

Szwajcarsko-Polski Program Współpracy
- system zarządzania i wdraŜania w Polsce

Dokument przyjęty w dniu 30 czerwca 2008 r., ze zmianami z dnia 19 listopada 2008 r. , 29 stycznia 2009r.
i 1 kwietnia 2011r.

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 2

WSTĘP ...3

1. CELE ..3

2. ZASADY ...3

3. SYSTEM ZARZĄDZANIA I WDRA śANIA PO STRONIE POLSKIEJ.....................4

3.1. STRUKTURA INSTYTUCJONALNA..4
Krajowa Instytucja Koordynująca...4
Instytucje Pośredniczące...5
Właściwe ministerstwa i/lub właściwe regionalne i lokalne władze samorządowe...........6
Komisje Oceniające ..7
Instytucja Płatnicza ..7
Instytucja Audytu ..7
Komitet Monitorujący ...8

3.2. SYSTEM NABORU WNIOSKÓW..8
Procedura konkursowa ...8
Procedura pozakonkursowa..9

3.3. PROCEDURA OCENY I WYBORU..10
Etap 1. Ocena i wstępny wybór projektów na podstawie Zarysu projektu......................10
Ocena formalna..11
Ocena merytoryczna ...12
Fundusz na Przygotowanie Projektów ..12
Procedura odwoławcza...12
Etap 2. Ostateczna ocena i akceptacja projektu na podstawie Kompletnej Propozycji
Projektu..13
Ocena formalna..13
Ocena merytoryczna ...14
Procedura odwoławcza...14

SCHEMAT OCENY WNIOSKÓW I PODZIAŁU KOMPETENCJI W TYM ZAKRESIE...........................15
3.4. SYSTEM WDRAśANIA PROJEKTU..16
SCHEMAT WDRAśANIA PROJEKTU..16
3.5. PRZEKAZYWANIE ŚRODKÓW FINANSOWYCH...16
3.6. MONITOROWANIE I RAPORTOWANIE..17
3.7. AUDYT I KONTROLA FINANSOWA ..19

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 3

Wstęp

W kwietniu 2003 r. Rada Unii Europejskiej upowaŜniła Komisję Europejską do przeprowadzenia negocjacji ze
Szwajcarią w sprawie umowy dotyczącej wkładu finansowego na rzecz zmniejszenia róŜnic gospodarczych
i społecznych w rozszerzonej Unii Europejskiej. Dnia 19 maja 2004 r. podczas Szczytu Szwajcaria - UE, strona
szwajcarska zadeklarowała gotowość ustanowienia szwajcarskiego programu pomocowego w wysokości 1 mld
CHF. Negocjacje między Komisją Europejską a Rządem Szwajcarii zakończyły się dnia 27 lutego 2006 r.
podpisaniem tzw. Memorandum of Understanding. Strona szwajcarska mogła jednak rozpocząć formalne
negocjacje z nowymi państwami członkowskimi UE w sprawie przyznania pomocy, dopiero po
przeprowadzeniu w dniu 26 listopada 2006 r. referendum w Szwajcarii, które zakończyło się pomyślnie-
ratyfikacją Ustawy federalnej o współpracy z państwami Europy Wschodniej.

Zgodnie z postanowieniami Memorandum of Understanding, Polsce, jako jednemu z 10 państw- beneficjentów
przypadło 489,020 mln franków szwajcarskich, co stanowi 49% całkowitej puli środków pomocowych.
Negocjacje szczegółowych warunków udzielenia pomocy finansowej zakończyły się wraz z podpisaniem
między Szwajcarską Radą Federalną a Rządem Polski, dnia 20 grudnia 2007r. Umowy ramowej o wdraŜaniu
Szwajcarsko-Polskiego Programu Współpracy w celu zmniejszenia róŜnic społeczno-gospodarczych w obrębie
rozszerzonej Unii Europejskiej, zwanej dalej Umową ramową.

1. Cele

Zgodnie z załoŜeniami Umowy ramowej, realizacja Szwajcarsko - Polskiego Programu Współpracy, zwanego
dalej Programem Współpracy, przyczyni się do zmniejszenia róŜnic społeczno - gospodarczych pomiędzy
Polską a bardziej zaawansowanymi państwami rozszerzonej Unii Europejskiej (UE) oraz przyczyni się do
zmniejszenia róŜnic społeczno - gospodarczych na obszarze Polski pomiędzy dynamicznie rozwijającymi się
regionami a słabo rozwiniętymi obszarami peryferyjnymi, określonymi jako obszary tzw. koncentracji
geograficznej (województwa: lubelskie, podkarpackie, świętokrzyskie, małopolskie). Ponadto, Program
Współpracy będzie miał pozytywny wpływ na zacieśnianie współpracy bilateralnej pomiędzy Polską a
Szwajcarią.

2. Zasady

1. W ramach Programu Współpracy dostępna jest pomoc finansowa w wysokości 464,57 milionów franków
szwajcarskich (pomniejszona o szwajcarską pomoc techniczną) w 5-letnim okresie zaciągania zobowiązań
i 10 -letnim okresie wydatkowania, które rozpoczynają się od daty przyznania pomocy finansowej przez
Parlament Szwajcarski, tj. 14 czerwca 2007 r.

2. Zgodnie z art. 5 ust. 4 Umowy ramowej, stosowane będą następujące poziomy dofinansowania:

a) dofinansowanie do 60 % całkowitych kosztów kwalifikowalnych Projektu, z wyjątkiem sytuacji
wskazanych w punkcie b) i c);

b) dofinansowanie do 85% całkowitych kosztów kwalifikowalnych Projektu w przypadku, gdy 15% lub
więcej całkowitych kosztów kwalifikowalnych projektu będzie współfinansowane z budŜetu jednostek
administracji publicznej szczebla centralnego, regionalnego lub lokalnego;

c) całkowicie finansowane mogą być Projekty dotyczące budowy zdolności instytucjonalnych oraz
pomocy technicznej, Projekty realizowane przez organizacje pozarządowe oraz wsparcie finansowe,
z którego korzysta sektor prywatny (linie kredytowe, gwarancje, poręczenia, udział w kapitale akcyjnym
i zadłuŜeniu [equity and debt participation]), przy uwzględnieniu przepisów dotyczących udzielania pomocy
publicznej.

3. We wdraŜanie Programu Współpracy zaangaŜowane są zarówno instytucje państwa-beneficjenta, jak
i państwa - darczyńcy. Po stronie państw-beneficjentów ogólna odpowiedzialność za wdraŜanie środków
spoczywa na Krajowej Instytucji Koordynującej, którego funkcję w Polsce sprawuje Ministerstwo Rozwoju
Regionalnego. Po stronie państw-darczyńców Programem zarządza Ministerstwo Spraw Zagranicznych
- Szwajcarska Agencja ds. Rozwoju i Współpracy (SDC) oraz Ministerstwo Gospodarki - Państwowy
Sekretariat do Spraw Ekonomicznych (SECO). Ambasada Szwajcarii wspiera ww. instytucje i odpowiada za
zarządzanie Programem na poziomie operacyjnym, w tym kontakty z Krajową Instytucją Koordynującą.

4. Co do zasady, proces wnioskowania o dofinansowanie w ramach programu szwajcarskiego podlega
dwustopniowej procedurze – przygotowanie Zarysu projektu (Project outline) oraz opracowanie Kompletnej

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 4

Propozycji Projektu (Final Project Proposal)1. Ocena najpierw Zarysu projektu, a po jego zaakceptowaniu,
Kompletnej Propozycji Projektu wykonywana jest przez właściwe Instytucje Pośredniczące (przy
ewentualnej współpracy właściwego ministerstwa) i Komisje Oceniające po stronie polskiej. Następnie
wniosek podlega ocenie przez Ambasadę Szwajcarii i przekazywany jest do SDC/SECO, która wydaje
pozytywną decyzję w sprawie Zarysu projektu, zwracając się o przygotowanie Kompletnej Propozycji
Projektu lub podejmuje ostateczną decyzję w sprawie przyznania dofinansowania na podstawie Kompletnej
Propozycji Projektu. Dla zatwierdzonego projektu podpisywana jest Umowa ws. Projektu pomiędzy KIK
a Ambasadą Szwajcarii. Na podstawie powyŜszej umowy zawierana jest równieŜ Umowa ws. Realizacji
Projektu, pomiędzy Instytucją Pośredniczącą/KIK a Instytucją Realizującą (beneficjentem).

