[image: image1.jpg]PROGRAM \\ P
REG IONALNY azowz&ﬁ? ROZWOJU REGIONALNEGO -

NARODOWA STRATEGIA SPOINOSCI

Regionalny Program Operacyjny

Województwa Mazowieckiego 2007-2013

Priorytet I

„Tworzenie warunków dla rozwoju potencjału innowacyjnego i przedsiębiorczości na Mazowszu”

Regulamin konkursu nr RPOWM/1.4/1/2012
Działanie 1.4
„Wzmocnienie instytucji otoczenia biznesu”

Schemat JEREMIE
Konkurs zamknięty bez preselekcji

25 czerwca 2012 r.
§ 1

PODSTAWY PRAWNE

Wspólnotowe akty prawne i wytyczne

1. Rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającego Rozporządzenie (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, s. 25, z późn. zm.).

2. 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 (Dz. Urz. WE L 210 z 31.07.2006 r.).
3. Rozporządzenia Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 r. ustanawiającego szczegółowe zasady wykonania Rozporządzenia Rady (WE) nr 1083/2006 ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności oraz Rozporządzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego (Dz. Urz. UE L 371 z 27.12.2006, s. 1, z późn. zm.).
4. Wytyczne w sprawie krajowej pomocy regionalnej na lata 2007-2013 (2006/C 54/08).
5. Rozporządzenie Komisji (WE) nr 800/2008 z dnia 6 sierpnia 2008 r. uznające niektóre rodzaje pomocy za zgodne ze wspólnym rynkiem w zastosowaniu art. 87 i 88 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz. WE L 214 z dnia 9.08.2008 r.).
6. Nota wyjaśniająca w zakresie instrumentów inżynierii finansowej zgodnie z artykułem 44 Rozporządzenia Rady (WE) nr 1083/2006. Komisja Europejska, Dyrekcja Generalna ds. Polityki Regionalnej, COCOF 10-0014/05 z dnia 8 lutego 2012 r.
7. Komunikat Komisji w sprawie wytycznych wspólnotowych dotyczących pomocy państwa w celu ratowania i restrukturyzacji zagrożonych przedsiębiorstw (Dz. Urz. UE C 244 z 01.10.2004 r.).
Krajowe akty prawne i wytyczne:
1. Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2009 r. Nr 84, poz. 712 z późn. zm.).
2. Ustawa z dnia 29 sierpnia 1997 r. Prawo Bankowe (Dz. U. z 2002 r. Nr 72, poz. 665
z późn. zm.).
3. Ustawa z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. z 2007 r. Nr 59, poz. 404, z późn. zm.).
4. Ustawa z dnia 7 listopada 2008 r. o zmianie niektórych ustaw w związku z wdrażaniem funduszy strukturalnych i Funduszu Spójności (Dz. U. z 2008 r. Nr 216, poz. 1370).
5. Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759 - z późn. zm.).
6. Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2009 r. Nr 157 poz. 1240 z późn. zm.).
7. Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227 z późn. zm.).
8. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 - z późn. zm.).
9. Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2010 r. Nr 220, poz. 1447 – z późn. zm.).
10. Ustawa z dnia 22 września 2006 r. o przejrzystości stosunków finansowych pomiędzy organami publicznymi a przedsiębiorcami publicznymi oraz przejrzystości finansowej niektórych przedsiębiorstw (Dz.U. z 2006 r. Nr 191, poz. 1411, z późn. zm.).
11. Rozporządzenie Ministra Rozwoju Regionalnego z dnia 8 grudnia 2010 r. w sprawie udzielania pomocy de minimis w ramach regionalnych programów operacyjnych
(Dz.U. z 2011 r. Nr 236, poz. 1562).

12. Rozporządzenie Ministra Rozwoju Regionalnego z dnia 26 października 2011 r.
w sprawie udzielania pomocy ze środków instrumentów inżynierii finansowej w ramach regionalnych programów operacyjnych (Dz. U. z 2011 Nr 245, poz. 1461).

13. Rozporządzenie Rady Ministrów z dnia 11 sierpnia 2004 r. w sprawie szczegółowego sposobu obliczania wartości pomocy udzielanej w różnych formach (Dz.U. z 2004 r. Nr 194, poz. 1983, z późn. zm.).

14. Rozporządzenie Ministra Rozwoju Regionalnego z dnia 7 września 2007 r. w sprawie wydatków związanych z realizacją programów operacyjnych (Dz. U. z 2007 r. Nr 175 poz. 1232 z późn. zm.).

15. Rozporządzenie Ministra Rozwoju Regionalnego z dnia 18 grudnia 2009 r. w sprawie warunków i trybu udzielania i rozliczania zaliczek oraz zakresu i terminów składania wniosków o płatność w ramach programów finansowanych z udziałem środków europejskich (Dz. U. z 2009 r. Nr 223, poz. 1786).
16. Rozporządzenie Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc inną niż pomoc de minimis
lub pomoc de minimis w rolnictwie lub rybołówstwie (Dz. U. z 2010 r. Nr 53, poz. 312).
17. Rozporządzenie Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz. U. z 2010 r.
Nr 53, poz. 311).
18. Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2010 r. Nr 213, poz. 1397).
19. Wytyczne Ministra Rozwoju Regionalnego w zakresie postępowania w sprawie oceny oddziaływania na środowisko dla przedsięwzięć współfinansowanych z krajowych
lub regionalnych programów operacyjnych z dnia 5 maja 2009 r., dostępne na stronie internetowej www.mrr.gov.pl.
20. Krajowe wytyczne Ministra Rozwoju Regionalnego z dnia 20 kwietnia 2010 r. dotyczące kwalifikowania wydatków w ramach funduszy strukturalnych i Funduszu Spójności w okresie programowania 2007-2013, dostępne na stronie internetowej www.mrr.gov.pl.

21. Wytyczne Ministra Rozwoju Regionalnego z dnia 10 czerwca 2010 r. w zakresie informacji i promocji dostępne na stronie internetowej www.mrr.gov.pl.
22. Wytyczne Ministra Rozwoju Regionalnego z dnia 2 lutego 2011 r. w zakresie procesu kontroli w ramach obowiązków Instytucji Zarządzającej Programem Operacyjnym, dostępne na stronie internetowej www.mrr.gov.pl.
23. Wytyczne Ministra Rozwoju Regionalnego z dnia 30 maja 2007 r. w zakresie ewaluacji programów operacyjnych na lata 2007-2013, dostępne na stronie internetowej www.mrr.gov.pl.
24. Wytyczne Ministra Rozwoju Regionalnego z dnia 8 lutego 2011 r. w zakresie sposobu postępowania w razie wykrycia nieprawidłowości w wykorzystaniu funduszy strukturalnych i Funduszu Spójności w okresie programowania 2007-2013 dostępne na stronie internetowej www.mrr.gov.pl.
25. Wytyczne Ministra Rozwoju Regionalnego z dnia 30 sierpnia 2011 r. w zakresie sprawozdawczości, dostępne na stronie internetowej www.mrr.gov.pl.

26. Linia demarkacyjna pomiędzy Programami Operacyjnymi Polityki Spójności, Wspólnej Polityki Rolnej i Wspólnej Polityki Rybackiej z dnia 18 października 2011 r.

