

Informacja o zmianach w Zasadach ubiegania się o wsparcie w trybie pozakonkursowym nr RPDS.05.01.04-IP.03-02-204/16 dla Poddziałania 5.1.4 Drogowa dostępność transportowa – ZIT AW

Zmiany obowiązują od 11 września 2017 r.

Regulamin			
Lp.	Strona, punkt tabeli	Przed zmianą	Po zmianie
1.	Str. 4, pkt 2	<p>Institucją organizująca nabór jest Gmina Wałbrzych pełniąca funkcję Instytucji Pośredniczącej w ramach instrumentu Zintegrowane Inwestycje Terytorialne RPO WD oraz funkcję Lidera ZIT AW.</p> <p>Zadania związane z naborem realizuje Instytucja Pośrednicząca Aglomeracji Wałbrzyskiej (IPAW), ul. Słowackiego 23A, 58-300 Wałbrzych</p>	<p>Institucją organizująca nabór jest Instytucja Zarządzająca Regionalnym Programem Operacyjnym Województwa Dolnośląskiego 2014-2020 oraz Gmina Wałbrzych pełniąca funkcję Instytucji Pośredniczącej w ramach instrumentu Zintegrowane Inwestycje Terytorialne Aglomeracji Wałbrzyskiej (ZIT AW).</p> <p>IP pełni wspólnie z IZ rolę Instytucji Organizującej Konkurs.</p> <p>Funkcję Instytucji Zarządzającej pełni Zarząd Województwa Dolnośląskiego.</p> <p>Zadania związane z naborem realizują: Departament Funduszy Europejskich w Urzędzie Marszałkowskim Województwa Dolnośląskiego z siedzibą we Wrocławiu, ul. Mazowiecka 17, kod pocztowy 50-412 oraz Gmina Wałbrzych pełniąca funkcję Instytucji Pośredniczącej (ul. Słowackiego 23A, 58-300 Wałbrzych), w ramach instrumentu Zintegrowane Inwestycje Terytorialne RPO oraz lidera ZIT AW, na podstawie porozumienia zawartego pomiędzy IZ RPO WD a Gminą Wałbrzych.</p>
2.	Str. 10, pkt 9	Nie dotyczy	Przed wypełnieniem wniosku należy przeanalizować projekt pod kątem wystąpienia pomocy publicznej.

			<p>Pomocą publiczną jest wszelka pomoc, która kumulatywnie spełnia następujące przesłanki:</p> <ol style="list-style-type: none"> 1) beneficjentem wsparcia jest przedsiębiorca w rozumieniu funkcjonalnym; 2) jest udzielona za pośrednictwem lub ze źródeł państwowych w jakiegokolwiek formie; 3) stanowi korzyść dla beneficjenta oraz jest selektywna tj. uprzywilejowuje niektórych przedsiębiorców lub produkcję niektórych towarów; 4) zakłóca lub grozi zakłóceniem konkurencji poprzez sprzyjanie niektórym przedsiębiorcom; 5) oraz wpływa na wymianę handlową pomiędzy Państwami Członkowskimi Unii Europejskiej. <p>Co do zasady, nie przewiduje się wystąpienia w projekcie pomocy publicznej. Jednakże w przypadku stwierdzenia przez wnioskodawcę występowania pomocy publicznej (np. dla części projektu) dopuszcza się możliwość zastosowania następujących przepisów:</p> <ul style="list-style-type: none"> • rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis oraz rozporządzenia Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy de minimis w ramach regionalnych programów operacyjnych na lata 2014–2020 - kwota pomocy de minimis nie może przekroczyć 200 tys. EUR na beneficjenta (jest to maksymalny limit pomocy de minimis jaki może otrzymać dany podmiot w okresie 3 lat). Przy pomocy de minimis – nie obowiązuje efekt zachęty; <p>Jeżeli przy realizacji projektu zakłada się występowanie w projekcie zakresu/elementów noszących znamiona pomocy publicznej, to w takiej sytuacji istnieje możliwość realizacji projektów „mieszanych”, tzn.</p>
--	--	--	--