3. System zarządzania i wdraŜania po stronie polskiej

System zarządzania i wdraŜania dla Programu Współpracy został przygotowany w oparciu o postanowienia
Aneksu II do Umowy ramowej. Ponadto, wykorzystane zostały polskie doświadczenia z funkcjonowania
systemu zarządzania i wdraŜania funduszy strukturalnych oraz Norweskiego Mechanizmu Finansowego
i Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego.

System zarządzania i wdraŜania Programu Współpracy w Polsce opiera się na następujących instytucjach:

• Krajowa Instytucja Koordynująca (KIK) - zarządzająca i sprawująca ogólny nadzór nad

wykorzystaniem środków w ramach Programu Współpracy;
• Instytucje Pośredniczące (IP) - odpowiedzialne za całościowe wdraŜanie poszczególnych części

Programu, tzw. obszarów tematycznych;
• właściwe ministerstwa i/lub właściwe regionalne i lokalne władze samorządowe;
• Instytucja Płatnicza - odpowiedzialna za zapewnienie naleŜytej kontroli finansowej nad

wykorzystaniem pomocy finansowej;
• Instytucja Audytu - bada przypadki nieprawidłowości w wykorzystaniu środków finansowych;
• Komitet Monitorujący - odpowiedzialny za monitorowanie wdraŜania Programu Współpracy;
• Komisje Oceniające - podejmują ostateczną decyzję w sprawie rekomendowania projektów ocenionych

przez Instytucję Pośredniczącą i sporządzają listę projektów rekomendowanych.

3.1. Struktura instytucjonalna

Krajowa Instytucja Koordynuj ąca

Funkcję Krajowej Instytucji Koordynującej pełni minister rozwoju regionalnego. Jednostką organizacyjną
Ministerstwa Rozwoju Regionalnego właściwą w tym zakresie jest Departament Programów Pomocowych
i Pomocy Technicznej.
Ministerstwo Rozwoju Regionalnego ponosi ogólną odpowiedzialność za zarządzanie Programem Współpracy
oraz za programowanie, wdraŜanie, zarządzanie finansowe, kontrolę i ewaluację Projektów, jak równieŜ za
wykorzystanie środków pomocy finansowej w zgodzie z zapisami Umowy ramowej. KIK będzie zatwierdzać
wyniki kluczowych etapów realizacji Programu Współpracy przeprowadzanych przez Instytucje Pośredniczące.

Do zadań KIK naleŜy w szczególności:

- koordynacja szwajcarskiej pomocy finansowej z innymi programami pomocowymi, Narodowymi
Strategicznymi Ramami Odniesienia oraz innymi programami operacyjnymi;

- zapewnienie skuteczności i prawidłowości wykorzystania dostępnych środków finansowych;
- ogólny nadzór nad procedurą oceny i wyboru projektów;
- powołanie i przewodniczenie Komitetowi Monitorującemu (w tym przygotowanie regulaminu Komitetu);
- weryfikacja Zarysów Projektów i Kompletnych Propozycji Projektów otrzymanych od Instytucji

Pośredniczących;
- przekazywanie stronie szwajcarskiej projektów rekomendowanych do wsparcia wraz z towarzyszącą

dokumentacją;
- podpisywanie ze stroną szwajcarską Umów ws. Projektów;
- poświadczanie poprawności i autentyczności wniosków o płatność oraz przedkładanie ich do Instytucji

Płatniczej;

1 W szczególnych przypadkach istnieje moŜliwość składania jedynie Kompletnych Propozycji Projektu.

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 5

- zapewnienie kontroli finansowej, w tym kompletnych i wystarczających ścieŜek audytu we wszystkich
zaangaŜowanych instytucjach;

- stworzenie odpowiedniego systemu monitorowania i raportowania dla Szwajcarsko-Polskiego Programu
Współpracy;

- przekazywanie stronie szwajcarskiej co roku streszczenia zawierającego wnioski i zalecenia ze
wszystkich raportów z audytu dla finansowanych projektów. KIK przedstawia w formie załącznika
wszystkie oryginalne wnioski i zalecenia raportów z audytu;

- zapewnienie regularnego raportowania do Szwajcarii w sprawie wdraŜania Projektów wspieranych przez
pomoc finansową;

- przygotowywanie raportów rocznych z wdraŜania Programu Współpracy;
- organizowanie spotkań rocznych na poziomie Programu Współpracy w porozumieniu z Ambasadą

Szwajcarii oraz prezentowanie raportu rocznego;
- zapewnienie zwrotu do Szwajcarii nienaleŜnie wypłaconych kwot w ramach pomocy finansowej;
- zapewnienie informacji i promocji w zakresie Programu Współpracy;
- zapewnienie przechowywania wszelkich istotnych dokumentów dotyczących Projektów wdraŜanych

w ramach Programu Współpracy.

Na podstawie porozumień, KIK moŜe powierzać instytucjom zaangaŜowanym we wdraŜanie Programu
Współpracy realizację określonych zadań.

Instytucje Pośredniczące

Krajowa Instytucja Koordynująca, wykonując funkcję ogólnego nadzoru nad wdraŜaniem Programu
Współpracy, powierza na podstawie stosownego porozumienia określone zadania Instytucji Pośredniczącej.
Ponosi ona odpowiedzialność za efektywność i prawidłowość zarządzania i wdraŜania działań realizowanych
w ramach danych obszarów priorytetowych. Za realizację swych funkcji odpowiada przed ministrem rozwoju
regionalnego.

Do szczegółowych zadań Instytucji Pośredniczących naleŜy:

- ogłaszanie oraz przeprowadzanie naboru projektów;
- ocena projektów pod kątem formalnym;
- organizacja oceny merytorycznej, która moŜe być dokonywana we współpracy z właściwym

ministerstwem;
- zapewnienie braku podwójnego finansowania jakiejkolwiek z części projektu z jakichkolwiek innych

środków pomocowych;
- weryfikacja kaŜdego projektu pod kątem zasad pomocy publicznej;
- przekazywanie projektów wraz z rekomendacjami do Komisji Oceniającej, a następnie KIK;
- podpisywanie z Instytucjami Realizującymi Umów ws. Realizacji Projektów;
- nadzór i zarządzanie wdraŜaniem projektów w zgodzie z zapisami Umów ws. Projektów oraz Umów ws.

Realizacji Projektów oraz przeprowadzanie niezbędnych kontroli i audytu projektów;
- przygotowywanie materiałów na posiedzenia Komitetu Monitorującego;
- weryfikacja i poświadczanie wniosków o płatność oraz faktur lub dokumentów o równowaŜnej wartości

otrzymanych od Instytucji Realizujących, weryfikacja poprawności złoŜonych dokumentów jak równieŜ
kwalifikowalności wydatków zawartych we wnioskach o płatność;

- przekazywanie do KIK zweryfikowanych i poświadczonych wniosków o płatność oraz raportów
okresowych, rocznych i końcowych, raportów z audytu lub ich streszczeń;

- dokonywanie płatności na rzecz Instytucji Realizujących, na podstawie zaakceptowanych wniosków
o płatność;

- monitorowanie realizacji projektów oraz raportowanie do KIK o postępie w ich wdraŜaniu;
- przekazywanie do KIK informacji na temat postępów we wdraŜaniu obszarów tematycznych;
- wykrywanie nieprawidłowości i raportowanie o nich do KIK;
- uzgadnianie na piśmie z Instytucjami Realizującymi uzasadnionych zmian w zakresie realizacji

zatwierdzonych Projektów zgodnie z limitami określonymi w odpowiednich Umowach ws. Projektu;
- zapewnienie promocji i informacji w zakresie Programu Współpracy;
- zapewnienie przechowywania wszelkich istotnych dokumentów dotyczących Projektów wdraŜanych

w ramach Programu Współpracy.