Regionalne akty prawne i wytyczne:

1. Regionalny Program Operacyjny Województwa Mazowieckiego 2007-2013, dostępny na stronie internetowej www.mazowia.eu.

2. Szczegółowy Opis Priorytetów Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013, dostępny na stronie internetowej www.mazowia.eu.
3. Zasady kwalifikowania wydatków w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013, dostępne na stronie internetowej www.mazowia.eu.

4. Wytyczne Instytucji Zarządzającej w zakresie zasad przeprowadzania kontroli w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013, dostępne na stronie internetowej: www.mazovia.pl.

5. Wytyczne Instytucji Zarządzającej w zakresie monitorowania projektów realizowanych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego
2007-2013 w okresie trwałości oraz przeprowadzania kontroli obszarów szczególnego ryzyka i kontroli trwałości, dostępne na stronie internetowej: www.mazovia.pl.
6. Wytyczne dla beneficjentów w zakresie działań informacyjno – promocyjnych w ramach regionalnego programu operacyjnego województwa mazowieckiego 2007-2013, dostępne na stronie internetowej: www.mazovia.pl.
7. Wytyczne Instytucji Zarządzającej Regionalnym Programem Operacyjnym Województwa Mazowieckiego 2007 - 2013 dotyczące przeprowadzania audytu zewnętrznego projektów realizowanych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007 – 2013, dostępne na stronie internetowej: www.mazovia.pl.
§ 2

DEFINICJE

Użyte w regulaminie określenia oznaczają:

1. Beneficjent – osoba fizyczna, osoba prawna lub jednostka organizacyjna nieposiadająca osobowości prawnej, której ustawa przyznaje zdolność prawną, realizująca projekty finansowane z budżetu państwa lub ze źródeł zagranicznych na podstawie umowy o dofinansowanie projektu.

2. Działanie – Działanie 1.4 „Wzmocnienie instytucji otoczenia biznesu” Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013.
3. FP – Fundusz Powierniczy JEREMIE oznacza fundusz powierniczy w rozumieniu przepisów Rozporządzenia Rady (WE) Nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającego Rozporządzenie (WE) nr 1260/1999 ze zm.; oraz Rozporządzenia Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 r. ustanawiającego szczegółowe zasady wykonania rozporządzenia Rady (WE) nr 1083/2006 ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności oraz rozporządzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego. Przez Fundusz Powierniczy JEREMIE nie należy rozumieć funduszu inwestycyjnego w rozumieniu Ustawy o funduszach inwestycyjnych z dnia
27 maja 2004r. (Dz.U. z dnia 28 czerwca 2004r. nr 146 poz. 1546 ze zm.).
4. Inicjatywa JEREMIE – oznacza Inicjatywę Wspólne Europejskie Zasoby dla Mikro, Małych i Średnich Przedsiębiorstw. Inicjatywa została opracowana wspólnie przez Komisję Europejską i Europejski Fundusz Inwestycyjny jako jeden z instrumentów wykorzystywania środków w ramach Europejskiego Funduszu Rozwoju Regionalnego w celu finansowania wydatków na operacje obejmujące zwrotne wkłady we wsparcie instrumentów inżynierii finansowej dla mikro, małych i średnich przedsiębiorstw. Na potrzeby konkursu przez Inicjatywę JEREMIE rozumie się wsparcie instrumentów inżynierii finansowej dla MŚP za pośrednictwem struktury obejmującej Fundusz Powierniczy.
5. Instytucja Zarządzająca (IZ) – Zarząd Województwa Mazowieckiego, w imieniu którego część zadań wynikających z pełnienia roli IZ wykonuje Departament Strategii i Rozwoju Regionalnego Urzędu Marszałkowskiego Województwa Mazowieckiego z siedzibą w Warszawie, al. Solidarności 61, 03-402 Warszawa.
6. Jednokrotny obrót – należy przez to rozumieć wykorzystanie/poniesienie kapitału na:

1) płatności skierowane do przedsiębiorców w ramach zwrotnych instrumentów finansowych,

2) kwalifikowalne koszty zarządzania ponoszone przez Menadżera FP – na zasadach zgodnych z art. 43 ust. 4 lit. a Rozporządzenia (WE) 1828/2006 z późn. zm.,

3) koszty zarządzania danym produktem finansowym ponoszone przez Pośredników Finansowych, kwalifikowalne na zasadach zgodnych z art. 43 ust. 4 Rozporządzenia (WE) 1828/2006 z późn. zm. – jeśli taki sposób finansowania zostanie przez Menadżera FP zaplanowany na poziomie Menadżer Funduszu Powierniczego – Pośrednik Finansowy.

7. Kapitał przeznaczony na realizację projektu (kapitał) – łączna wartość wkładu finansowego wraz z powstałymi przychodami.
8. Konkurs – konkurs nr RPOWM/1.4/1/2012.
9. Menadżer – podmiot zarządzający FP.

10. MŚP – należy przez to rozumieć przedsiębiorstwa spełniające kryteria mikro przedsiębiorstwa lub małego przedsiębiorstwa, lub średniego przedsiębiorstwa w rozumieniu Załącznika I do Rozporządzenia Komisji (WE) nr 800/2008 z dnia
6 sierpnia 2008 r. uznającego niektóre rodzaje pomocy za zgodne ze wspólnym rynkiem w zastosowaniu art. 107 i 108 Traktatu.
11. MJWPU – Mazowiecka Jednostka Wdrażania Programów Unijnych z siedzibą w Warszawie, ul. Jagiellońska 74, 03-301 Warszawa - reprezentowana przez Dyrektora.
12. Odbiorca ostateczny – MŚP uzyskujący wsparcie zwrotne przez pośredników finansowych.
13. Okres realizacji projektu – okres od dnia rozpoczęcia realizacji projektu do zakończenia realizacji projektu.
14. Operacja - każdorazowo oznacza operację zgodnie z definicją zawartą w punkcie 1a) Noty Służb Komisji z dnia 16 lipca 2007 roku na temat inżynierii finansowej w okresie programowania 2007-2013 oraz zgodnie z definicją zawartą w art.2 (3) Rozporządzenia Rady (WE) Nr 1083/2006 z dnia 11 lipca 2006r. ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającym Rozporządzenie (WE) nr 1260/1999.
15. „Operacja I stopnia” - oznacza wsparcie pośredników finansowych przez FP.
16. „Operacja II stopnia” – oznacza wsparcie MŚP przez pośredników finansowych, którzy uzyskali wsparcie w ramach Operacji I stopnia.

17. Pomoc publiczna – wsparcie dla podmiotu gospodarczego prowadzącego działalność gospodarczą, o ile jednocześnie spełnione są następujące warunki:

a. występuje transfer środków publicznych,

b. podmiot uzyskuje korzyść ekonomiczną,

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

podmioty albo produkcję określonych towarów,

d. grozi zakłóceniem lub zakłóca konkurencję na rynku unijnym oraz wpływa na wymianę handlową między krajami członkowskimi UE.

W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji RPO WM, mają zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia.

