

użyteczności publicznej w ramach Działania 4.3 *Ochrona powietrza i energetyka*.

Polska pięknieje

Projekt „Rewaloryzacja Parku K. A. Dittricha w Żyrardowie” zdobył nominację do głównej nagrody w konkursie „Polska pięknieje – 7 cudów Funduszy Europejskich”, w kategorii „Rewitalizacja”. Park im. Karola Augusta Dittricha, został założony pod koniec XIX wieku. Zaprojektował go w stylu krajobrazowym Karol Sparmann, znany ogrodnik Warszawskiego Ogrodu Botanicznego.

W zachodniej części parku znajduje się plac zabaw dla dzieci. Obecnie park jest ulubionym miejscem wypoczynku i rekreacji mieszkańców Żyrardowa i jedną z najciekawszych atrakcji turystycznych.

Przedstawione projekty są przykładem na to, że mądre gospodarowanie może mieć ogromny wpływ na dynamiczny rozwój miast i, co się z tym wiąże, także na poprawę jakości życia jego mieszkańców.

Opracowała: Joanna Pretzel-Bargiel

Duo port jak w Paryżu czy Rzymie! Port Lotniczy Modlin – komunikacja na poziomie europejskim

Port Lotniczy Warszawa/ Modlin stworzy wraz z lotniskiem Okęcie tzw. duo port, co zniweluje utrudnienia związane z obsługą pasażerów lotniczych przez tylko jedno lotnisko w Warszawie. Podobne rozwiązania zastosowano już w wielu stolicach europejskich, m.in. w Paryżu i Rzymie. Nowe lotnisko będzie obsługiwać przewozy międzynarodowe na liniach średniego i krótkiego zasięgu oraz przewozy krajowe pomiędzy portami regionalnymi. Są duże szanse, że nastąpi to już w 2012 r. Ostateczne pozwolenie na budowę lotniska spółka Mazowiecki Port Lotniczy Warszawa-Modlin z siedzibą w Nowym Dworze Mazowieckim uzyskała 10 września. Od tego czasu można już rozpocząć podzieloną na trzy etapy budowę portu lotniczego.

Etapy budowy

Lotnisko pasażerskie powstanie na dawnym lotnisku wojskowym wykorzystywanym teraz przez samoloty cywilne. Etap pierwszy budowy to uruchomienie portu pasażerskiego na bazie istniejącej infrastruktury byłego lotniska wojskowego. Drugim i trzecim etapem będą kolejno: rozwój portu, zwiększenie przepustowości pasażerskiej, uruchomienie terminala CARGO oraz dalsze inwestycje zwiększające przepustowość portu. Spółka MPL zamierza uruchomić regularny ruch pasażerski w pierwszym kwartale 2012, tak aby lotnisko było w stanie obsłużyć ruch związany z organizacją przez Polskę Mistrzostw Europy w Piłce Nożnej Euro 2012.

Zakres prac

Prace będą obejmować budowę m.in.: terminalu pasażerskiego, budynków dla potrzeb lotniskowej straży pożarnej, służb granicznych i celnych, budynku dla potrzeb służb utrzymania płyty, budynku technicznego dla służb ochrony lotniska, budynku dla dyrekcji portu i centrum łączności, magazynu środków chemicznych oraz sieci wody gospodarczej i ppoż. Na lotnisku zostanie też zainstalowana aparatura radarowa do śledzenia przelotu ptaków. Lotnisko położone będzie przy drodze ekspresowej S-7 Warszawa – Gdańsk i przy drodze wojewódzkiej nr 62.

Warto wspomnieć, iż w ramach usprawnienia komunikacji pomiędzy Okęciem a Modlinem zostanie również zmodernizowana bocznicą kolejowa do Modlina. Uruchomione zostanie stałe szybkie połączenie kolejowe pomiędzy Warszawą a Modlinem. Projekt ten realizowany jest przez Samorząd Województwa Mazowieckiego.