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 6

Właściwe ministerstwa i/lub właściwe regionalne i lokalne władze samorządowe

System realizacji programu przewiduje udział w odpowiednich etapach programu właściwych ministerstw lub
wskazane przez nie agendy, a takŜe w odpowiednim zakresie Urzędy Marszałkowskie, do których zakresu
kompetencji naleŜą dane obszary wsparcia.

Do głównych zadań tych instytucji naleŜy:

− udział w opracowywaniu kryteriów wyboru projektów (we współpracy z Instytucją Pośredniczącą)
i przedstawienie ich do akceptacji KIK oraz Komitetu Monitorującego;

− udział w dokonywaniu oceny merytorycznej projektów (we współpracy i na wniosek Instytucji
Pośredniczącej);

− uczestniczenie w posiedzeniach Komisji Oceniających;
− uczestniczenie w pracach Komitetu Monitorującego.

Zadania dla poszczególnych instytucji dla obszarów priorytetowych Programu Współpracy wykonywane są
przez:

Tabela 1.

Nr Obszar tematyczny

Instytucja
Pośrednicząca

Właściwe ministerstwo

1 Inicjatywy na rzecz rozwoju regionalnego
regionów peryferyjnych i słabo rozwiniętych

Ministerstwo Rozwoju
Regionalnego we

współpracy z
Zarządami Województw

2 Środki ochrony granic Ministerstwo Spraw
Wewnętrznych i
Administracji2

Ministerstwo Środowiska

Ministerstwo
Infrastruktury

3

4

Odbudowa, remont, przebudowa i rozbudowa
podstawowej infrastruktury oraz
Poprawa stanu środowiska

BioróŜnorodność i ochrona ekosystemów oraz
Wsparcie transgranicznych inicjatyw
środowiskowych

Władza WdraŜająca
Programy Europejskie

Ministerstwo Środowiska

5 Ochrona zdrowia Biuro do Spraw
Zagranicznych

Programów Pomocy w
Ochronie Zdrowia

Ministerstwo Zdrowia
Ministerstwo Pracy i
Polityki Społecznej

6 Poprawa środowiska biznesowego i dostępu do
kapitału dla małych i średnich przedsiębiorstw
(MŚP)

Krajowy Fundusz
Kapitałowy jako

Instytucja Realizująca dla
projektu dot. Funduszu

Funduszy

Ministerstwo Gospodarki

7 Budowanie zdolności instytucjonalnych i
prawnych na poziomie krajowym w zakresie
sprawozdawczości finansowej i audytu w
sektorze prywatnym

Ministerstwo Finansów

8 Rozwój sektora prywatnego i promocja eksportu
MŚP

 Ministerstwo
Gospodarki

9 Polsko-Szwajcarski Program Badawczy Ośrodek Przetwarzania
Informacji – jako

Instytucja Realizująca

Ministerstwo Nauki i
Szkolnictwa WyŜszego

10 Fundusz Stypendialny Konferencja Rektorów
Uniwersytetów
Szwajcarskich

2 Z uwagi na specyfikę projektów dotyczących bezpieczeństwa narodowego, będą one wskazywane przez
MSWiA

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 7

11 Grant Blokowy dla Organizacji Pozarządowych
i Polsko-Szwajcarskich Regionalnych Projektów
Partnerskich

Ecorys Polska Sp. z o.o.
– jako Operator Grantu

Komisje Oceniające
W ramach danego obszaru tematycznego Instytucja Pośrednicząca powołuje w ramach wszystkich otwartych
naborów3 Komisję Oceniającą4.

Komisja Oceniająca na bazie przedstawionej przez Instytucję Pośredniczącą listy rankingowej Zarysów
projektów wraz z uzasadnieniem, podejmuje decyzję w sprawie rekomendowania poszczególnych projektów
znajdujących się na danej liście rankingowej. W skład Komisji Oceniającej wchodzą eksperci wyznaczeni przez
Instytucję Pośredniczącą oraz przedstawiciele partnerów społecznych i organizacji pozarządowych
w charakterze obserwatorów. Eksperci, jako stali członkowie, będą podejmować decyzję ws. rekomendowania
projektów do dalszej oceny, podczas gdy obserwatorzy będą weryfikować i komentować przejrzystość
i poprawność całego procesu decyzyjnego. W przypadku pojawienia się nieprawidłowości, obserwatorzy mogą
przekazać odpowiednią informację Komitetowi Monitorującemu, który podejmie właściwe działania naprawcze.

Komisja Oceniająca, za pośrednictwem Instytucji Pośredniczącej, przedstawia Krajowej Instytucji
Koordynującej listę projektów rekomendowanych i rezerwowych.

Instytucja Płatnicza

Funkcję Instytucji Płatniczej, która odpowiada za zapewnienie naleŜytej kontroli finansowej nad
wykorzystaniem pomocy finansowej w ramach Programu Współpracy, pełni Ministerstwo Finansów.

Do szczegółowych zadań Instytucji Płatniczej naleŜy:

- weryfikacja zgodności wniosków o płatność z finansowymi ustaleniami zawartych umów;
- przekazywanie odpowiednich wniosków o refundację do Szwajcarii;
- przechowywanie dowodów wszystkich wniosków o refundację przekazanych do Szwajcarii;
- raportowanie okresowe do KIK o przepływach finansowych.

Instytucja Audytu

Instytucja Audytu, utworzona na szczeblu Ministerstwa Finansów, kontroluje wykorzystanie środków w ramach
Programu Współpracy.

Do szczegółowych zadań Instytucji Audytu naleŜy:

− zapewnienie, Ŝe audyty są przeprowadzane w celu weryfikacji efektywnego funkcjonowania systemu
zarządzania i kontroli Programu Współpracy;

− przygotowywanie rocznych planów z audytu i podsumowań raportów z audytu oraz przekazywanie ich do
KIK;

− kontrola regularności wydatków kwalifikowalnych na podstawie 5% reprezentatywnej próby
zatwierdzonych działań;

− zapewnienie wydajnego i sprawnego dochodzenia kaŜdego podejrzanego i faktycznego przypadku
oszustwa i nieprawidłowości, wykrytych podczas kontroli skarbowej, oraz raportowanie na ich temat do
KIK;

− zapewnienie pomocy szwajcarskim audytorom lub audytorom upowaŜnionym do występowania w ich
imieniu;

− weryfikacja okresowych raportów o nieprawidłowościach w celu zidentyfikowania obszarów ryzyka
i ujęcia ich w planach kontroli;

− przygotowywanie rocznych raportów z audytu dla KIK i rocznego podsumowania zawierającego wnioski
i rekomendacje wszystkich raportów z audytu dla finansowanych Projektów. Instytucja Audytu
przedstawi w postaci załącznika wszystkie oryginalne wnioski i rekomendacje z raportu z audytu.

3 W wyjątkowych przypadkach, Komisja Oceniająca moŜe zostać powołana równieŜ dla procedury pozakonkursowej.
4
 Obowiązek powoływania takiej Komisji Oceniającej nie dotyczy: Grantu Blokowego, Polsko-Szwajcarskiego Programu Badawczego,

Funduszu Stypendialnego, projektu: Poprawa środowiska biznesowego i dostępu do kapitału dla małych i średnich przedsiębiorstw (MŚP).

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 8

Komitet Monitoruj ący

KIK powołuje, przewodniczy i pełni rolę sekretariatu dla Komitetu Monitorującego.

Do szczegółowych zadań Komitetu Monitorującego naleŜy:

− akceptowanie kryteriów oceny projektów,
− dokonywanie przeglądu procesu wyboru projektów i podejmowanie działań naprawczych, w przypadku

otrzymania od obserwatorów Komisji Oceniających zgłoszeń na temat naruszenia przejrzystości
i poprawności procesu wyboru projektów,

− okresowe badanie postępu w realizacji Programu Współpracy i osiągania przez niego załoŜonych celów,
− sprawdzanie i opiniowanie raportów rocznych z wdraŜania Programu Współpracy, przygotowywanych

przez KIK,
− zapewnienie efektywności i skuteczności wykorzystania środków finansowych dostępnych w ramach

Programu Współpracy.