18. Pośrednik finansowy - oznacza podmiot publiczny lub prywatny, inny niż Beneficjent, odpowiedzialny za realizację Operacji II stopnia, wybrany przez Beneficjenta.
19. Projekt – przedsięwzięcie będące przedmiotem wniosku o dofinansowanie.
20. Przychody - należy przez to rozumieć wszelkie przychody osiągnięte w związku
z gospodarowaniem wkładem finansowym.
21. Rozpoczęcie okresu realizacji – data podpisania umowy o dofinansowanie z Menadżerem FP. W formularzu wniosku, w pkt. A5 należy podać przewidywaną datę rozpoczęcia realizacji projektu.
22. Uszczegółowienie RPO WM – Szczegółowy Opis Priorytetów Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013.

23. Wkład finansowy – należy przez to rozumieć wkład, o którym mowa w art. 44 rozporządzenia Rady (WE) nr 1083/2006, wniesiony do funduszu ze środków RPO WM jako dofinansowanie projektu na podstawie § 8 ust. 1 pkt. 4 Rozporządzenia Ministra Rozwoju Regionalnego z dnia 7 września 2007 r. w sprawie wydatków związanych z realizacją programów operacyjnych (Dz.U. z 2007 r. Nr 175, poz. 1232 z późn. zm.).
24. Wniosek o dofinansowanie – dokument w wersji papierowej, wydrukowany z folderu „Korespondencja wysłana” z systemu Mazowieckiego Elektronicznego Wniosku Aplikacyjnego (MEWA).
25. Wnioskodawca – osoba fizyczna, osoba prawna lub jednostka organizacyjna nieposiadającaosobowości prawnej, której ustawa przyznaje zdolność prawną, ubiegająca się o dofinansowanie projektów finansowanych z budżetu państwa lub ze źródeł zagranicznych.
26. Wydatek kwalifikowalny – wydatek poniesiony przez wnioskodawcę w związku z realizacją projektu w ramach RPO WM, który kwalifikuje się do dofinansowania ze środków przeznaczonych na realizację RPO WM zgodnie z Zasadami kwalifikowania wydatków w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013 oraz Krajowych wytycznych dotyczących kwalifikowania wydatków w ramach funduszy strukturalnych i Funduszu Spójności w okresie programowania 2007-2013. W przypadku projektów finansowanych w ramach pomocy publicznej, w tym pomocy de minimis, dodatkowo zasady kwalifikowalności wydatków lub kosztów regulują właściwe rozporządzenia.
27. Zakończenie realizacji projektu – data, w której beneficjent co najmniej raz przeznaczy kapitał na wydatki kwalifikowane o których mowa w §8 niniejszego regulaminu (maksymalnie do 30 czerwca 2015 r.).

§ 3

INFORMACJE OGÓLNE

1. Projekt, będący przedmiotem konkursu, realizowany jest w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013 (RPO WM),
w Priorytecie I Tworzenie warunków dla rozwoju potencjału innowacyjnego
i przedsiębiorczości na Mazowszu, Działania 1.4 Wzmocnienie instytucji otoczenia biznesu, Schemacie JEREMIE.

2. W ramach konkursu wybrany zostanie jeden projekt polegający na utworzeniu i zarządzaniu FP.
3. Nabór zostanie przeprowadzony w trybie konkursu zamkniętego bez preselekcji zgodnie z procedurą opisaną w Uszczegółowieniu RPO WM oraz niniejszym regulaminie.

4. MJPWU ogłasza konkurs zgodnie z obowiązującym harmonogramem naboru wniosków, zatwierdzonym uchwałą przez Zarząd Województwa Mazowieckiego, aktualnym na dzień ogłoszenia konkursu.
5. Zgodnie z zatwierdzonym przez Zarząd Województwa Mazowieckiego harmonogramem naboru wniosków, wartość środków przeznaczonych w ramach RPO WM na realizację Inicjatywy JEREMIE (rozumianych jako wkład finansowy do FP) wynosi 15 mln EUR.
6. Wnioskodawcy mogą ubiegać się o dofinansowanie wyłącznie w kwocie 65 809 500,00 PLN. Przewalutowania dokonuje się według kursu z przedostatniego dnia kwotowania środków w Europejskim Banku Centralnym w miesiącu poprzedzającym miesiąc, dla którego dokonuje się wyliczenia limitu alokacji środków unijnych tj. na dzień 30 maja 2012 r. (4,3873 PLN/EUR).
7. Różnice kursowe mogą spowodować, że projekt zostanie wybrany do dofinansowania lub/i umowa zostanie podpisana na kwotę dofinansowania niższą niż wskazana w pkt. 6.
8. Instytucja Zarządzająca RPO WM może zdecydować o zwiększeniu wartości środków przeznaczonych w ramach RPO WM na realizację Inicjatywy JEREMIE i przekazać do FP za jego zgodą dodatkowe środki finansowe.
9. W przypadku przekazania do FP dodatkowych środków, o których mowa w pkt. 8, procentowy poziom kosztów na zarządzanie nie może ulec zmianie.
10. Wsparcie projektu ze środków RPO WM polegać będzie na wniesieniu wkładu finansowego do FP w ramach dostępnych środków.
11. Wsparcie udzielane w formie wkładu finansowego ma charakter zwrotny.
12. Przewidywany termin rozstrzygnięcia konkursu – IV kwartał 2012 r.
13. Projekt umowy stanowi minimalny zakres oraz przedmiot praw i obowiązków IZ i może być uzupełniony o postanowienia niezbędne dla prawidłowej realizacji projektu oraz zmiany wynikające z systemu realizacji RPO WM. Wzór umowy może podlegać negocjacjom z wybranym w ramach konkursu wnioskodawcą. Ewentualne zmiany, uzgodnione w procesie negocjacji nie będą pogarszały zasad konkursu w myśl art. 29 ust. 4 Ustawy o zasadach prowadzenia polityki rozwoju (Dz. U. z 2006 r. Nr 227, poz. 1658, z późn. zm.).
14. Nieprzedstawienie przez wnioskodawcę listy wyłączonych z ujawnienia dokumentów, wraz z uzasadnieniem, które elementy nie mogą być udostępniane ze względu
na tajemnicę handlową lub inne przesłanki, oznacza automatycznie, że wszystkie przedłożone dokumenty mogą być udostępnione na zasadach określonych w ustawie
z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. z 2001 r. Nr 112, poz. 1198, z późn. zm.).
15. Do wniosku o dofinansowanie wnioskodawca zobowiązany jest dołączyć załączniki wyszczególnione w § 18 niniejszego regulaminu.
16. Projekt realizowany będzie od momentu podpisania Umowy o dofinansowanie z Menadżerem Funduszu Powierniczego. Zakończenie realizacji projektu nastąpi najpóźniej 30 czerwca 2015 roku. W formularzu wniosku, w pkt. A5 należy podać przewidywaną datę rozpoczęcia realizacji projektu.
§ 4

CEL KONKURSU
W ramach konkursu realizowane będzie przedsięwzięcie polegające na utworzeniu i zarządzaniu FP w celu wspierania - poprzez zastosowanie instrumentów inżynierii finansowej, o których mowa w art. 44 rozporządzenia Rady (WE) 1083/2006 z późn. zm. – rozwoju podmiotów z sektora MŚP prowadzących działalność gospodarczą na terenie województwa mazowieckiego. Środki finansowe dostępne w ramach konkursu zostaną przekazane na utworzenie FP JEREMIE, którym zarządzać będzie Menadżer FP. Menadżer FP będzie zobowiązany do lokowania środków FP w sposób zwrotny w działające lub uruchamiane na rynku instrumenty zewnętrznego finansowania przedsiębiorczości udostępniane dla MŚP działających w województwie mazowieckim przez Pośredników Finansowych (z uwzględnieniem działalności istniejących w regionie funduszy pożyczkowych i poręczeniowych). Środki wydatkowane na rzecz MŚP i zwrócone do FP będą udostępnione do powtórnego inwestowania na wsparcie sektora MŚP.