Rodzaje lotów

Plany wykorzystania inwestycji w Modlinie obejmą przede wszystkim obsługę tzw. „taniach linii lotniczych” oraz lotów czarterowych. W początkowej fazie działania Portu zakłada się ograniczoną przepustowość terminala pasażerskiego, która będzie wynosić ok. 1,5 mln pasażerów rocznie. W dalszej perspektywie rozwoju Port Lotniczy Warszawa/ Modlin ma obsługiwać także przewozy towarowe oraz pocztowe, a jego roczna przepustowość pasażerów ma wzrosnąć jeszcze o ok. 350 tys.

Spójność z programem RPO WM

Uruchomienie lotniska ruchu pasażerskiego Warszawa/ Modlin wpisuje się w Regionalny Program Operacyjny Województwa Mazowieckiego 2007-2013. W ramach Priorytetu III, Działanie 3.3. *Lotniska i infrastruktura lotnicza* przewiduje się wsparcie m.in. dla Portu Lotniczego Warszawa/ Modlin. Wybór projektów w ramach działania nastąpił w trybie indywidualnym – budowa lotniska w Modlinie jest jednym z projektów kluczowych RPO WM. Projekt otrzymał przyznanie przekazania środków europejskich w wysokości ok. 76 mln złotych. Budowa i modernizacja Mazowieckiego Portu Lotniczego w Modlinie wpisuje się w Strategię Rozwoju Województwa Mazowieckiego do roku 2020.

Podział kosztów

Koszt inwestycji to około 400 mln zł. Samorząd Województwa Mazowieckiego przeznaczy na ten cel ponad 50 mln zł. 76 mln to dofinansowanie unijne w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego. 168 mln zł na dofinansowanie zakupu 16 elektrycznych zespołów trakcyjnych oraz modernizację bocznicy od stacji Modlin do stacji kolejowej na lotnisku i budowę tej stacji to środki pochodzące z Programu Operacyjnego Infrastruktura i Środowisko (POIS).

Trendy

Kierunki zmian obserwowanych na polskim i światowym rynku turystycznym jasno wskazują, iż zagadnienie transportu i jego bezpieczeństwo jest istotnym czynnikiem wpływającym na rozwój i kierunek ruchu turystycznego. Mimo, że najczęściej używanym środkiem transportu jest i pozostanie samochód osobowy, coraz większe znaczenie w obsłudze ruchu turystycznego ma transport lotniczy.

Port Lotniczy Warszawa/ Modlin stanowiący część infrastruktury transportowej Mazowsza w znacznym stopniu wpłynie na poprawę znaczenia regionu na mapie turystycznej Polski. Będzie impulsem dla podmiotów z branży turystycznej do tworzenia zaplecza turystycznego: budowy bazy noclegowej, lokali i punktów gastronomicznych, przysporzy zatem dużo nowych miejsc pracy i przyczyni się do zmniejszenia bezrobocia w regionie.

Opracowała: Joanna Pretzel-Bargiel
na podstawie materiałów przekazanych
przez Mazowiecki Port Lotniczy Sp. z o.o.

Obowiązek Beneficjenta – informowanie i promowanie projektów realizowanych w ramach RPO WM, część 1

Działania dotyczące informacji i promocji projektów realizowanych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013 (RPO WM) powinny być zaplanowane przez beneficjenta zgodnie z zapisami umowy w tym zakresie oraz z uwzględnieniem Zasad dotyczących informacji i promocji dla beneficjentów projektów realizowanych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013 (dla Priorytetów od I do VII).

Obowiązki beneficjenta

Zarówno umowa, jak i wyżej wspomniane *Zasady...* określają minimalne wymagania w zakresie informacji i promocji, jakie spoczywają na beneficjentach (RPO WM). Wszelkie dodatkowe działania, podjęte w tym zakresie, mogą być wartością dodaną, ale nie mogą jednak zastępować lub stać w sprzeczności z zasadami przedstawionymi w ww. dokumentach.