Posiedzenia Komitetu Monitorującego będą odbywały się okresowo, co najmniej dwa razy do roku. KIK
przygotuje projekt regulaminu Komitetu Monitorującego i przedstawi go do uzgodnienia ze stroną szwajcarską.

Komitet Monitorujący składa się z przedstawicieli:

- Krajowej Instytucji Koordynującej;
- ministerstw zaangaŜowanych we wdraŜanie Programu Współpracy;
- właściwych regionalnych i lokalnych władz samorządowych;
- organizacji pozarządowych;
- partnerów społecznych i gospodarczych.

Przedstawiciele Ambasady Szwajcarii uczestniczą w posiedzeniach Komitetu Monitorującego jako
obserwatorzy. Przewodniczący Komitetu moŜe takŜe zaprosić w charakterze obserwatorów przedstawicieli
Instytucji Pośredniczących oraz, jeśli jest to właściwe, przedstawicieli innych instytucji i organizacji, których
obecność moŜe być kluczowa dla efektywnego wdraŜania pomocy dostępnej w ramach Programu Współpracy.

3.2. System naboru wniosków

W przypadku systemu naboru wniosków funkcjonują dwie podstawowe procedury naboru - konkursowa oraz
pozakonkursowa, w zaleŜności od specyfiki poszczególnych obszarów wsparcia, przy uwzględnieniu wielkości
alokacji na dany obszar (przedmiotowe procedury wnioskowania dla kaŜdego obszaru wsparcia są zawarte
w tabeli 2 poniŜej).

Procedura konkursowa

Procedura konkursowa jest stosowana w tych obszarach wsparcia, których specyfika w kontekście wielkości
alokacji pozwala na udzielenie dotacji stosunkowo duŜej liczbie projektów.

W przypadku zastosowania tej procedury, Instytucja Pośrednicząca opracowuje regulamin konkursu, określający
m.in.:

• typy kwalifikowanych Instytucji Realizujących
• typy kwalifikowanych projektów
• rodzaje kwalifikowanych kosztów
• zasady udzielania wsparcia
• merytoryczne kryteria wyboru (zatwierdzone przez Komitet Monitorujący)
• terminy poszczególnych etapów konkursu
• wymogi na kaŜdym etapie konkursu
• dostępną alokację.

KIK i strona szwajcarska zostanie włączona w przygotowanie konkursów w kontekście ustalania zakresu ww.
konkursów, w tym priorytetów, opisu i działań.

Instytucja Pośrednicząca ogłasza konkurs poprzez umieszczenie ogłoszenia na swojej stronie internetowej oraz
w prasie ogólnopolskiej. Informacje o konkursie powinny być równieŜ umieszczone na stronie internetowej
KIK.

Równolegle, KIK informuje o danym konkursie stronę szwajcarską.

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 9

Jednocześnie, Instytucja Pośrednicząca prowadzi punkt informacyjny udzielający informacji i wyjaśnień
dotyczących zasad konkursu.

Instytucja Pośrednicząca przyjmuje od potencjalnych Instytucji Realizujących na pierwszym etapie, po
zakończeniu naboru, Zarysy Projektów i na drugim etapie, jeśli Zarysy projektów zostały zaakceptowane -
Kompletne Propozycje Projektów.

Procedura pozakonkursowa

W ramach procedury pozakonkursowej projekty są wybierane przez Instytucję Pośredniczącą/KIK 5
we współpracy z właściwymi ministerstwami.

Pozakonkursowa metoda wyboru wniosków zaleŜy od obszaru wsparcia i moŜe przybierać m.in. formy:

• wskazanie przedsięwzięć spełniających kryteria Programu Współpracy spośród projektów wybranych
wcześniej w ramach programów finansowanych z innych środków (programy operacyjne 2004 - 2006
i 2007 - 2013, Norweski Mechanizm Finansowy i Mechanizm Finansowy EOG), które nie uzyskały
finansowania z przyczyn niezaleŜnych od Instytucji Realizujących;

• wskazanie przedsięwzięć wynikających z odpowiednich programów lub strategii rządowych lub
wojewódzkich;

• w przypadku Instytucji Realizujących z sektora finansów publicznych - przedłoŜenie projektu przez
instytucję odpowiedzialną za dany obszar kompetencji;

• w przypadku organizacji międzynarodowych – przedłoŜenie projektu bezpośrednio lub przez instytucję
odpowiedzialną za dany obszar kompetencji;

• w przypadku wsparcia dla Konwencji Karpackiej – nie jest wykluczone, Ŝe projekt (-y) będzie przedłoŜony
przez instytucję (instytucje) odpowiedzialną w Polsce za realizację Konwencji.

Strona polska i szwajcarska zostanie włączona w przygotowanie naborów w kontekście ustalania zakresu ww.
naborów, w tym priorytetów, opisu i działań.

Jeśli to wymagane, Instytucja Pośrednicząca/KIK umieszcza na swojej stronie internetowej merytoryczne
kryteria wyboru projektów. Jednocześnie, KIK informuje o danym naborze stronę szwajcarską.

Właściwa Instytucja Pośrednicząca/KIK we współpracy z właściwym ministerstwem dokonuje identyfikacji
przedsięwzięć kwalifikujących się do uzyskania wsparcia, przy zastosowaniu zapisów Umowy ramowej oraz
metody odpowiadającej specyfice danego obszaru wsparcia (podstawowe metody zostały wskazane powyŜej).

Co do zasady, instytucje zidentyfikowane jako potencjalne Instytucje Realizujące przygotowują Zarysy
Projektów, a następnie Kompletne Propozycje Projektów zgodnie z wymogami Programu i przedkładają je do
Instytucji Pośredniczącej/KIK. W szczególnych przypadkach, Komisja Oceniająca moŜe zostać powołana takŜe
w ramach procedury pozakonkursowej. W zaleŜności od działania, moŜliwe jest wstępne zidentyfikowanie
liczby potencjalnych Instytucji Realizujących ściśle odpowiadającej moŜliwej do wykorzystania alokacji lub teŜ
większej liczby przedsięwzięć, spośród których zostaną wybrane projekty, które uzyskają dofinansowanie.

Po zakończeniu procedury wyboru, Zarysy projektów, a następnie Kompletne Propozycje Projektów, są
przekazywane do strony szwajcarskiej przez KIK. Po zakończeniu oceny po stronie polskiej, informacje
o wybranych projektach są umieszczane na stronach internetowych IP/KIK, z zastrzeŜeniem, Ŝe projekty
wymagają jeszcze zatwierdzenia przez stronę szwajcarską.

Tabela 2. Procedury naboru wniosków

Obszar tematyczny Instytucja Pośrednicząca Procedura wnioskowania

Inicjatywy na rzecz rozwoju
regionalnego regionów peryferyjnych i

słabo rozwiniętych

Władza WdraŜająca Programy

Europejskie
Procedura konkursowa

Środki ochrony granic

Władza WdraŜająca Programy
Europejskie

Procedura pozakonkursowa (z
uwagi na specyfikę projektów
dotyczących bezpieczeństwa

narodowego, będą one
identyfikowane przez

5 Z uwagi na specyfikę projektów dotyczących bezpieczeństwa narodowego, będą one wskazywane przez
MSWiA

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 10

Ministerstwo Spraw
Wewnętrznych i Administracji)

Odbudowa, remont, przebudowa i
rozbudowa podstawowej infrastruktury

oraz
Poprawa stanu środowiska

Władza WdraŜająca Programy
Europejskie

Procedura konkursowa/
pozakonkursowa

BioróŜnorodność i ochrona

ekosystemów oraz
wsparcie transgranicznych inicjatyw

środowiskowych

Władza WdraŜająca Programy
Europejskie

Procedura konkursowa (nie jest
wykluczone, Ŝe projekt (-y) dot.
Konwencji Karpackiej - system
współpracy i wdraŜanie, będzie

wybrany w procedurze
pozakonkursowej)

Poprawa środowiska biznesowego i
dostępu do kapitału dla małych i
średnich przedsiębiorstw (MŚP)