			<p>objętych w części pomocą publiczną, a w części wsparciem niestanowiącym pomocy.</p> <p>W takich przypadkach wnioskodawca zobowiązany jest przedstawić metodologię wyodrębnienia elementów projektu przyporządkowanych do działalności gospodarczej i niegospodarczej wnioskodawcy. Przykładowo może to być proporcja liczona powierzchnią, wielkością przychodów, wyodrębnienie wydatków.</p> <p>W powyższym przypadku należy pamiętać o konieczności prowadzenia rozdzielnej rachunkowości dla działalności gospodarczej i niegospodarczej – przez cały okres realizacji projektu i okres trwałości.</p> <p>Konsekwencją niedochowania powyższych warunków w okresie trwałości projektu może być częściowy lub całkowity zwrot dofinansowania.</p> <p>W przypadku projektów „mieszanych” konieczność spełnienia „efektu zachęty” oznacza rozpoczęcie realizacji całego projektu po złożeniu wniosku o dofinansowanie.</p> <p>W razie niespełnienia wyżej wymienionych warunków, kwalifikowalne będą jedynie wydatki odnoszące się do części niegospodarczej. Wydatki odnoszące się do części gospodarczej zostaną w całości uznane za niekwalifikowalne.</p> <p>W przypadku projektów „mieszanych”, wydatki dotyczące części wspólnej (m.in. promocja, dokumentacja) należy uznać za kwalifikowalne proporcjonalnie do udziału wydatków niegospodarczych w całości wydatków odnoszących się do części inwestycyjnej.</p> <p><u>UWAGA: wnioskodawca zobowiązany jest do przedstawienia dokumentacji potwierdzającej zgodność projektu z unijnymi przepisami o pomocy publicznej.</u></p> <p>Wszystkie ww. regulacje dotyczące pomocy publicznej dostępne są na stronie www.funduszeuropejskie.gov.pl.</p>
--	--	--	--

3.	Str.11, pkt 12	<p>Maksymalny poziom dofinansowania UE na poziomie projektu wynosi:</p> <ul style="list-style-type: none"> • w przypadku projektów nie generujących dochodu – 85%; • w przypadku projektów generujących dochód – zgodnie z wyliczeniami luki finansowej ale nie więcej niż 85%. <p>Projekty drogowe mogą otrzymać dodatkowy wkład z Budżetu Państwa tytułem uzupełnienia wkładu krajowego. Decyzja o wkładzie z Budżetu Państwa zostanie podjęta na etapie rozstrzygnięcia naboru.</p>	<p>Dofinansowanie UE na poziomie projektu:</p> <ol style="list-style-type: none"> 1) W przypadku projektu nieobjętego pomocą publiczną i nie generującego dochodu – maksymalnie 85% kosztów kwalifikowalnych. 2) W przypadku projektu nieobjętego pomocą publiczną i generującego dochód – zgodnie z wyliczeniem luki finansowej ale nie więcej niż 85% kosztów kwalifikowalnych. 3) W przypadku projektu objętego pomocą publiczną na podstawie Rozporządzenia Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy de minimis w ramach regionalnych programów operacyjnych na lata 2014–2020, kwota pomocy nie może przekroczyć 85% kosztów kwalifikowalnych. <p>Pomoc de minimis może być udzielana pod warunkiem, że łącznie z inną pomocą de minimis, de minimis w rolnictwie i rybołówstwie, otrzymaną w danym roku podatkowym oraz w ciągu dwóch poprzedzających lat podatkowych z różnych źródeł i w różnych formach, nie przekroczy kwoty 200 000 euro dla jednego przedsiębiorcy, a w przypadku jednego przedsiębiorcy prowadzącego działalność w sektorze transportu drogowego towarów 100 000 euro. Do celów ustalenia dopuszczalnego pułapu pomocy de minimis przez jednego przedsiębiorcę rozumie się jedno przedsiębiorstwo, o którym mowa w art. 2 ust. 2 rozporządzenia KE nr 1407/2013.</p> <p>Projekty drogowe mogą otrzymać dodatkowy wkład z Budżetu Państwa tytułem uzupełnienia wkładu krajowego. Decyzja o wkładzie z Budżetu Państwa zostanie podjęta na etapie rozstrzygnięcia naboru.</p>
4.	Str. 12, pkt 14	<p>Niniejszy nabór jest postępowaniem służącym wybraniu projektów do dofinansowania, zgodnie z art. 48 ust. 1 ustawy wdrożeniowej. Procedury związane z wyborem projektów do dofinansowania obejmują okres od momentu zgłoszenia projektu do dofinansowania do jego wybrania do dofinansowania lub odrzucenia.</p>	<p>Niniejszy nabór jest postępowaniem służącym wybraniu projektów do dofinansowania, zgodnie z art. 48 ust. 1 ustawy wdrożeniowej. Procedury związane z wyborem projektów do dofinansowania obejmują okres od momentu zgłoszenia projektu do dofinansowania do jego wybrania do dofinansowania lub odrzucenia.</p>