Obowiązki w zakresie informacji i promocji beneficjenci wypełniają poprzez poinformowanie wszystkich uczestników operacji o dofinansowaniu projektu i wynikających z niego działań/produktów z Europejskiego Funduszu Rozwoju Regionalnego. Następuje ono poprzez prawidłowe oznakowanie dofinansowanego projektu oraz wszystkich działań i produktów, które powstają w trakcie jego realizowania, bądź są jego konsekwencją, np.:

- korespondencja w sprawach projektu, prowadzona ze wszystkimi partnerami i instytucjami zaangażowanymi w jego realizację,
- dokumentacja przetargowa i ogłoszenia w procesie udzielania zamówienia publicznego,
- umowy z wykonawcami,
- umowy o pracę z pracownikami zatrudnianymi w celu realizacji projektu, wizytówki, lokale personelu w instytucji beneficjenta itd.,
- materiały szkoleniowe, zaproszenia do udziału np. w szkoleniu, certyfikaty uczestnictwa, prezentacje multimedialne, broszury, ulotki i inne publikacje dotyczące projektu,
- materiały prasowe,
- strony lub linki do stron www zawierające informacje o projekcie,
- wszelkiego typu urządzenia i sprzęt zakupiony w ramach projektu,
- dokumenty i materiały dotyczące posiedzeń, spotkań konferencji, szkoleń itp. związanych z projektem,
- oraz inne działania i produkty w sposób istotny związane z realizowanym projektem.

Umowa a publikowanie informacji o projekcie

Uzyskanie dofinansowania projektu i podpisanie umowy o jego dofinansowanie oznacza, iż beneficjent wyraża zgodę na opublikowanie informacji o projekcie na liście beneficjentów. W informacji tej podaje się co najmniej: nazwę, beneficjenta, tytuł projektu, przyznaną kwotę dofinansowania.

Lista beneficjentów służyć będzie nie tylko celom informacyjnym, ale również promocyjnym. W związku z tym beneficjenci proszeni są o przesyłanie na bieżąco informacji o projekcie w postaci zdjęć, reportaży, wycinków z gazet, itp. na adres:

Mazowiecka Jednostka Wdrażania Programów Unijnych
ul. Jagiellońska 74, 03-301 Warszawa
z dopiskiem: „Lista beneficjentów – materiały informacyjno-promocyjne” oraz drogą elektroniczną na adres:
promocja@mazowia.eu

Materiały należy przysyłać wraz z oświadczeniem wyrażenia zgody na ich przetwarzanie w celach promocyjnych.

Wskazane jest, aby beneficjent powiadamiał Mazowiecką Jednostkę Wdrażania Programów Unijnych o rozpoczęciu realizacji projektu (np. wmurowanie kamienia węgielnego, itp.) oraz o zakończeniu realizacji projektu (oddanie obiektu do użytku, otwarcie obiektu dla społeczności, itd.). Informacje te należy przysyłać również na powyższy adres.

Zaleca się, aby beneficjent dokumentował każdy etap realizacji projektu np. za pomocą zdjęć, filmów. Winien również zadbać o bieżące informowanie opinii publicznej o ważnych wydarzeniach dotyczących projektu. Informacje te powinny dotrzeć do możliwie najszerszej grupy odbiorców.

W następnej części dotyczącej *Zasad dotyczących informacji i promocji dla beneficjentów projektów realizowanych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013*, opiszemy jak prawidłowo oznakować projekty.

Opracowała: Joanna Pretzel-Bargiel

Materiał opracowany na podstawie *Zasad dotyczących informacji i promocji dla beneficjentów projektów realizowanych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013*, listopad 2008.

Pełne *Zasady dotyczące informacji i promocji dla beneficjentów projektów realizowanych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013*, dostępne są na stronie www.mazowia.eu w zakładce Promocja/ Program RPO WM/ Informacje.