Krajowy Fundusz Kapitałowy jako
Instytucja Realizująca dla projektu

dot. Funduszu Funduszy

Procedura konkursowa w
ramach programu

przygotowanego przez KFK

Budowanie zdolności
instytucjonalnych i prawnych na
poziomie krajowym w zakresie

sprawozdawczości finansowej i audytu
w sektorze prywatnym

Ministerstwo Finansów Procedura pozakonkursowa

Rozwój sektora prywatnego i promocja
eksportu MŚP

Ministerstwo Gospodarki Procedura pozakonkursowa

Ochrona zdrowia
Biuro do Spraw Zagranicznych

Programów Pomocy w Ochronie
Zdrowia

Procedura pozakonkursowa

Polsko-Szwajcarski Program
Badawczy

Ośrodek Przetwarzania Informacji Procedura konkursowa

Fundusz Stypendialny
Konferencja Rektorów

Uniwersytetów Szwajcarskich
Procedura konkursowa

Grant Blokowy dla Organizacji
Pozarządowych i Polsko-Szwajcarskich
Regionalnych Projektów Partnerskich

Ecorys Polska Sp. z o.o. Procedura konkursowa

3.3. Procedura oceny i wyboru

Co do zasady, procedura oceny i wyboru projektów w przypadku procedury konkursowej i pozakonkursowej
będzie przebiegała dwuetapowo: Zarys projektu oraz Kompletna Propozycja Projektu.

Ocena będzie dokonywana na podstawie poniŜszych kryteriów formalnych oraz kryteriów określonych
w regulaminie konkursu dla procedury konkursowej lub kryteriów wyboru projektów w procedurze
pozakonkursowej.

Za organizację całego procesu oceny i wyboru jest odpowiedzialna Instytucja Pośrednicząca. Nadzór nad
procesem oceny i wyboru sprawuje Krajowa Instytucja Koordynująca.

Procedura będzie przebiegać następująco:

Etap 1. Ocena i wstępny wybór projektów na podstawie Zarysu projektu

Ocena będzie przebiegała dwuetapowo:

• ocena formalna
• ocena merytoryczna

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 11

Ocena formalna

Co do zasady, kaŜdy Zarys projektu jest składany w języku polskim w ramach Programu Współpracy i podlega
ocenie formalnej dokonywanej po stronie krajowej przez Instytucję Pośredniczącą według ustalonych kryteriów
(tabela poniŜej).
W trakcie trwania oceny, w przypadku stwierdzenia braków lub nieprawidłowości, Instytucja Pośrednicząca
zwraca się do Instytucji Realizującej o korektę błędów i/lub uzupełnienie braków w trybie 72 godzin. Informacje
o powyŜszych uchybieniach Instytucja Pośrednicząca przekaŜe Instytucji Realizującej drogą elektroniczną
i faksem, na adres e-mailowy i numer faksu wskazane przez Instytucję Realizującą we wniosku aplikacyjnym.
Wymagane wyjaśnienia lub uzupełnienia powinny wpłynąć do IP (faksem lub e-mailem) nie później niŜ w ciągu
72 godzin od godziny wysłania powiadomienia przez IP. Dokumenty, które wpłyną po tym terminie nie będą
brane pod uwagę. Dokumenty wysłane faksem lub e-mailem IR powinna równocześnie przesłać drogą pisemną
(listem poleconym).
Następujące błędy/braki podlegają korekcie/uzupełnieniu w trybie 72 godzin (zaznaczone na niebiesko w tabeli
poniŜej):

� kompletność wniosku (za wyjątkiem bezwzględnie wymaganego podpisu/ów osoby/osób

upowaŜnionych do reprezentowania Instytucji Realizującej);
� oczywiste omyłki rachunkowe i językowe;
� brak egzemplarzy wniosku w ilości określonej w instrukcji wypełniania wniosku;
� brak wersji elektronicznej wniosku;
� niezgodność wersji elektronicznej wniosku z wersją papierową (podpis nie podlega Ŝadnym zmianom).

W celu zakwalifikowania się do oceny merytorycznej, Zarysy projektów składane w ramach Programu
Współpracy muszą spełnić jednocześnie wszystkie poniŜsze kryteria formalne:

Tabela 3. Kryteria oceny formalnej dla Zarysu Projektu

 TAK NIE
Formalna poprawność wniosku

Projekt złoŜono w terminie i miejscu wskazanym w ogłoszeniu o naborze wniosków
Projekt został przygotowany na obowiązującym formularzu aplikacyjnym
Projekt został przygotowany w języku polskim
Projekt jest kompletny (wszystkie pola przewidziane do wypełnienia zostały wypełnione) –
z zastrzeŜeniem bezwzględnego wymogu podpisania przez osobę/osoby upowaŜnione

Projekt został podpisany przez osobę/osoby upowaŜnione do reprezentowania Instytucji
Realizującej zgodnie z zasadą reprezentacji określoną w KRS lub innym właściwym
dokumencie potwierdzającym sposób reprezentacji IR

Projekt został złoŜony na piśmie w 3 egzemplarzach
Projekt został złoŜony w 2 egz. na nośnikach elektronicznych (np. CD) jednocześnie w
dwóch formatach: xml. i pdf.

Wersja elektroniczna jest zgodna z wersją papierową wniosku
Kryteria kwalifikacji

Projekt wpisuje się w cele, obszary tematyczne oraz katalog działań kwalifikowanych w
ramach wybranego obszaru tematycznego

IR naleŜy do grupy kwalifikujących się wnioskodawców w ramach danego obszaru
tematycznego

Wnioskowana kwota dofinansowania jest zgodna z zasadami darczyńcy dla danego typu i
rodzaju projektu

Wnioskowana kwota dofinansowania jest zgodna z zasadami darczyńcy w sprawie
poziomów dofinansowania w zaleŜności od źródeł współfinansowania oraz zasadami
udzielania pomocy publicznej

Czas trwania projektu nie wykracza poza dopuszczalną granicę kwalifikowalności
wydatków, tj. 14 czerwca 2017 r..

Załącznik
Do wniosku załączono oryginał lub kopię, poświadczoną za zgodność z oryginałem przez IR
lub osobę/osoby przez nią upowaŜnioną, wyciąg/odpis aktualny z Krajowego Rejestru
Sądowego lub innego właściwego dokumentu rejestrowego potwierdzający status prawny
ubiegającego się o dofinansowanie wraz z danymi osoby (osób) upowaŜnionej
(upowaŜnionych) do reprezentowania IR, wydane nie wcześniej niŜ 6 miesięcy przed dniem
złoŜenia Zarysu projektu.

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 12

Ocena merytoryczna

Projekty spełniające kryteria formalne są poddawane ocenie merytorycznej. Ocena ta jest dokonywana przez
Instytucję Pośredniczącą, która moŜe współpracować w tym zakresie z właściwymi ministerstwami. W razie
potrzeby Instytucja Pośrednicząca moŜe dodatkowo zasięgać opinii ekspertów zewnętrznych.

Ocena jest dokonywana w systemie punktowym, w oparciu o merytoryczne kryteria wyboru, określone
w regulaminie lub zasadach naboru.

Ocena będzie zawierała uzasadnienie wraz z rekomendacją dla wybranych projektów. Utworzona zostanie lista
projektów rekomendowanych do opracowania Kompletnych Propozycji Projektów, lista projektów
rezerwowych, które mogłyby zostać włączone do dalszej procedury w przypadku, gdyby któryś z wybranych
wstępnie projektów nie został ostatecznie zakwalifikowany do uzyskania wsparcia oraz lista projektów
odrzuconych. Na podstawie zakończonej oceny, zostanie przygotowana lista projektów rekomendowanych do
dofinansowania. Rekomendacje powinny być opatrzone odpowiednim uzasadnieniem. PowyŜsze trzy listy wraz
z towarzyszącym uzasadnieniem, są przekazywane przez Instytucję Pośredniczącą do Komisji Oceniającej. Na
tej podstawie, Komisja Oceniająca podejmuje decyzję w sprawie rekomendowania poszczególnych projektów
znajdujących się na danej liście rankingowej. W uzasadnionych przypadkach, dodatkowa ocena projektu moŜe
zostać zlecona niezaleŜnemu ekspertowi lub panelowi ekspertów. W wyniku prac Komisji Oceniającej zostanie
przygotowana lista projektów rekomendowanych wraz z uzasadnieniem. Komisja Oceniająca przedkłada do
Instytucji Pośredniczącej równieŜ listę projektów rezerwowych i odrzuconych.