§ 5
PODMIOTY UPRAWNIONE DO UBIEGANIA SIĘ O DOFINANSOWANIE

1. Rolę Menadżera FP może pełnić:
· bank krajowy,
· bank zagraniczny,
· instytucja finansowa,
· instytucja kredytowa,
rozumiane zgodnie z definicjami zawartymi w ustawie z dnia 29 sierpnia 1997 r. Prawo bankowe (Dz. U. z 2002 r. Nr 72, poz. 665 z późn. zm.),
· banki spółdzielcze – w rozumieniu ustawy z dnia 7 grudnia 2000 r. o funkcjonowaniu banków spółdzielczych, ich zrzeszaniu się i bankach zrzeszających (Dz. U. Nr 119, poz. 1252, z późn. zm.).
2. Grupą docelową, do której kierowana będzie pomoc są MŚP.
3. W konkursie nie mogą uczestniczyć podmioty, które podlegają wykluczeniu z ubiegania się o dofinansowanie na podstawie art. 207 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2009 r. Nr 157, poz. 1240, z późn. zm.).
§ 6
ZASADY FUNKCJONOWANIA FP
1. Mechanizm działania Inicjatywy JEREMIE w województwie mazowieckim opiera się na utworzeniu FP.

2. W okresie realizacji projektu Beneficjent jest zobowiązany do dokonania jednokrotnego obrotu.

3. FP będzie utworzony i zarządzany przez wyspecjalizowanego Menadżera, wybranego w ramach niniejszego konkursu. Środki z RPO WM w formie wkładu finansowego zostaną do FP przekazane przez Instytucję Zarządzającą RPO po wybraniu Menadżera FP i podpisaniu z nim Umowy o dofinansowanie.

4. Do podmiotów z sektora MŚP środki finansowe trafiać będą poprzez Pośredników Finansowych takich jak: fundusze pożyczkowe, poręczeniowe, banki i inne. Menadżer FP w porozumieniu z IZ określi zasady wyboru i funkcjonowania (w tym sposób finansowania) Pośredników Finansowych, dokona selekcji tych pośredników, jak również będzie sprawował nadzór nad stworzeniem przez nich odpowiedniej, zgodnej ze Strategią Inwestycyjną oferty finansowej dla sektora MŚP.

5. Wsparcie udzielane przez Pośredników Finansowych musi być przeznaczane na inwestycje realizowane przez MŚP na terenie województwa mazowieckiego.
6. Na etapie realizacji przedsięwzięcia określając sposób finansowania kosztów zarządzania danym instrumentem finansowym ponoszonych przez Pośredników Finansowych, Menadżer FP może zaplanować finansowanie na zasadach zgodnych z rozporządzeniem Komisji (WE) 1828/2006 z późn. zm. Jednakże preferowanym sposobem finansowania Pośredników Finansowych jest pokrywanie kosztów zarządzania z odsetek uzyskiwanych od przedsiębiorców korzystających z danego instrumentu finansowego.

7. Maksymalny dopuszczalny pułap szkodowości rozumianej jako utratę kapitału (liczoną jako relacja wartości kapitału bezpowrotnie utraconego do wartości kapitału obróconego), jaki Menadżer FP może pokryć z kapitału na realizację projektu wynosi nie więcej niż 10%. W szczególnie uzasadnionych przypadkach dopuszczalny pułap szkodowości może zostać podwyższony za zgodą IZ. W przypadku przekroczenia powyższego pułapu utraty kapitału Menadżer FP pokrywa powstałą różnicę pomiędzy wskazanym limitem utraty kapitału a rzeczywistą wielkością utraty kapitały ze środków własnych.Wszelkie czynności windykacyjne prowadzone są przez Menadżera.
8. Menadżer FP zobowiązany będzie do zapewnienia odpowiedniego personelu, warunków lokalowych, technicznych oraz wsparcia administracyjnego niezbędnego do realizacji projektu.
9. Na 3 miesiące przed zakończeniem realizacji IZ podda Menadżera FP ocenie w zakresie efektywności realizowanych zadań i zdecyduje o: a) wycofaniu całości albo części kapitału pomniejszonego o koszty zarządzania oraz szkodowość albo b) kontynuacji działalności FP, w oparciu o kapitał pomniejszony o koszty zarządzania oraz szkodowość.
10. W przypadku decyzji o kontynuacji prowadzenia działalności FP albo wycofaniu części kapitału pomniejszonego o koszty zarządzania oraz szkodowość, za porozumieniem stron podpisany zostanie aneks do umowy w przedmiocie świadczenia usług finansowych przez Menadżera FP.
11. Od momentu zakończenia realizacji Projektu do momentu podpisania ww. aneksu albo w przypadku decyzji o wycofaniu całości kapitału pomniejszonego o koszty zarządzania, Menadżerowi FP przysługują koszty zarządzania w maksymalnej średniorocznej wysokości 1% pozostałych należnych kwot na rzecz FP
. Menadżer FP ponosi wszelkie ryzyko w sytuacji, gdy zwrot z inwestycji będzie niewystarczający do dokonania wypłaty kosztów zarządzania w sposób zdefiniowany w niniejszym punkcie.
12. Kwotę należną na rzecz FP o której mowa w pkt. 11 oblicza się proporcjonalnie do ilości dni w danym roku.
13. Wszystkie przychody stanowią kapitał przeznaczony na realizację projektu i muszą zostać wykorzystane na wydatki kwalifikowalne zgodne z §8 niniejszego regulaminu.
§ 7

INTESYWNOŚĆ WSPARCIA I FINANSOWANE PROJEKTÓW

1. W wyniku rozstrzygnięcia konkursu realizowany będzie projekt bez pomocy publicznej, gdzie maksymalny poziom dofinansowania wyniesie 100%.
2. Wnioskodawcy wypełniają montaż finansowy w sekcji G2c formularza wniosku. Kwotę dofinansowania projektu tj. 100% wsparcia należy wskazać w pkt G2.c.2 Wysokość dofinansowania z czego: w punktach G2.c.3 Środki publiczne pochodzące z budżetu państwa i G2.c.5 Wkład wspólnotowy z EFRR należy podać 50 % kwoty z pkt G2.c.2.