Finansowy Instrument Wspierania Rybołówstwa FIWR (Financial Instrument for Fisheries Guidance FIFG) – Fundusz strukturalny powołany na potrzeby rybołówstwa, zajmuje się promowaniem zmian strukturalnych w tym sektorze gospodarki. Środki w ramach tego funduszu obejmują wszelkie środki strukturalne w sektorze w następujących dziedzinach: • odnowa floty oraz modernizacja jednostek połowowych, • dostosowywanie połowów, • wspólne przedsiębiorstwa, • połowy przybrzeżne na małą skalę, • środki społeczno-ekonomiczne, • ochrona zasobów rybnych na wodach przybrzeżnych, • kultury wodne, • wyposażenie portów rybackich, • przetwórstwo i marketing produktów rybołówstwa i kultur wodnych, • znajdowanie i promowanie nowych rynków zbytu, • operacje podejmowane przez przedstawicieli branży, • czasowe zawieszenie działalności i inne rekompensaty finansowe, • działania innowacyjne i pomoc techniczna.

Finansowy wkład Wspólnoty (Community financial contribution) – wielkość środków asygnowana przez Komisję Europejską w ramach pomocy finansowej, stanowiąca określoną proporcję kosztów kwalifikowanych programu operacyjnego lub projektu.

Fundusz dotacji (Grant scheme) – typ projektu o charakterze funduszu dotacji skierowanego na realizację konkretnego zadania. W przypadku projektu tego typu operator funduszu rozdzielający dotacje pomiędzy odbiorców ostatecznych uznawany jest za beneficjenta końcowego pomocy.

Fundusz Spójności (Cohesion Fund) – instrument ekonomiczno-polityczny Komisji Europejskiej (Rozporządzenie Rady Nr 1164 z dnia 16 maja 1996 r. ustanawiające Fundusz Spójności, Dz. U. WE nr OJ L 188 z 1996 r.), nienależący do Funduszy strukturalnych i wdrażany na poziomie wybranych państw, a nie regionów. Jego celem jest ułatwienie integracji słabiej rozwiniętych krajów poprzez budowę wielkich sieci transportowych oraz obiektów infrastruktury ochrony środowiska o dużym obszarze oddziaływania. Kryterium alokacji środków finansowych tego funduszu jest Produkt Narodowy Brutto na jednego mieszkańca nieprzekraczający 90% średniego poziomu UE.

Fundusze Przedakcesyjne (Pre-accession Funds) – środki bezzwrotnej pomocy finansowej udzielanej przez Unię Europejską krajom kandydującym. Ich najważniejszym zadaniem było przygotowanie tych krajów do członkostwa w UE oraz pomoc w wyrównaniu różnic gospodarczych. Do instrumentów funkcjonujących w ramach tych funduszy zaliczone zostały: Phare, ISPA, SAPARD.

Fundusze strukturalne (Structural Funds) – fundusze tworzone w budżecie Wspólnoty Europejskiej (Rozporządzenie Rady Nr 1260 z dnia 21 czerwca 1999 r. wprowadzające ogólne przepisy dotyczące funduszy strukturalnych, Dz. U. WE nr OJ L 161 z 1999 r.), umożliwiające pomoc w restrukturyzacji i modernizacji gospodarki krajów członkowskich drogą interwencji w kluczowych sektorach i regionach (poprawa struktury):

- Europejski Fundusz Rozwoju Regionalnego (Rozporządzenie (WE) Nr 1783/1999 Parlamentu Europejskiego

i Rady z dnia 12 lipca 1999 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego, Dz. U. WE Nr L 213 z 13.08.1999 r., s. 1),