Po zakończeniu oceny merytorycznej, Instytucja Pośrednicząca informuje Instytucję Realizującą o jej wyniku.

W przypadku pozytywnego wyniku oceny, Instytucja Pośrednicząca występuje do Instytucji Realizującej
o dokonanie tłumaczenia Zarysu projektu na język angielski i jego przekazanie do IP w ciągu 10 dni od
poinformowania IR przez IP o pomyślnej ocenie merytorycznej projektu.

Instytucja Pośrednicząca poświadcza zgodność tłumaczenia z wersją polską. Następnie niezwłocznie przekazuje
do Krajowej Instytucji Koordynującej zakwalifikowane Zarysy projektów (w języku polskim i angielskim) wraz
z rekomendacjami, w celu ich akceptacji i przekazania stronie szwajcarskiej.
Po ich zatwierdzeniu przez KIK, lista projektów rekomendowanych przez stronę polską zostanie opublikowana
na stronie internetowej Instytucji Pośredniczącej, z zastrzeŜeniem, Ŝe projekty wymagają jeszcze zatwierdzenia
przez stronę szwajcarską

Zakwalifikowane projekty (w języku angielskim) zostają przekazane do oceny Ambasadzie Szwajcarii.

Po zatwierdzeniu wstępnego wyboru projektów zgodnie z procedurą określoną dla Programu, Instytucja
Pośrednicząca zwraca się do Instytucji Realizującej o przygotowanie Kompletnej Propozycji Projektu,
w terminie wskazanym w piśmie IP.

Fundusz na Przygotowanie Projektów

Składając Zarys projektu, Instytucja Realizująca moŜe wnioskować równieŜ o środki z Funduszu na
Przygotowanie Projektów (FPP) w celu sfinansowania przygotowania dokumentacji dla Kompletnej Propozycji
Projektu. W tym celu, IR wypełni część wniosku aplikacyjnego odnoszącą się do FPP. Po uzyskaniu decyzji
strony szwajcarskiej w sprawie przyznania dofinansowania z FPP, KIK za pośrednictwem IP poinformuje o niej
IR i uzgodni z nią ewentualne warunki wymagane do otrzymania i wykorzystania przyznanych środków
Funduszu.
W przypadku akceptacji ww. warunków przez Instytucję Realizującą, podpisze z IP umowę przyznającą środki
finansowe na realizację zadań w ramach FPP.

Procedura odwoławcza

W przypadku Zarysu projektu funkcjonuje jednoinstancyjna procedura odwoławcza, w ramach której instytucją
właściwą do rozpatrzenia jest Instytucja Pośrednicząca.

Instytucja Realizująca moŜe wykorzystać tryb odwoławczy w stosunku do rozstrzygnięcia Instytucji
Pośredniczącej zakładającego odrzucenie Projektu, tylko i wyłącznie w odniesieniu do oceny formalnej.
Instytucja Realizująca nie moŜe odwoływać się od decyzji w odniesieniu do kwestii o charakterze
merytorycznym.

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 13

Rozstrzygnięcie o odrzuceniu wniosku powinno być uzasadnione przez Instytucję Pośredniczącą w sposób jasny
i wyczerpujący. W celu rozpatrzenia odwołania Instytucja Pośrednicząca ponownie analizuje wnikliwie wniosek
pod względem formalnym, biorąc pod uwagę argumentację Instytucji Realizującej zawartą w odwołaniu.

Odwołanie jest składane w terminie 10 dni roboczych liczonym od daty wysłania do Instytucji Realizującej
przez Instytucję Pośredniczącą zawiadomienia o odrzuceniu Projektu. Po upływie powyŜszego terminu,
odwołania nie będą rozpatrywane.

Odwołanie przedłoŜone w wymaganym terminie do Instytucji Pośredniczącej powinno zostać przez nią
rozpatrzone w terminie 7 dni roboczych od daty jego wpłynięcia.

W przypadku Zarysu projektu rozstrzygnięcie Instytucji Pośredniczącej jest ostateczna i kończy procedurę
odwoławczą.

W przypadku pozytywnego rozpatrzenia odwołania Zarys projektu jest kierowany do oceny merytorycznej. Po
uzyskaniu w trakcie oceny merytorycznej ilości punktów wymaganej do zakwalifikowania się do kolejnego
etapu, zostanie umieszczony na liście rankingowej i przekazany do Krajowej Instytucji Koordynującej.

Etap 2. Ostateczna ocena i akceptacja projektu na podstawie Kompletnej Propozycji Projektu

UWAGA: Składając Kompletną Propozycję Projektu naleŜy pamiętać, aby Instytucja Realizująca oraz
przedmiot i charakter projektu pozostały niezmienione w stosunku do Zarysu projektu.

W terminie wskazanym przez Instytucję Pośredniczącą Instytucja Realizująca przedstawi Instytucji
Pośredniczącej Kompletną Propozycję Projektu w języku angielskim wraz z załącznikami (w języku polskim
i angielskim).

Ocena formalna

Po otrzymaniu Kompletnej Propozycji Projektu, Instytucja Pośrednicząca dokonuje jej weryfikacji formalnej.

W przypadku stwierdzenia braków lub nieprawidłowości, Instytucja Pośrednicząca zwraca się do Instytucji
Realizującej o korektę błędów i/lub uzupełnienie braków w terminie wskazanym przez Instytucję Pośredniczącą.
Informacje o powyŜszych uchybieniach Instytucja Pośrednicząca przekaŜe Instytucji Realizującej drogą
elektroniczną i faksem, na adres e-mailowy i numer faksu wskazane przez Instytucję Realizującą we wniosku
aplikacyjnym. Dokumenty wysłane przez Instytucję Realizującą faksem lub e-mailem, powinny zostać
równocześnie przesłane drogą pisemną (listem poleconym).

UWAGA: Uzupełnieniu/ korekcie podlegają wszystkie działania zawarte w tabeli kryteriów formalnych (tabela
4) z wyjątkiem kryterium dotyczącego złoŜenia Kompletnej Propozycji Projektu w terminie wskazanym przez
Instytucję Pośredniczącą oraz tzw. kryteriów kwalifikacji.

W przypadku nie uzupełnienia braków lub błędów w wyznaczonym terminie, Kompletna Propozycja Projektu
nie będzie podlegać ocenie merytorycznej i zostanie odrzucona.

W celu zakwalifikowania się do oceny merytorycznej, Projekty składane w ramach Programu Współpracy
muszą spełnić jednocześnie wszystkie poniŜsze kryteria formalne6:
Tabela 4. Kryteria oceny formalnej dla Kompletnej Propozycji Projektu
 TAK NIE
Formalna poprawność wniosku

Projekt złoŜono w miejscu wskazanym przez Instytucję Pośredniczącą
Projekt złoŜono w terminie7 wskazanym przez Instytucję Pośredniczącą
Projekt został przygotowany na obowiązującym formularzu aplikacyjnym
Projekt został przygotowany w języku angielskim
Projekt jest kompletny (wszystkie pola przewidziane do wypełnienia zostały wypełnione)
Projekt został podpisany przez osobę/osoby upowaŜnione do reprezentowania Instytucji
Realizującej zgodnie z zasadą reprezentacji określoną w KRS lub innym właściwym
dokumencie potwierdzającym sposób reprezentacji IR

6 W przypadkach uzasadnionych rekomendacjami strony polskiej wynikającymi z oceny Zarysu Projektu lub decyzją strony szwajcarskiej
ws. ZP, zmiany projektu w zakresie dot. kryteriów kwalifikacji są moŜliwe. Ponadto w przypadku czasu trwania projektu naleŜy wziąć pod
uwagę zmianę uwarunkowań, związanych z upływem czasu od momentu przygotowywania ZP, które mogą wpłynąć na zasadność terminów
wskazanych w ZP – w takich przypadkach czas trwania moŜe ulec korekcie.
7 W uzasadnionych przypadkach, Instytucja Pośrednicząca, po konsultacji z KIK, moŜe podjąć decyzję
o przedłuŜeniu terminu składania Kompletnej Propozycji Projektu.