	<p>Ocena projektu w ramach KOP przeprowadzana jest w/g następujących etapów:</p> <p>1. Ocena formalna projektu przeprowadzana przez 2 pracowników IOK obejmuje:</p> <ul style="list-style-type: none"> • ocenę kryteriów formalnych ogólnych obligatoryjnych bez możliwości dokonania korekty i kryteriów formalnych specyficznych obligatoryjnych – jeśli dotyczą naboru. Niespełnienie tych kryteriów oznacza negatywną ocenę projektu; • ocenę kryteriów formalnych ogólnych obligatoryjnych z możliwością dokonania korekty i kryteriów formalnych specyficznych obligatoryjnych – jeśli dotyczą naboru. Niespełnienie tych kryteriów oznacza możliwość poprawy/uzupełnienia wniosku o dofinansowanie (niespełnienie tych kryteriów powoduje wezwanie Wnioskodawcy do 2-krotnej poprawy/ uzupełnienia wniosku). <p>Ocena formalna nie może przekroczyć 45 dni kalendarzowych.</p> <p>2. Ocena merytoryczna trwa do 55 dni kalendarzowych od momentu zakończenia oceny formalnej projektu złożonego w trybie pozakonkursowym, składa się z:</p> <ul style="list-style-type: none"> - I sekcji oceny merytorycznej (ocena kryteriów merytorycznych ogólnych obligatoryjnych i punktowych obejmuje ocenę finansowo-ekonomiczną projektu oraz ocenę projektu pod kątem spełnienia kryteriów merytorycznych ogólnych; 	<p>Ocena projektu w ramach KOP przeprowadzana jest w/g następujących etapów:</p> <ol style="list-style-type: none"> 1) I etap oceny - ocena formalna dokonywana przez pracowników IZ RPO WD na podstawie kryteriów formalnych przyjętych przez KM RPO WD 2014-2020, ocena formalna projektu trwa 30 dni (od dnia następującego po dniu wpływu papierowej wersji wniosku do IZ RPO WD) i obejmuje ocenę kryteriów formalnych. Wnioskodawca ma prawo (w przypadku kryteriów obligatoryjnych, w których istnieje możliwość dokonania korekty) do 2-krotnej poprawy/uzupełnienia wniosku o dofinansowanie w terminie 7 dni kalendarzowych z możliwością wydłużenia terminu łącznie do 30 dni. Wnioskodawca może złożyć podanie o wydłużenie terminu na dostarczenie poprawionego/uzupełnionego wniosku. Na jego podstawie pracownik oceniający projekt przygotowuje pismo do Wnioskodawcy informujące o decyzji IZ RPO WD. Niespełnienie kryteriów obligatoryjnych po 2-giej poprawie projektu powoduje negatywną ocenę projektu (Wnioskodawcy nie przysługuje prawo do złożenia protestu na zasadach opisanych w ustawie). Negatywna ocena projektu (w tym niezłożenie poprawionego/uzupełnionego wniosku w terminie) stanowi przesłankę lub podstawę dla Zarządu Województwa Dolnośląskiego do wykreślenia, w drodze uchwały, projektu z Wykazu projektów pozakonkursowych. 2) II etap oceny – ocena merytoryczna dokonywana przez ekspertów na podstawie kryteriów merytorycznych przyjętych przez KM RPO WD 2014-2020. Ocena trwa do 40 dni kalendarzowych od momentu zakończenia oceny formalnej projektu. Negatywna ocena projektu (w tym niezłożenie poprawionego/uzupełnionego wniosku w terminie) stanowi przesłankę lub podstawę dla Zarządu Województwa Dolnośląskiego do wykreślenia, w drodze uchwały, projektu z Wykazu projektów pozakonkursowych.
--	---	---