- Europejski Fundusz Społeczny (Rozporządzenie (WE) Nr 1784/1999 Parlamentu Europejskiego i Rady z dnia 12 lipca 1999 r. w sprawie Europejskiego Funduszu Społecznego, Dz. U. WE Nr L 213 z 13.08.1999 r., s. 5),
- Sekcja Orientacji Europejskiego Funduszu Orientacji i Gwarancji Rolnej (Rozporządzenie Rady (WE) Nr 1257/1999 z dnia 17 maja 1999 r. w sprawie wsparcia rozwoju obszarów wiejskich z Europejskiego Funduszu Orientacji i Gwarancji Rolnej (EFOiGR) oraz zmieniające i uchylające niektóre rozporządzenia, Dz. U. WE Nr L 160 z 26.06.1999 r., s. 80),
- Finansowy Instrument Orientacji Rybołówstwa (Rozporządzenie Rady (WE) Nr 1263/99 z dnia 21 czerwca 1999 r. w sprawie Instrumentu Finansowego Wspierania Rybołówstwa, Dz. U. WE Nr L 161 z 26.06.1999 r., s. 54).

Gospodarka oparta na wiedzy (knowledge-based economy) – gospodarka, która cechuje się szybkim rozwojem dziedzin związanych z przetwarzaniem informacji i rozwojem nauki, głównie gałęzi przemysłu zaliczanych do tzw. wysokiej techniki, a także technik i usług społeczeństwa informacyjnego.

Grant (Grant) – bezpośrednia płatność o charakterze niekomercyjnym, dokonywana przez Jednostkę Kontraktującą na rzecz określonego beneficjenta w celu podjęcia przez niego odpowiednich działań (a w niektórych przypadkach sfinansowania części budżetu projektu) promujących np. cele polityki strukturalnej UE.

Grant globalny (Global grant) – część pomocy, której wdrażanie i zarządzanie może zostać powierzone jednemu lub kilku pośrednikom, w tym władzom lokalnym, instytucjom rozwoju regionalnego lub organizacjom pozarządowym, i która jest wykorzystywana zasadniczo do wspierania lokalnych inicjatyw rozwojowych.

Harmonizacja (Harmonisation) – podejmowana w celu usunięcia zakłóceń w funkcjonowaniu Wspólnego Rynku, powstających wskutek istnienia zróżnicowanych przepisów prawnych i administracyjnych. Art. 94097 traktatu o WE przewiduje ujednoczenie przepisów prawnych, które w bezpośredni sposób wpływają na powstanie lub funkcjonowanie rynku wewnętrznego.

HERMIN – makroekonomiczny instrument modelowania wpływu Funduszy strukturalnych, który kładzie nacisk na długofalowe bodźce wzrostu, jakie wynikają z wpływających środków WE, głównie poprzez inwestycje w kapitał ludzki (edukacja i systemy szkoleń, poprawa warunków produkcji (infrastruktura) oraz wsparcie sektora produkcyjnego (przede wszystkim MSP), co przyczynia się do zwiększenia wydajności i konkurencyjności. Główny akcent tego modelu położony jest na pozytywnych efektach podaży – jako rzeczywistych źródłach wzrostu poprawy wydajności i konkurencyjności gospodarki, których efekty ujawniają się w dłuższym przedziale czasowym.

źródło: www.fundusze-strukturalne.gov.pl/slowniczek/

Poziomo

- 4 Zasięg realizacji projektu.
- 5 O konkursie.
- 8 Przydatna przy wypełnianiu wniosku aplikacyjnego.
- 10 Do generowania wniosków w RPO WM.
- 12 Projekty o znaczeniu strategicznym.
- 13 Konkurs zamknięty lub ...
- 15 Wstępny wybór wniosków.
- 16 ...przedsiębiorczości w Działaniu 1.5 RPO WM.

Pionowo

- 1 Odwoławcza.
- 2 Zmienia umowę.
- 3 Do wniosku aplikacyjnego.
- 6 Np. Jaspers lub Jeremy
- 7 ...komunikacji, podział zadań w zakresie informowania o RPO WM.
- 9 Narodowe Strategiczne ... Odniesienia.
- 11 Zawierana z beneficjentem.
- 13 Szczegółowy priorytetów.
- 14 Poprzedzał RPO.
- 17 ...podwójnego finansowania.