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 14

Projekt został złoŜony na piśmie w 3 egzemplarzach
Projekt został złoŜony w wersji elektronicznej
Wersja elektroniczna jest zgodna z wersją papierową wniosku

Kryteria kwalifikacji
Kompletna Propozycja Projektu jest zgodna z Zarysem projektu w zakresie:
1. wnioskodawcy,
2. celów projektu,
3. obszaru tematycznego i kwalifikowalnego działania,
4. działań projektu,
5. wnioskowanej kwoty dofinansowania,
6. czasu trwania projektu (nie wykraczającego poza dopuszczalną granicę

kwalifikowalności wydatków, tj. 14 czerwca 2017 r.).

Załączniki
Do Projektu załączono wszystkie dokumenty wymagane dla danego obszaru tematycznego i
rodzaju projektu, określonego w Umowie ramowej

Załączone dokumenty zostały podpisane przez osobę/osoby upowaŜnione do
reprezentowania Instytucji Realizującej, zgodnie z zasadą reprezentacji określoną w KRS lub
innym właściwym dokumencie potwierdzającym sposób reprezentacji IR

Kopie dokumentów potwierdzono za zgodność z oryginałem

Ocena merytoryczna

Projekty spełniające kryteria formalne są poddawane ocenie merytorycznej. Ocena ta jest dokonywana przez
Instytucję Pośredniczącą, która moŜe współpracować w tym zakresie z właściwymi ministerstwami.
W razie potrzeby Instytucja Pośrednicząca moŜe dodatkowo zasięgać opinii ekspertów zewnętrznych lub
zwrócić się do IR o udzielenie wyjaśnień lub dodatkowych informacji.

Ocena jest dokonywana w systemie punktowym, w oparciu o zapisy regulaminu lub kryteria oceny.

Krajowa Instytucja Koordynująca przekazuje stronie szwajcarskiej do akceptacji zakwalifikowane Kompletne
Propozycje Projektów wraz z rekomendacjami .
Po ich zatwierdzeniu przez KIK, nazwy projektów rekomendowanych do wsparcia przez stronę polską są
sukcesywnie publikowane na stronach internetowych Instytucji Pośredniczącej oraz KIK, z zastrzeŜeniem, Ŝe
projekty wymagają jeszcze zatwierdzenia przez stronę szwajcarską
Zakwalifikowane projekty wraz z rekomendacjami KIK zostają przekazane Ambasadzie Szwajcarii do oceny
i ostatecznej decyzji przez stronę szwajcarską.

Po uzyskaniu ostatecznej decyzji w sprawie przyznania dofinansowania, strona szwajcarska podpisuje z KIK
Umowę ws. Projektu. Na jej podstawie Instytucja Pośrednicząca sporządza Umowę ws. Realizacji Projektu
i podpisuje ją z Instytucją Realizującą.
Lista Umów ws. Realizacji Projektu będzie przekazywana do KIK i publikowana na stronie internetowej
Instytucji Pośredniczącej.

Procedura odwoławcza

W przypadku Kompletnej Propozycji Projektu funkcjonuje dwuinstancyjna procedura odwoławcza, w ramach
której instytucją pierwszej instancji jest Instytucja Pośrednicząca. Organem drugiej instancji jest Krajowa
Instytucja Koordynująca.

Instytucja Realizująca moŜe wykorzystać tryb odwoławczy w stosunku do rozstrzygnięcia Instytucji
Pośredniczącej dotyczącego odrzucenia Projektu, tylko i wyłącznie w odniesieniu do oceny formalnej. Instytucja
Realizująca nie moŜe odwoływać się od rozstrzygnięcia w odniesieniu do kwestii o charakterze merytorycznym.

Rozstrzygnięcie o odrzuceniu wniosku powinno być uzasadnione przez Instytucję Pośredniczącą w sposób jasny
i wyczerpujący. W celu rozpatrzenia odwołania Instytucja Pośrednicząca ponownie wnikliwie analizuje wniosek
pod względem formalnym, biorąc pod uwagę argumentację Instytucji Realizującej zawartą w odwołaniu.

Odwołanie jest składane w terminie 10 dni roboczych liczonym od daty wysłania do Instytucji Realizującej
przez Instytucję Pośredniczącą zawiadomienia o odrzuceniu Projektu. Po upływie powyŜszego terminu,
odwołania nie będą rozpatrywane.

Odwołanie przedłoŜone w wymaganym terminie do Instytucji Pośredniczącej powinno zostać przez nią
rozpatrzone w terminie 10 dni roboczych od daty jego wpłynięcia.

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 15

W przypadku negatywnego rozpatrzenia odwołania przez Instytucję Pośredniczącą, Instytucja Realizująca moŜe
odwoływać się do Krajowej Instytucji Koordynującej w terminie 10 dni roboczych liczonym od daty wysłania
rozstrzygnięcia przez Instytucję Pośredniczącą. Po upływie ww. terminu, odwołania nie będą rozpatrywane.

W celu rozpatrzenia odwołania, Krajowa Instytucja Koordynująca zwraca się do Instytucji Pośredniczącej
o przedstawienie sposobu i punktacji poszczególnych kryteriów wyboru projektu oraz niezbędnej dokumentacji
projektu. Odwołanie przedłoŜone w wymaganym terminie do KIK powinno zostać przez nią rozpatrzone
w terminie 10 dni roboczych od daty jego wpłynięcia.
Decyzja Krajowej Instytucji Koordynującej jest ostateczna.

W przypadku pozytywnego rozpatrzenia odwołania Kompletna Propozycja Projektu jest kierowana do oceny
merytorycznej. Po uzyskaniu w trakcie oceny merytorycznej ilości punktów wymaganej do zakwalifikowania się
do dalszej oceny, zostanie umieszczona na liście rankingowej i przekazana do Krajowej Instytucji
Koordynującej.

Schemat oceny wniosków i podziału kompetencji w tym zakresie

Instytucja Realizująca (IR) składa Zarys projektu
do Instytucji Pośredniczącej (IP) w ramach naboru

Instytucja Pośrednicząca ocenia zgłoszone
propozycje projektów i rekomenduje wybrane
projekty

Komisja Oceniająca podejmuje decyzję ws.
rekomendowania Zarysów projektów do dalszej
oceny (poprzez IP do KIK)

Krajowa Instytucja Koordynująca rekomenduje
projekty do Ambasady Szwajcarii

Ambasada Szwajcarii ocenia zarekomendowane
projekty i przekazuje je do SDC/SECO

W przypadku pozytywnej decyzji SDC/SECO
Instytucja Realizująca przygotowuje Kompletną
Propozycję Projektu wraz z dokumentacją

Instytucja Realizująca składa do IP Kompletną
Propozycję Projektu

IP (we współpracy z właściwymi ministerstwami)
ocenia Kompletne Propozycje Projektów i
rekomenduje wybrane projekty

Krajowa Instytucja Koordynująca rekomenduje
projekty do Ambasady Szwajcarii

Ambasada Szwajcarii ocenia zarekomendowane
projekty i przekazuje je do SDC/SECO

SECO/SDC
(ostateczna decyzja)

Zarys projektu
(opcjonalnie wraz z FPP)

Ocena formalna i merytoryczna

Rekomendacja Zarysu projektu

Ocena wstępna

SECO/SDC
(ocena i decyzja)

Kompletna Propozycja Projektu

Ocena formalna i merytoryczna

Ocena wstępna

decyzja ws. rekomendowania Zarysów
projektów do dalszej oceny

Rekomendacja Kompletnej Propozycji
Projektu

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 16

3.4. System wdraŜania Projektu

Ostateczną decyzję o przyznaniu środków finansowych na realizację Projektu w ramach Szwajcarsko –
Polskiego Programu Współpracy podejmują instytucje państw-darczyńcy – SDC lub SECO.