	<p>- II sekcji oceny merytorycznej - ocena kryteriów merytorycznych specyficznych obligatoryjnych i punktowych – (jeśli dotyczą naboru).</p> <p>Ocena merytoryczna dokonywana jest przez dwóch ekspertów z dziedziny „Analiza finansowo-ekonomiczna” oraz dwóch ekspertów dziedzinowych. W ramach oceny projektu na etapie oceny merytorycznej dopuszczalne są modyfikacje projektu (w przypadku kryteriów obligatoryjnych oraz punktowych). Modyfikacje rzutujące na spełnianie kryteriów mogą polegać jedynie na tym, że projekt będzie spełniał większą liczbę kryteriów lub będzie je spełniał w większym stopniu. Wnioskodawca ma prawo do 2-krotnej poprawy/uzupełnienia wniosku o dofinansowanie.</p> <p>3. Ocena spełnienia przez projekt kryteriów dotyczących jego zgodności ze Strategią ZIT</p> <ul style="list-style-type: none"> • ocena dokonywana przez członków KOP – trwa do 20 dni od dnia następnego po dniu zakończenia oceny merytorycznej tj. przekazania projektów do oceny zgodności ze Strategią ZIT. • Członkowie KOP w trakcie oceny spełnienia przez projekt kryteriów zgodności ze Strategią ZIT mają możliwość jednokrotnego wystąpienia z wnioskiem o uzyskanie dodatkowych wyjaśnień ze strony Wnioskodawcy. <p>Negatywna ocena projektu na każdym etapie oceny (w tym niezłożenie poprawionego/uzupełnionego wniosku w terminie) stanowi dla IPAW przesłankę lub podstawę do wystąpienia do Zarządu Województwa Dolnośląskiego z wnioskiem o wykreślenie, w drodze uchwały, projektu z Wykazu projektów będącego załącznikiem nr 5 do SZOOP.</p>	<p>3) III etap oceny – ocena strategiczna ZIT tj. ocena zgodności projektu ze Strategią ZIT pod kątem spełnienia kryteriów przyjętych przez KM RPO WD 2014-2020 - ocena dokonywana niezależnie przez co najmniej dwóch członków KOP. Ocena trwa do 20 dni kalendarzowych od momentu przekazania przez IZ RPO WD do IP ZIT „Listy projektów skierowanych do oceny strategicznej ZIT” oraz wniosku o dofinansowanie projektu. Negatywna ocena projektu (w tym niezłożenie poprawionego/ uzupełnionego wniosku w terminie) stanowi przesłankę lub podstawę dla Zarządu Województwa Dolnośląskiego do wykreślenia, w drodze uchwały, projektu z Wykazu projektów pozakonkursowych.</p> <p>W ramach oceny projektu, na każdym jej etapie, dopuszczalne są, o ile tak zdecyduje właściwa instytucja modyfikacje. Zakres modyfikacji każdorazowo określa właściwa instytucja, przy czym modyfikacje rzutujące na spełnianie kryteriów mogą polegać jedynie na tym, że projekt będzie spełniał większą liczbę kryteriów lub będzie je spełniał w większym stopniu.</p> <p>4) Rozstrzygnięcie naboru - po zakończeniu oceny projektu złożonego w odpowiedzi na wezwanie do złożenia wniosku w trybie pozakonkursowym przygotowany jest projekt Uchwały Zarządu Województwa Dolnośląskiego zatwierdzającej „Listę projektów, które spełniły kryteria wyboru projektów i uzyskały wymaganą liczbę punktów”. Zatwierdzenie listy przez Prezydenta Miasta Wałbrzycha oraz ZWD, równoznaczne jest z wyborem projektu do dofinansowania. Wnioskodawca informowany jest pismem o zakończeniu oceny jego projektu i jej wyniku wraz z uzasadnieniem oceny i podaniem liczby punktów otrzymanych przez projekt.</p>
--	--	---