3. Beneficjent zobowiązany będzie do zapewnienia, iż Operacje I i II stopnia prowadzone będą zgodnie z przepisami dotyczącymi pomocy publicznej.
4. Wsparcie przedsiębiorstw przez Pośredników Finansowych udzielane będzie w szczególności w oparciu o rozporządzenie Ministra Rozwoju Regionalnego z dnia
26 października 2011 r. w sprawie udzielania pomocy ze środków instrumentów inżynierii finansowej w ramach regionalnych programów operacyjnych (Dz. U. z 2011 Nr 245, poz. 1461).
§ 8
KWALIFIKOWALNOŚĆ WYDATKÓW

1. Za wydatki kwalifikowalne w projekcie realizowanym w ramach Konkursu uznać można wydatki zgodne z:

· Zasadami kwalifikowania wydatków w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013, dostępnymi na stronie internetowej: www.mazowia.eu,

· Krajowymi Wytycznymi dotyczącymi kwalifikowania wydatków w ramach funduszy strukturalnych i Funduszu Spójności w okresie 2007-2013, dostępnymi na stronie internetowej: www.mrr.gov.pl.
2. Ocena kwalifikowalności wydatku polega na analizie zgodności jego poniesienia z obowiązującymi przepisami. Oceny takiej dokonuje się na etapie weryfikacji dokumentacji aplikacyjnej oraz po zakończeniu realizacji projektu. Wybór Menadżera FP
i podpisanie z nim umowy o dofinansowanie nie oznacza, ze wszystkie wydatki, ktore Menadżer przedstawi do rozliczenia w trakcie realizacji przedsięwzięcia, będą kwalifikować się do wspołfinansowania.
3. Za wydatek kwalifikowalny w ramach projektu uznaje się wniesienie wkładu finansowego do FP, przy czym wkład ten w okresie realizacji projektu musi zostać co najmniej raz wykorzystany/poniesiony na:

- płatności skierowane do przedsiębiorcow w ramach zwrotnych instrumentów finansowych,

- kwalifikowalne koszty zarządzania ponoszone przez Menadżera FP– na zasadach zgodnych z art. 43 ust. 4 lit. a Rozporządzenia (WE) 1828/2006 z późn. zm.,

- koszty zarządzania danym produktem finansowym ponoszone przez Pośrednikow Finansowych, kwalifikowalne na zasadach zgodnych z art. 43 ust. 4 Rozporządzenia (WE) 1828/2006 z późn. zm.– jeśli taki sposob finansowania zostanie przez Menadżera FP zaplanowany na poziomie Menadżer Funduszu Powierniczego – Pośrednik Finansowy.
4. Początkiem okresu kwalifikowalności wydatków jest dzień rozpoczęcia realizacji przedsięwzięcia (podpisania umowy). Zgodnie z art. 78 ust. 6 rozporządzenia 1083/2006 prawidłowe wykorzystanie wkładu finansowego wniesionego do Funduszu Powierniczego JEREMIE będzie podlegać weryfikacji podczas częściowego lub całkowitego zamknięcia Programu Operacyjnego.
5. Koszty zarządzania FP w ramach projektu nie mogą przekraczać średniorocznie
 w okresie realizacji wartości 2% wkładu finansowego.
6. W odniesieniu do niepełnego roku realizacji kwota kosztów, o której mowa w pkt. 5 zostanie obliczona proporcjonalnie w stosunku do ilości dni w danym roku.
§ 9
STRATEGIA INWESTYCYJNA

1. Jednym z załącznikow do Wniosku o dofinansowanie, a następnie do Umowy o dofinansowanie jest Strategia Inwestycyjna określająca główne kierunki alokacji środków przekazanych do FP oraz zasady zarządzania nimi.
2. Opracowując Strategię Inwestycyjną należy pamiętać, iż:

· Wsparcie udzielane w ramach Inicjatywy JEREMIE ma na celu wypełnienie luki finansowej istniejącej w regionie w zakresie instrumentów inżynierii finansowej, tzn., iż instrumenty finansowe wspierane w ramach FP mają się pojawiać tam, gdzie tradycyjny sektor bankowy odmawia przedsiębiorcom udzielania kredytów na rozwój prowadzonej przez nich działalności lub wymaga spełnienia dodatkowych warunków.
· Zastosowanie Inicjatywy JEREMIE powinno zwiększyć efektywność instytucji oferujących sektorowi MŚP instrumenty inżynierii finansowej poprzez:

- rozwój ich oferty produktowej,

- lepsze ukierunkowanie wsparcia ze względu na lokalizację, profil przedsiębiorcy oraz rodzaj/charakter prowadzonej działalności,

- podnoszenie standardów zarządzania instrumentami finansowymi,

- stworzenie i realizację wspólnej polityki działania funduszy w regionie.

3. Dynamicznie zachodzące zmiany w otoczeniu MŚP oraz w samym sektorze przedsiębiorstw znacznie utrudniają ścisłe planowanie w okresie kilkuletnim, stąd podstawową cechą FP powinna być elastyczność i łatwość przesuwania środków między poszczegolnymi instrumentami finansowymi tak, aby zoptymalizować ich wykorzystanie. W związku z tym, Strategia Inwestycyjna to dokument, ktory może być w miarę potrzeb aktualizowany.
4. Aktualizacja będzie dokonywana:

- w oparciu o analizę dotychczasowych wyników i wpływu działalności FP na gospodarkę wojewodztwa mazowieckiego oraz bieżącej sytuacji społeczno – gospodarczej w regionie,
- z uwzględnieniem kierunków polityki regionalnej wobec sektora MŚP,
- z uwzględnieniem zmian w dokumentach programowych RPO WM oraz w przepisach prawnych, a także wytycznych i zaleceń wydanych m.in. przez Komisję Europejską, Ministra Rozwoju Regionalnego, IZ.
§ 10
PRDUKTY FINANSOWE

1. Menadżer FP będzie zobowiązany do efektywnego zarządzania środkami FP w szczególności poprzez zapewnienie skutecznego i sprawnego systemu dystrybucji produktów finansowych, tak aby środki będące w dyspozycji FP stanowiły wsparcie dla podmiotów, ktore rzeczywiście tego wsparcia potrzebują. Określając harmonogram uruchamiania produktów finansowych należy także przedstawić proponowany sposob zarządzania wolnymi środkami FP.
2. Określając produkty finansowe i grupy ich odbiorców należy wykazać, na ile specyfika danego instrumentu jest dostosowana do realnych potrzeb odbiorców.
3. Wyższe ryzyko w przypadku poszczegolnych typów produktów powinno wynikać z przyjętych założeń co do ukierunkowania wsparcia na określone obszary niedoskonałości rynku (podmiot wsparcia, obszar geograficzny wsparcia, charakter działalności, celowość wsparcia,„rozmiar” korzyści, itp.).
4. W ramach Inicjatywy JEREMIE istnieje możliwość zastosowania produktów kapitałowych typu mezzanine, venture capital, fundusze transferu technologii itp. W razie zaplanowania w Strategii Inwestycyjnej ktoregoś z ww. produktów należy szczegółowo uzsadnić wybór tego typu produktu wskazując m.in. na lukę w finansowaniu w zakresie wsparcia kapitałowego MŚP w województwie mazowieckim oraz opisać stopień przygotowania produktu do wdrożenia.
§ 11
POŚREDNICY FINANSOWI
1. Analizując możliwości potencjalnych Pośrednikow Finansowych należy uwzględnić specyfikę istniejących w regionie funduszy pożyczkowych i poręczeniowych.
2. Dokonując wyboru Pośredników Finansowych Menadżer FP uwzględni m.in. następujące kryteria:
- doświadczenie instytucji w zakresie stosowania poszczegolnych instrumentów inżynierii finansowej,
- znajomość uwarunkowań regionalnych, specyfikę przedsiębiorstw, do ktorych wsparcie będzie skierowane (ich realne problemy, bariery w funkcjonowaniu, itp.),
- możliwość zapewnienia przez podmioty skutecznej sieci i mechanizmów dystrybucji instrumentów finansowych.
§ 12
SPOSÓB WYPEŁNIANIA I SKŁADANIA WNIOSKÓW
1. Sposób wypełnienia wniosku o dofinansowanie określa Instrukcja wypełniania wniosku o dofinansowanie projektu realizowanego w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007 – 2013 (RPO WM), stanowiąca załącznik do niniejszego regulaminu dostępna na stronie internetowej www.mazowia.eu.
2. Przed złożeniem wniosku o dofinansowanie zaleca się wnioskodawcy skorzystanie z wykazu kryteriów, stanowiących załącznik nr 5 do Uszczegółowienia RPO WM w celu sprawdzenia, czy składany wniosek spełnia kryteria wyboru finansowanych operacji.