WOJTEK NA MAZOWSZU

rys. Tomek Niewiadomski

Szanowni Państwo, Drodzy Czytelnicy

Miło mi zaprosić Państwa do lektury czwartego numeru biuletynu „Fundusze Unijne dla Mazowsza. Regionalny Program Operacyjny Województwa Mazowieckiego 2007-2013”. Mam nadzieję, że wszystkie artykuły zamieszczane na łamach naszego czasopisma, w tym dotyczące zagadnień opracowanych przez specjalistów z wydziałów zajmujących się wdrażaniem Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013 (RPO WM), są dla Państwa pomocne.

Zachęcam do lektury wywiadu z panem Stefanem Kotlewskim, Wicemarszałkiem Województwa Mazowieckiego, w którym poruszono m.in. interesującą dla wielu przedsiębiorców z Mazowsza kwestię możliwości ogłoszenia, jeszcze w tym roku, drugiego konkursu w ramach Działania 1.5 *Rozwój przedsiębiorczości*. Równie interesujący i przydatny podczas realizacji projektów dofinansowanych ze środków RPO WM może okazać się dla Państwa artykuł na temat zasad kwalifikowania wydatków w ramach RPO WM, zamieszczony w dziale *Vademecum*. W tej części biuletynu przypominamy także Państwu o konieczności promowania projektów realizowanych w ramach RPO WM. W tym oraz w dwóch kolejnych numerach biuletynu prześlemy Państwu wiadomości dotyczące m.in. sposobów właściwego oznakowania miejsc, w których wdrażane są inwestycje, oznakowania dokumentów dotyczących realizacji projektu i sprzętu zakupionego przy udziale środków z RPO WM.

Naszym celem jest nie tylko kształtowanie umiejętności beneficjentów w pozyskiwaniu i rozliczaniu środków z RPO WM, ale i bieżące informowanie o wydarzeniach związanych z programami i funduszami unijnymi w Polsce, w tym zwłaszcza z wdrażaniem Programu Regionalnego na Mazowszu. Polecam Państwa uwadze relację z Tygodnia Regionów i Miast – Open Days 2009, który miał miejsce w Brukseli, a także aktualności dotyczące niedawno podpisanych umów z beneficjentami Regionalnego Programu Operacyjnego Województwa Mazowieckiego.

Pragnę przypomnieć, że cały czas liczymy na Państwa udział w opracowywaniu niniejszego Biuletynu. Czekamy na artykuły, notatki i zdjęcia na temat przedsięwzięć realizowanych dzięki wsparciu funduszy europejskich, oddajemy w Państwa ręce dział „Dobre Praktyki”. Zapraszamy do przekazywania nam wiadomości na temat realizowanych przez Państwa przedsięwzięć finansowanych ze środków RPO WM.

Wszystkie zainteresowane osoby prosimy o kontakt z Wydziałem Promocji i Wydawnictw MJWPU. Prosimy o przesyłanie materiałów na adres e-mail: g.bidzinska@mazowia.eu lub j.pretzel@mazowia.eu. Redakcja zastrzega sobie prawo do skracania i redakcji dostarczonych tekstów. Przesłanie materiałów oznacza zgodę na ich nieodpłatne zamieszczenie w niniejszej publikacji oraz przekazanie majątkowych praw autorskich.

Dorota Obzejta-Zbikowska

Redaktor Naczelny

Oddziały Zamiejscowe i Centralny Punkt Kontaktowy MJWPU

INFOLINIA: 0 801 101 101
www.mazowia.eu

EGZEMPLARZ BEZPŁATNY

PROGRAM REGIONALNY
NARODOWA STRATEGIA SPÓJNOŚCI

**WOJEWÓDZTWO
MAZOWIECKIE**

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