		<p>4. Rozstrzygnięcie naboru</p> <p>Po zakończeniu oceny sporządzany jest protokół z prac Komisji Oceny Projektów wraz z listą projektów, które spełniły kryteria wyboru projektów i uzyskały wymaganą liczbę punktów. Protokół zatwierdza Przewodniczący KOP.</p> <p>Lista projektów, które spełniły kryteria wyboru projektów i uzyskały wymaganą liczbę punktów zatwierdzana jest przez Dyrektora IPAW oraz Prezydenta Miasta Wałbrzycha, a następnie przekazywana niezwłocznie do zatwierdzenia przez Zarząd Województwa Dolnośląskiego.</p> <p>Po zatwierdzeniu przez Zarząd Województwa Dolnośląskiego „Listy projektów, które spełniły kryteria wyboru projektów i uzyskały wymaganą liczbę punktów”, przekazywane jest do Wnioskodawcy pismo informujące o zakończeniu oceny jego projektu i jej wyniku wraz z uzasadnieniem oceny i podaniem liczby punktów otrzymanych przez projekt.</p> <p>W terminie do 7 dni od dnia zakończenia oceny projektu pozakonkursowego instytucja organizująca nabór zamieszcza na stronie internetowej www.ipaw.walbrzych.eu oraz www.funduszeuropejskie.gov.pl informację o wybranym do dofinansowania projekcie oraz informację o składzie Komisji Oceny Projektów.</p>	
5.	Str.17,pkt 15, akapit 12,14	<p>(...)</p> <p>Wnioskodawca ma możliwość wycofania wniosku o dofinansowanie podczas trwania naboru oraz na każdym etapie jego oceny. Należy wówczas dostarczyć do IPAW pismo z prośbą o wycofanie wniosku podpisane przez osobę uprawnioną do podejmowania decyzji w imieniu wnioskodawcy.</p>	<p>(...)</p> <p>Wnioskodawca ma możliwość wycofania wniosku o dofinansowanie podczas trwania naboru oraz na każdym etapie jego oceny. Należy wówczas dostarczyć do IZ RPO WD/ IPAW (w zależności od etapu oceny, na jakim znajduje się projekt) pismo z prośbą o wycofanie wniosku podpisane przez osobę uprawnioną do podejmowania decyzji w imieniu wnioskodawcy.</p>

		(...)	(...) Po zakończeniu naboru wniosków, Lista wniosków skutecznie złożonych w ramach naboru, wraz z wnioskiem w wersji papierowej, jest przekazywana do IZ RPO WD.
6.	Str. 20, pkt 22	IPAW zamieszcza na swojej stronie internetowej www.ipaw.walbrzych.eu oraz na portalu Funduszy Europejskich informację o projekcie, który został wybrany do dofinansowania w terminie nie późniejszym niż 7 dni od dnia zakończenia jego oceny.	Zgodnie z zapisami ustawy wdrożeniowej po każdym etapie naboru IZ RPO WD oraz IPAW 2014-2020 zamieszcza na swojej stronie listy projektów zakwalifikowanych do kolejnego etapu lub listę (zgodną z art. 48 ust. 5 ustawy) tj. „Listę projektów, które spełniły kryteria wyboru projektów i uzyskały wymaganą liczbę punktów” (którą zamieszcza się również na portalu Funduszy Europejskich: www.funduszeuropejskie.gov.pl). Ww. listy zawierają m.in. numer wniosku, tytuł projektu, nazwę Wnioskodawcy, kwotę dofinansowania oraz wartość całkowitą projektu. W terminie 7 dni od dnia zakończenia oceny projektu pozakonkursowego właściwa instytucja zamieszcza na swojej stronie internetowej www.rpo.dolnyślask.pl , www.ipaw.walbrzych.eu oraz na portalu Funduszy Europejskich: www.funduszeuropejskie.gov.pl informację o wybranym do dofinansowania projekcie oraz informację o składzie KOP, o której mowa w art. 44 ust. 5 ustawy. Informacja zawiera wyróżnienie funkcji członka KOP jako pracownika IOK albo eksperta oraz wskazuje Przewodniczącego i Sekretarza KOP.
7.	Str. 20, pkt 30	<u>Do wniosku o dofinansowanie realizacji Projektu należy dołączyć:</u> 1) Oświadczenie „Analiza oddziaływania na środowisko, z uwzględnieniem potrzeb dotyczących przystosowania się do zmiany klimatu i łagodzenia zmiany klimatu, a także odporności na klęski żywiołowe”. Załącznik dotyczy przedsięwzięć, tj. zamierzeń budowlanych lub innych ingerencji w środowisko polegających na przekształceniu lub zmianie sposobu wykorzystania terenu, w tym również na wydobywaniu kopalin; przedsięwzięcia powiązane technologicznie	Do wniosku o dofinansowanie projektu należy dołączyć: 1) Oświadczenie „Analiza oddziaływania na środowisko, z uwzględnieniem potrzeb dotyczących przystosowania się do zmiany klimatu i łagodzenia zmiany klimatu, a także odporności na klęski żywiołowe” (Oświadczenie OOS), 2) Deklaracja organu odpowiedzialnego za monitorowanie obszarów Natura 2000, 3) Deklaracja właściwego organu odpowiedzialnego za gospodarkę wodną.