3. Wniosek o dofinansowanie należy wypełnić i wysłać w systemie Mazowieckiego Elektronicznego Wniosku Aplikacyjnego (MEWA), zgodnie z instrukcjami dostępnymi na stronie internetowej w zakładce „Złóż wniosek - Mazowiecki Elektroniczny Wniosek Aplikacyjny (MEWA)”. Następnie wniosek należy złożyć w wersji papierowej wydrukowanej z zakładki „Korespondencja wysłana” w dwóch egzemplarzach (oryginał wniosku i kopia) w Punkcie Przyjmowania Wniosków, w formacie A4 wraz z wymaganymi załącznikami (w dwóch egzemplarzach). Załączniki powinny być złożone na wymaganych formularzach, dostępnych na stronie: www.mazowia.eu.
4. Wszystkie dokumenty składane przez wnioskodawcę (wniosek o dofinansowanie oraz załączniki) powinny być podpisane przez właściwą (wskazaną w odpisie
z Krajowego Rejestru Sądowego lub innym dokumencie rejestrowym) osobę (osoby) uprawnioną do reprezentowania wnioskodawcy, wskazaną w części B wniosku
o dofinansowanie. Na wniosku o dofinansowanie musi być pieczęć podmiotu ubiegającego się o wsparcie.
5. We wniosku o dofinansowanie należy potwierdzić wszystkie wymagane oświadczenia znajdujące się w części „I” formularza wniosku.

6. Wniosek o dofinansowanie należy wypełnić w języku polskim. Dokumenty stanowiące załączniki do wniosku o dofinansowanie sporządzone w języku innym niż polski
nie podlegają weryfikacji.

7. Oryginał wydruku wniosku o dofinansowanie i jego kopia powinny być przygotowane w jednolity sposób według podanych niżej zasad oraz złożone w dwóch segregatorach. Segregatory powinny być opisane w następujący sposób:

· pełna nazwa i adres wnioskodawcy,

· tytuł projektu (zgodny z tytułem we Wniosku o dofinansowanie),

· numer konkursu RPOWM/1.4/1/2012.

8. Formularz wniosku o dofinansowanie i załączniki należy umieścić w taki sposób, aby wyjęcie ich z segregatora było łatwe i nie powodowało zniszczenia dokumentów.

9. Pierwszym dokumentem w segregatorze powinien być wniosek o dofinansowanie, a załączniki należy umieścić zgodnie z kolejnością podaną w liście załączników w § 18 niniejszego regulaminu. Każdy dokument wpięty do segregatora powinien być poprzedzony kartą informacyjną zawierającą nazwę dokumentu oraz numer załącznika. W miejsce załącznika, który nie dotyczy danego projektu, wnioskodawca powinien zamieścić kartę z numerem i tytułem załącznika oraz adnotacją „Nie dotyczy”.

10. W przypadku dołączenia dodatkowych dokumentów należy je wymienić we wniosku o dofinansowanie w części „J” w wykazie załączników i dołączyć na końcu
w dokumentacji w kolejności uwzględnionej w wyżej wymienionym punkcie.

11. Data i czas wpływu wniosku o dofinansowanie są uwidocznione na odcisku pieczęci rejestracyjnej Punktu Przyjmowania Wniosków MJWPU.

12. Wnioski o dofinansowanie projektu należy składać w Punkcie Przyjmowania Wniosków MJWPU, od 25 czerwca 2012 r. do 31 lipca 2012r. od poniedziałku do piątku w godz. od 8:00 do 16:00. Ostateczny termin dostarczenia wniosku o dofinansowanie upływa z dniem 31 lipca 2012 r. o godz. 16.00. Wnioski o dofinansowanie złożone po tym terminie zostaną odrzucone, jako nie spełniające kryterium formalnego – „Wniosek
o dofinansowanie projektu złożony w określonym terminie”. Wnioskodawca składa wniosek o dofinansowanie w formie papierowej w dwóch egzemplarzach (oryginał i kopia) wraz z załącznikami wymaganymi dla Działania 1.4 RPO WM. wniosek o dofinansowanie należy dostarczyć osobiście, wysłać listem poleconym lub przesyłką kurierską na adres:

Mazowiecka Jednostka Wdrażania Programów Unijnych

Punkt Przyjmowania Wniosków

ul. Jagiellońska 74, 03-301 Warszawa

13. Datą dostarczenia wniosku o dofinansowanie wraz z załącznikami jest data wpływu wniosku o dofinansowanie do Punktu Przyjmowania Wniosków.

14. Wnioski o dofinansowanie przedłożone w formach niezgodnych z postanowieniami niniejszego regulaminu (np. faks, e-mail lub dokument nie wydrukowany z folderu „Korespondencja wysłana” z systemu Mazowieckiego Elektronicznego Wniosku Aplikacyjnego) nie będą podlegały ocenie i pozostaną bez rozpatrzenia.

§ 13
OCENA WNIOSKÓW O DOFINANSOWANIE
1. Złożone wnioski o dofinansowanie podlegają ocenie: formalnej, wykonalności, strategicznej, merytorycznej, zgodnie z zapisami obowiązującej wersji Uszczegółowienia RPO WM (rozdział 6 Opis systemu wyboru projektów oraz załącznikiem 5 Kryteria wyboru finansowanych operacji).
2. Na etapie uzupełnienia i/lub poprawy wniosku o dofinansowanie, uzupełnieniu
i/lub poprawie mogą podlegać wyłącznie elementy wskazane w piśmie z uwagami MJWPU, chyba że wprowadzone zgodnie z uwagami poprawki implikują kolejne zmiany, np. w przypadku tabel finansowych. Należy wówczas dokonać niezbędnych zmian i załączyć do uzupełnienia stosowną informację o wprowadzonych dodatkowych poprawkach poprzez złożenie pisma wyjaśniającego, które części wniosku i w jakim zakresie zostały poprawione. Jeśli wnioskodawca zauważy we wniosku o dofinansowanie inne błędy formalne niż wskazane, skutkujące drobną zmianą, należy je poprawić, jednocześnie informując pisemnie o tym fakcie MJWPU. W przypadku,
gdy w projekcie wprowadzone zostaną dodatkowe nieuzasadnione zmiany, wniosek o dofinansowanie nie podlega dalszej ocenie. Nie dotyczy to drobnych zmian, o wprowadzeniu których należy poinformować MJWPU. Drobną zmianą nie jest zmiana:

· wnioskodawcy oraz tytułu projektu,

· powodująca znaczną zmianę wartości projektu (powyżej 10%). Zmiana może dotyczyć tylko kosztów niekwalifikowalnych,

· celów projektu,

· powodująca zmianę oceny wniosku o dofinansowanie względem kryteriów przyjętych przez Komitet Monitorujący RPO WM, np. powodująca po uzupełnieniu wniosku o dofinansowanie negatywną ocenę pierwotnie pozytywnie ocenionego kryterium formalnego.

3. Dokumenty przedkładane na etapie uzupełnienia wniosku o dofinansowanie należy dostarczyć do Punktu Przyjmowania Wniosków MJWPU.
4. W przypadku konieczności uzupełnienia/poprawy wniosku o dofinansowanie na etapie oceny formalnej i merytorycznej, korespondencja z MJWPU do wnioskodawcy wysyłana jest na adres e-mail wskazany we wniosku aplikacyjnym w polu I14. MJWPU może wysyłać korespondencję do wnioskodawcy drogą elektroniczną również w innych przypadkach.

5. Termin na uzupełnienie wniosku o dofinansowanie liczony jest od daty doręczenia do wnioskodawcy informacji z uwagami MJWPU drogą elektroniczną na adres e-mail wskazany we wniosku o dofinansowanie w polu I14. Za moment skutecznego doręczenia informacji z uwagami MJWPU uznaje się moment wysłania e-maila z uwagami MJWPU. Jeżeli w momencie otrzymania informacji, w systemie MEWA nie widnieje formularz wniosku do poprawy, wówczas termin na uzupełnienie liczony jest od dnia jego zamieszczenia.

6. Wnioskodawca wprowadza poprawki w elektronicznej wersji wniosku, udostępnionej w systemie MEWA, po czym wersję elektroniczną wysyła za pośrednictwem systemu MEWA, a wydrukowany z zakładki: „Korespondencja wysłana” wniosek o dofinansowanie w dwóch egzemplarzach (wszystkie strony wniosku) dostarcza do Punktu Przyjmowania Wniosków, który jest czynny w godzinach 8.00-16.00.

7. Datą wpływu uzupełnienia do wniosku o dofinansowanie jest data widoczna
na odcisku pieczęci rejestracyjnej Punktu Przyjmowania Wniosków MJWPU.

8. W ramach kryterium „Zgodność z regulaminem konkursu” na etapie oceny formalnej weryfikacji podlegają w szczególności:

· złożenie oświadczeń znajdujących się na końcu formularza wniosku
o dofinansowanie (część „I” Oświadczenia),
· czy na etapie uzupełnienia wniosku o dofinansowanie nie zostały wprowadzone dodatkowe nieuzasadnione zmiany,

· beneficjent określił wartości wszystkich wskaźników przewidzianych w ramach Działania 1.4 RPO WM, Schemat JEREMIE zgodnie pkt. 9.
9. Wnioskodawca zobowiązany jest do wskazania w formularzu wniosku o dofinansowanie niżej wymienionych wskaźników:
· Liczba dokapitalizowanych funduszy powierniczych;
· Wartość środków przekazanych ostatecznym odbiorcom.
Powyższe wskaźniki muszą osiągać wartości większe niż „0”:

10. Sugeruje się aby Wnioskodawcy wypełniając wniosek o dofinansowanie wybierali kategorię interwencji 05.
11. Sugeruje się aby Wnioskodawcy wypełniając wniosek o dofinansowanie wybierali formę finansowania 02.

12. Informację wysłaną pocztą za zwrotnym potwierdzeniem uznaje się za doręczoną w przypadku, gdy MJWPU otrzyma zwrot korespondencji z adnotacją o jej dwukrotnym awizowaniu.

§ 14
PROCEDURA ODWOŁAWCZA
1. Wnioski przywrócone do ponownej oceny przed zakończeniem posiedzeń komisji konkursowej, umieszczane są zgodnie z liczbą zdobytych punktów na liście projektów wybranych do dofinansowania. Przez zakończenie posiedzeń komisji konkursowej rozumie się moment zakończenia oceny merytorycznej wszystkich wniosków nieobjętych procedurą odwoławczą na żadnym z etapów oceny.

2. W przypadku, gdy nie jest możliwe włączenie wniosku przywróconego w wyniku procedury odwoławczej do oceny w ramach trwających posiedzeń komisji konkursowych, gdyż posiedzenia zostały zakończone, w celu dalszej oceny wniosku zwoływane jest nowe posiedzenie komisji konkursowej. Wówczas wnioski, które w wyniku ponownej oceny otrzymały większą lub równą liczbę punktów, co wniosek znajdujący się na ostatniej pozycji listy wniosków wybranych do dofinansowania, w miarę dostępności wolnych środków umieszczane są zgodnie z punktacją na odpowiednich miejscach listy wniosków wybranych do dofinansowania. W przypadku braku dostępnych środków umieszczane są na odrębnej liście. Wnioski umieszczone na odrębnej liście zostają przeniesione na odpowiednie miejsce listy wniosków wybranych do dofinansowania w momencie pojawienia się wolnych środków. Wnioski, które uzyskały mniejszą liczbę punktów, niż wniosek znajdujący się na ostatniej pozycji listy wniosków wybranych do dofinansowania, a większą niż 60% maksymalnej liczby punktów, umieszczane są na odpowiedniej pozycji listy rezerwowej.

3. Procedura odwoławcza dla wniosków o dofinansowanie projektów realizowanych w ramach RPO WM zamieszczona jest na stronie internetowej MJWPU www.mazowia.eu.

§ 15
PODPISANIE UMOWY O DOFINANSOWANIE

1. Umowa o dofinansowanie może zostać podpisana z wnioskodawcą, którego wniosek znajduje się na liście projektów wybranych do dofinansowania, przedłożone zostały wszystkie załączniki wymagane na etapie podpisania umowy i nie ma innych przeszkód formalnych ani prawnych do podpisania umowy, a alokacja dostępna
w ramach Działania pozwala na sfinansowanie realizacji projektu.

2. Wnioskodawca, którego projekt został zakwalifikowany do dofinansowania, po ogłoszeniu listy rankingowej na stronie internetowej www.mazowia.eu jest zobowiązany do złożenia w IZ wszystkich dokumentów niezbędnych do podpisania umowy o dofinansowanie, wyszczególnionych w liście załączników w § 18 niniejszego regulaminu.

3. Jeśli wnioskodawca otrzymał pismo informujące go o możliwości przyjęcia wniosku
do realizacji, na wezwanie IZ i w określonym przez nią terminie, składa wszystkie wymagane dokumenty (załączniki) do umowy o dofinansowanie. W przypadku niezłożenia dokumentacji w wyznaczonym terminie, IZ może odstąpić od podpisania umowy z wnioskodawcą.