	<p>kwalifikuje się jako jedno przedsięwzięcie, także jeżeli są one realizowane przez różne podmioty (zgodnie z 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).</p> <p>W przypadku przedsięwzięć objętych Rozporządzeniem Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz.U. z 2016 poz. 71) - konieczne jest przedłożenie dokumentacji środowiskowej zgodnie z Wytycznymi Ministerstwa Infrastruktury i Rozwoju w zakresie dokumentowania postępowania w sprawie oceny oddziaływania na środowisko dla przedsięwzięć współfinansowanych z krajowych lub regionalnych programów operacyjnych zamieszczonych na stronie: www.funduszeuropejskie.gov.pl.</p> <p>Ponadto w przypadku inwestycji o charakterze nieinfrastrukturalnym np. zakup sprzętu, urządzeń, taboru lub tzw. projektów „miękkich” np. szkolenia, kampania edukacyjna, dołączenie załącznika nie jest konieczne.</p> <p>2) Deklaracja organu odpowiedzialnego za monitorowanie obszarów Natura 2000.</p> <p>Załącznik dotyczy przedsięwzięć, tj. zamierzeń budowlanych lub innych ingerencji w środowisko polegających na przekształceniu lub zmianie sposobu wykorzystania terenu, w tym również na wydobywaniu kopalin; przedsięwzięcia powiązane technologicznie kwalifikuje się jako jedno przedsięwzięcie, także jeżeli są one realizowane przez różne podmioty (zgodnie z ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i</p>	<p>Powyższe załączniki wymagane są dla przedsięwzięć zdefiniowanych w pkt. 13 ust. 1 art. 3 ustawy 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 2016 r. poz. 353, z późn.zm.) – zwaną dalej ustawą OOS, tj. zamierzeń budowlanych lub innych ingerencji w środowisko polegających na przekształceniu lub zmianie sposobu wykorzystania terenu, w tym również na wydobywaniu kopalin; przedsięwzięcia powiązane technologicznie kwalifikuje się jako jedno przedsięwzięcie, także jeżeli są one realizowane przez różne podmioty.</p> <p>Dodatkowo, w przypadku przedsięwzięć objętych Rozporządzeniem Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz.U. z 2016 poz. 71), zwanym dalej rozporządzeniem OOS, konieczne jest przedłożenie dokumentacji z postępowania administracyjnego dotyczącego decyzji o środowiskowych uwarunkowaniach.</p> <p>W ramach załącznika do wniosku o dofinansowanie należy dołączyć między innymi:</p> <ol style="list-style-type: none"> ostateczną decyzję o środowiskowych uwarunkowaniach (dla przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko lub mogących potencjalnie znacząco oddziaływać na środowisko), postanowienie w sprawie potrzeby/braku potrzeby przeprowadzenia OOS (dla przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko) wraz z niezbędnymi opiniami organów opiniujących, postanowienie określające zakres raportu OOS (dla przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko) wraz z niezbędnymi opiniami organów opiniujących, jeżeli zostało wydane, postanowienie organu prowadzącego postępowanie OOS o przeprowadzeniu transgranicznej OOS, jeżeli zostało wydane, postanowienia uzgadniające RDOŚ oraz opinię właściwego organu Państwowej Inspekcji Sanitarnej, wydane przed decyzją o środowiskowych uwarunkowaniach,
--	--	--