4. W przypadku dokumentów, które utraciły ważność przed terminem podpisania umowy
o dofinansowanie lub wymagają aktualizacji danych, wnioskodawca zobowiązany jest do dokonania ich aktualizacji i przedłożenia w IZ.

5. Warunkiem podpisania umowy o dofinansowanie jest pozytywna weryfikacja załączników wymienionych w § 18.
6. Najpóźniej w dniu zawarcia Umowy Beneficjent
 wnosi poprawnie ustanowione zabezpieczenie prawidłowej realizacji umowy na kwotę nie mniejszą niż wysokość łącznej kwoty przekazanego wkładu finansowego. Możliwe formy zabezpieczenia należytego wykonania umowy to w szczegolności:
· weksel in blanco wraz z deklaracją wekslową,
· poddanie się egzekucji wprost z aktu notarialnego,
· hipoteka na nieruchomości będącej własnością Beneficjenta.
7. Na uzasadniony wniosek Beneficjenta, jeżeli charakter zabezpieczenia uniemożliwia jego złożenie w dniu podpisania Umowy, IZ może wyrazić zgodę na wniesienie zabezpieczenia w terminie nie dłuższym niż 30 dni liczonych od dnia podpisania Umowy.
§ 16
MONITORING I SPRAWOZDAWCZOŚĆ

1. W trakcie realizacji projektu oraz w szczególnych przypadkach po jego zakończeniu Beneficjent zobowiązany będzie do sporządzania raportów z relizacji Inicjatywy JEREMIE (kwartalnych i rocznych) zawierających informacje dotyczące w szczególności:

· postępu wdrażania Strategii Inwestycyjnej,
· działań podjętych na poziomach: Menadżer FP – Pośrednik Finansowy i Pośrednik Finansowy – MŚP,
· zgodności realizacji Inicjatywy JEREMIE z obowiązującymi przepisami prawa krajowego i wspólnotowego.
2. Wzory raportów z realizacji Inicjatywy JEREMIE stanowią załącznik do niniejszego regulaminu.
3. Menadżer Funduszu Powierniczego będzie zobowiązany do składania kwartalnych i rocznych raportów w poniżej określonych terminach:
· kwartalne sprawozdanie z postępu - w terminie 15 dni roboczych od zakończenia kwartału, za który przygotowywany jest raport,
· roczne sprawozdanie z postępu - w terminie do 31 marca każdego roku kalendarzowego po roku, za ktory sporządzany jest raport.
§ 17
POSTANOWIENIA KOŃCOWE
1. W trakcie trwania konkursu Mazowiecka Jednostka Wdrażania Programów Unijnych zastrzega sobie możliwość zmiany zapisów w treści regulaminu oraz jego załączników
w porozumieniu z IZ . Jednakże, zgodnie z art. 29 ust. 4 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju, do czasu zawarcia wszystkich umów o dofinansowanie z wnioskodawcami wyłonionymi w konkursie lub w wyniku rozpatrzenia środków odwoławczych przewidzianych w ustawie, instytucja ogłaszająca konkurs nie może spowodować pogorszenia zasad konkursu, warunków realizacji projektu oraz nakładać na podmioty ubiegające się o dofinansowanie dodatkowych obowiązków. Przepis ten nie ma zastosowania do przypadków, gdy konieczność zmiany wynika
z zobowiązań międzynarodowych lub przepisów innych ustaw.

2. W sprawach nieuregulowanych niniejszym regulaminem decyduje MJWPU w porozumieniu z Departamentem Strategii i Rozwoju Regionalnego Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie.

3. Wnioskodawca ma obowiązek niezwłocznego informowania MJWPU o wszystkich zmianach mających istotne znaczenie z punktu widzenia informacji zawartych we Wniosku o dofinansowanie.

4. Do regulaminu załącza się:

a) Ogłoszenie konkursowe.
b) Wzór strategii inwestycyjnej.
c) Wzór umowy o dofinansowanie.
d) Wzór raportów z realizacji Inicjatywy JEREMIE.
e) Oświadczenie wraz z ankietą, dotyczące kwalifikowalności podatku VAT – w przypadku kwalifikowalnego podatku VAT.
f) Formularz do wniosku o dofinansowanie w zakresie oceny oddziaływania
na środowisko (załącznik 1a).
g) Wzór wniosku o płatność – Wniosek o wniesienie wkładu na rzecz Funduszu Powierniczego – inicjatywa JEREMIE w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013.
h) Instrukcję wypełniania Wniosku o płatność - Wniosku o wniesienie wkładu.
i) Wzór Harmonogramu realizacji zamówień publicznych w ramach Projektu (jeśli dotyczy).
§ 18
ZAŁĄCZNIKI DO WNIOSKU ORAZ UMOWY O DOFINANSOWANIE

Załączniki składane wraz z wnioskiem o dofinansowanie projektu:
1. Strategia Inwestycyjna - Strategię Inwestycyjną należy sporządzić wg wzoru stanowiącego załącznik do niniejszego regulaminu.
2. Formularz do wniosku o dofinansowanie w zakresie oceny oddziaływania na środowisko (załącznik 1a) – zgodnie z wytycznymi Ministra Rozwoju Regionalnego
w zakresie postępowania w sprawie oceny oddziaływania na środowisko
dla przedsięwzięć współfinansowanych z krajowych lub regionalnych programów operacyjnych oraz ustawą z dnia 3 października 2008 r. o udostępnianiu informacji
o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska
oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227,
z późn. zm.).

3. Wypis z dokumentu rejestrowego - Wnioskodawca jest zobowiązany do załączenia aktualnego odpisu z Krajowego Rejestru Sądowego lub z innego właściwego rejestru albo inny dokument poświadczający status prawny Wnioskodawcy. Dokument ten nie może być wystawiony nie wcześniej niż 6 miesięcy przed dniem złożenia Wniosku, pod warunkiem, że od tego czasu dane w nim zawarte nie uległy zmianie.
4. Statut Instytucji.
5. Sprawozdania finansowe - należy załączyć sprawozdania finansowe za dwa ostatnie lata obrotowe wraz z opinią biegłego rewidenta.
6. Oświadczenie wraz z ankietą, dotyczące kwalifikowalności podatku VAT – w przypadku kwalifikowalnego podatku VAT.
Załączniki składane przed podpisaniem umowy o dofinansowanie:

1. Oświadczenie potwierdzające, iż od dnia złożenia wniosku nie uległy zmianie dane dotyczące instytucji zawarte w dokumencie rejestrowym, w przypadku gdy dokument rejestrowy stracił swoją ważność lub dane zawarte w dokumencie rejestrowym uległy zmianie - dostarczenie kopii aktualnego dokumentu (KRS lub inne).
2. Harmonogram realizacji zamówień publicznych w ramach Projektu- jeśli dotyczy.
� Podstawą obliczenia kwot na zarządzanie są wydatki poniesione zgodnie z §8.

� Przez pojęcie „średniorocznie” rozumie się wynik podzielenia sumy kosztów zarządzania w okresie realizacji Projektu przez liczbę lat realizacji Projektu

� Nie dotyczy Beneficjentów, o których mowa w art. 206 ust. 4 ustawy o finansach publicznych.

21

[image: image1.jpg]