	<p>jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko), nie zakwalifikowanych do przedsięwzięć mogących znacząco oddziaływać na środowisko (zgodnie z rozporządzeniem Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko) i/lub dla których przeprowadzono ocenę oddziaływania przedsięwzięcia na obszar Natura 2000 (jeżeli informacje w tym zakresie znajdują się w uzasadnieniu decyzji środowiskowej lub decyzji zezwalającej na realizację danego przedsięwzięcia).</p> <p>W przypadku inwestycji o charakterze nieinfrastrukturalnym np. zakup sprzętu, lub tzw. projektów „miękkich” np. szkolenia, kampania edukacyjna, dołączenie załącznika nie jest konieczne.</p> <p>3) Deklaracja właściwego organu odpowiedzialnego za gospodarkę wodną.</p> <p>Załącznik dotyczy przedsięwzięć, tj. zamierzeń budowlanych lub innych ingerencji w środowisko polegających na przekształceniu lub zmianie sposobu wykorzystania terenu, w tym również na wydobywaniu kopalin; przedsięwzięcia powiązane technologicznie kwalifikuje się jako jedno przedsięwzięcie, także jeżeli są one realizowane przez różne podmioty (zgodnie z 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), nie zakwalifikowanych do przedsięwzięć mogących znacząco oddziaływać na środowisko (zgodnie z rozporządzeniem Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko), które nie pogarszają stanu jednolitych części wód ani nie umożliwiają osiągnięcia dobrego stanu/potencjału (informacje</p>	<p>f) decyzję administracyjną, w przypadku której prowadzi się postępowanie w sprawie oceny oddziaływania na obszar Natura 2000 (dla przedsięwzięć mogących znacząco oddziaływać na obszar Natura 2000),</p> <p>g) postanowienie RDOŚ uzgadniające decyzję, w przypadku której prowadzi się postępowanie w sprawie oceny oddziaływania na obszar Natura 2000 (dla przedsięwzięć mogących wpływać na obszar Natura 2000),</p> <p>h) kopię formularza wraz z niezbędnymi opiniami „Informacja na temat projektów, które mogą wywierać istotny negatywny wpływ na obszary Natura 2000, zgłoszone Komisji (Dyrekcja Generalna ds. Środowiska) na mocy dyrektywy 92/43/EWG”, jeżeli organ, który wydał zgodę na realizację przedsięwzięcia, stwierdził występowanie negatywnego oddziaływania na obszar Natura 2000,</p> <p>i) streszczenie raportu OOŚ w języku niespecjalistycznym albo cały raport OOŚ, jeśli wydane zostało postanowienie o potrzebie przeprowadzenia oceny oddziaływania na środowisko,</p> <p>j) postanowienie RDOŚ w sprawie uzgodnienia warunków realizacji przedsięwzięcia oraz streszczenie raportu OOŚ w języku niespecjalistycznym albo cały raport OOŚ jeśli przeprowadzana była ponowna OOŚ.</p> <p>Uwaga: nie jest możliwe dofinansowanie ze środków RPO WD 2014-2020 projektów objętych rozporządzeniem Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko nie posiadających decyzji środowiskowej wydanej na podstawie ustawy OOŚ.</p> <p>Ponadto, dołączenie ww. deklaracji nie jest także obligatoryjne jeżeli w uzasadnieniu do decyzji środowiskowej wydanej dla przedsięwzięć określonych w art. 71 ust. 2 ustawy OOŚ, zawarto informacje dot. wpływu przedsięwzięcia na obszary Natura 2000 i/lub na stan jednolitych części wód i osiągnięcie dobrego stanu wód/potencjału.</p>
--	---	--

	<p>w tym zakresie winny znajdować się w uzasadnieniu do decyzji środowiskowej).</p> <p>W przypadku inwestycji o charakterze nieinfrastrukturalnym np. zakup sprzętu, urządzeń, taboru lub tzw. projektów „miękkich” np. szkolenia, kampania edukacyjna, dołączenie załącznika nie jest konieczne.</p> <p>W przypadku, gdy wnioskodawca dochował wszelkich starań w związku z koniecznością pozyskania ww. deklaracji dotyczących obszarów Natura 2000 lub wpływu projektu na jednolite części wód, jednakże ze względu na opóźnienie przez niego niezawinione nie jest w stanie dołączyć ww. deklaracji do wniosku, powinien jako załącznik przedłożyć kserokopię wniosku złożonego do RDOŚ o wydanie ww. deklaracji, z datą wpływu do RDOŚ poprzedzającą złożenie pierwszej wersji wniosku o dofinansowanie (lub inne dokumenty potwierdzające złożenie wniosku ww. terminie, np. zwrotne potwierdzenie odbioru, urzędowe poświadczenie przedłożenia dokumentu w systemie e-puap).</p> <p>Przedmiotowa deklaracja, w zależności od terminu jej pozyskania, musi być dołączona podczas składania uzupełnionego/poprawionego wniosku o dofinansowanie na etapie weryfikacji technicznej (jeżeli dotyczy) lub podczas przedkładania uzupełnionego/poprawionego wniosku o dofinansowanie na etapie oceny formalnej.</p> <p>W przypadku braku deklaracji wydawanej przez RDOŚ w terminie wskazanym przez IOK na dokonanie poprawy wniosku o dofinansowanie na etapie oceny formalnej, wnioskodawca powinien zwrócić się do IOK z prośbą o wydłużenie terminu na złożenie dokumentacji aplikacyjnej po poprawie, przedstawiając stosowną argumentację. IOK indywidualnie rozpatruje wnioski</p>	<p>W przypadku, gdy Wnioskodawca dochował wszelkich starań w związku z koniecznością pozyskania ww. deklaracji dotyczących obszarów Natura 2000 lub wpływu projektu na jednolite części wód, jednakże ze względu na opóźnienie przez niego niezawinione nie jest w stanie dołączyć ww. deklaracji do wniosku o dofinansowanie, powinien jako załącznik przedłożyć kserokopię wniosku złożonego do RDOŚ o wydanie ww. deklaracji, z datą wpływu do RDOŚ poprzedzającą złożenie pierwszej wersji wniosku o dofinansowanie (lub inne dokumenty potwierdzające złożenie wniosku ww. terminie, np. zwrotne potwierdzenie odbioru, urzędowe poświadczenie przedłożenia dokumentu w systemie e-puap).</p> <p>Przedmiotowa deklaracja, w zależności od terminu jej pozyskania, musi być dołączona podczas składania uzupełnionego/poprawionego wniosku o dofinansowanie na etapie oceny formalnej.</p> <p>W przypadku braku deklaracji wydawanej przez RDOŚ w terminie wskazanym przez IOK na dokonanie poprawy wniosku o dofinansowanie na etapie oceny formalnej, Wnioskodawca powinien zwrócić się do IOK z prośbą o wydłużenie terminu na złożenie dokumentacji aplikacyjnej po poprawie, przedstawiając stosowną argumentację. IOK indywidualnie rozpatruje wnioski o wydłużenie terminu na poprawę dokumentacji aplikacyjnej biorąc pod uwagę przedstawione przez Wnioskodawcę argumenty.</p>
--	--	---

		<p>o wydłużenie terminu na poprawę dokumentacji aplikacyjnej biorąc pod uwagę przedstawione przez wnioskodawcę argumenty.</p> <p>Wzory ww. załączników dostępne są na stronie internetowej www.ipaw.walbrzych.eu.</p>	
Uzasadnienie			
<p>Zmiany w Zasadach ubiegania się o nr RPDS.05.01.04-IP.03-02-204/16 dla Poddziałania 5.1.4 Drogowa dostępność transportowa- ZIT AW polegają na:</p> <ol style="list-style-type: none"> 1. uspołnieniu zapisów zawartych w Zasadach... z Wytycznymi w zakresie trybów wyboru projektów na lata 2014-2020. <p>Wprowadzone zmiany nie skutkują nierównym traktowaniem Wnioskodawców.</p>			

Załączniki:

1. Zasady ubiegania się o wsparcie w trybie pozakonkursowym nr naboru RPDS.05.01.04-IP.03-02-204/16