O wyniku (pozytywnym bądź negatywnym) rozpatrzenia danego wniosku aplikacyjnego przez instytucję
szwajcarską informowana jest Krajowa Instytucja Koordynująca poprzez przekazanie przez Ambasadę
Szwajcarii decyzji o przyznaniu pomocy lub odmowy wraz z uzasadnieniem. Decyzja o przyznaniu pomocy
powinna być podstawą do akceptacji warunków umowy ws. projektu.

Krajowa Instytucja Koordynująca niezwłocznie przekazuje informację otrzymaną od Ambasady Szwajcarii
Instytucji Pośredniczącej, która następnie niezwłocznie powiadamia Instytucję Realizującą o decyzji, w tym
o wszelkich zmianach w warunkach i zasadach realizacji projektu, dokonanych przez stronę szwajcarską
w wyniku oceny wniosku aplikacyjnego. Pozytywnie rozpatrzony wniosek podlega rejestracji w bazie danych
Instytucji Pośredniczącej.

Pozytywna decyzja instytucji darczyńców wobec danego wniosku aplikacyjnego staje się podstawą do
podpisania dwóch umów w sprawie dofinansowania. Pierwsza, Umowa ws. Projektu, będzie podpisywana
pomiędzy stroną szwajcarską a Krajową Instytucją Koordynującą. Druga, Umowa ws. Realizacji Projektu,
będzie podpisywana pomiędzy Instytucją Pośredniczącą/KIK a Instytucją Realizującą.

Schemat wdraŜania Projektu

Podpisanie umowy pomiędzy stroną
szwajcarską a KIK

Podpisanie umowy pomiędzy Instytucją
Pośredniczącą/KIK a Instytucją
Realizującą

Raportowanie odbywa się na zasadzie:
IR IP KIK
Ambasada Szwajcarii

3.5. Przekazywanie środków finansowych

Co do zasady, wszelkie płatności w ramach Programu będą prefinansowane z budŜetu Rzeczypospolitej Polskiej.
Generalnie, wszystkie płatności w ramach SPPW są przekazywane w formie płatności okresowej bądź płatności
końcowej, jako refundacje poniesionych wcześniej przez Instytucję Realizującą wydatków. JednakŜe we
wstępnie uzgodnionych i uzasadnionych przypadkach mogą być przyznawane w projektach transze płatności
zaliczkowych. Finansowanie projektów w oparciu o system zaliczkowy odbywa się zgodnie z określonymi przez
Darczyńcę zasadami oraz za jego zgodą i jest moŜliwy jedynie dla określonych ww. systemie Instytucji
Realizujących i projektów.

Pierwsza transza, w przypadku projektów finansowanych w trybie zaliczkowym, przekazywana jest na rachunek
Instytucji Realizującej przez Instytucję Pośredniczącą/KIK po podpisaniu Umowy ws. Realizacji Projektu.

Płatność okresowa jest przekazywana na podstawie zatwierdzonego wniosku o płatność przygotowanego przez
Instytucję Realizującą i przekazywanego wraz z Raportem okresowym.
Płatność końcowa przekazywana jest na podstawie zatwierdzonego ostatniego wniosku o płatność,
przedłoŜonego wraz z ostatnim Raportem okresowym, Raportem z zakończenia projektu i Końcowym raportem

Realizacja projektu i
raportowanie

Podpisanie Umowy ws.
Projektu

Podpisanie Umowy ws.
Realizacji Projektu

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 17

finansowym. Płatność końcowa, zwykle zatrzymywana jest do czasu akceptacji dokumentacji sprawozdawczej
przez stronę szwajcarską.

Ogólny schemat przepływów finansowych przedstawia poniŜszy rysunek:

 5 6

Środki są wypłacane Instytucji
Realizującej po akceptacji wniosku o
płatność. Następnie, po akceptacji
wniosku przez stronę szwajcarską, są
refundowane na dochody budŜetu
państwa.

 1 3

 Przekazywanie wniosku o płatność

 Przepływ środków finansowych

Instytucja Realizująca przygotowuje wniosek o płatność i wraz z Raportem Okresowym przekazuje do Instytucji
Pośredniczącej/KIK.

Po zweryfikowaniu przez Instytucję Pośredniczącą poprawności wniosku i kompletności złoŜonych
dokumentów, wniosek o płatność jest zatwierdzany i przekazywany do KIK celem akceptacji.

Przekazując do KIK zweryfikowany wniosek o płatność, Instytucja Pośrednicząca potwierdza przekazanie
środków do Instytucji Realizującej.

Krajowa Instytucja Koordynująca poświadcza do Instytucji Płatniczej poprawność i zgodność z prawem
wniosków o płatność.

Po formalnej weryfikacji wniosków o płatność, Instytucja Płatnicza sporządza i przekazuje stronie szwajcarskiej
wniosek o refundację.

W wyjątkowych przypadkach, inne procedury dokonywania płatności mogą zostać określone przez stronę polską
i szwajcarską w danej Umowie ws. Projektu.

Szczegółowe postanowienia w zakresie zarządzania finansowego znajdują się w dokumencie „System
przepływów finansowych”. W przypadku projektów na realizację których umowa podpisana jest bezpośrednio
pomiędzy Instytucją Realizującą a Krajową Instytucją Koordynującą, naleŜy pominąć etap Instytucji
Pośredniczącej.

3.6. Monitorowanie i raportowanie

Jednym z podstawowych instrumentów monitorowania Programu Współpracy oraz poszczególnych projektów
w sposób stały i ciągły jest raportowanie. Odpowiedzialność za monitorowanie przebiegu realizacji Projektów
spoczywa na instytucjach zaangaŜowanych we wdraŜanie środków finansowych dostępnych w ramach Programu
Współpracy tj. Instytucji Realizujących, Instytucjach Pośredniczących oraz Krajowej Instytucji Koordynującej.

Instytucja Realizująca odpowiedzialna jest za przygotowanie Raportów okresowych, rocznych i końcowego.

Instytucja Realizująca

Instytucja Pośrednicząca

KIK

Instytucja Płatnicza

Ambasada Szwajcarii/ SDC/SECO

4

 2

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 18

Raporty okresowe będą składane wraz z wnioskami o płatność, nie częściej niŜ raz na kwartał. Są one powiązane
z wnioskami o refundację sporządzanymi przez Instytucję Płatniczą na podstawie informacji zawartych we
wnioskach o płatność. Raporty okresowe powinny zawierać informacje m.in. na temat postępu rzeczowego
i finansowego realizacji projektu, porównanie wydatków faktycznie poniesionych z planowanymi, aktualne
informacje na temat postępu prac oraz potwierdzać poniesienie współfinansowania. Raporty okresowe, zgodnie
z Systemem monitorowania, są, przekazywane stronie szwajcarskiej do końca 3 miesiąca po zakończeniu okresu
objętego wnioskiem..

Raporty roczne z realizacji projektu powinny opisywać m.in. postęp realizacji projektu i zawierać skrócone dane
o finansowym postępie w roku sprawozdawczym, jak równieŜ skumulowane dane o projekcie do dnia
sporządzenia raportu. Raporty roczne z realizacji projektu, zgodnie z Systemem monitorowania, są składane
stronie szwajcarskiej do 30 kwietnia kolejnego roku sprawozdawczego. Sprawozdanie te nie są jednak
powiązane z wnioskami o refundację.

Raport z zakończenia projektu powinien być przedłoŜony stronie szwajcarskiej nie później niŜ 6 miesięcy po
zakończeniu projektu. Raport ten wraz z ostatnim Raportem i Końcowym Raportem Finansowym stanowi
podstawę do ostatniej refundacji. Raport z zakończenia projektu powinien dokumentować i opisywać całkowity
stopień osiągnięcia wskaźników produktu i rezultatu względem pierwotnego planu, potwierdzać zgodność
z podstawowymi zasadami, takimi jak aspekty horyzontalne i trwałość projektu oraz zawierać podsumowanie
dotyczące nabytych doświadczeń oraz wnioski z realizacji projektu. Natomiast, Końcowy raport finansowy
powinien zawierać wnioski i rekomendacje z Końcowego audytu finansowego z realizacji projektu,
przeprowadzonego po jego zakończeniu.

Wszystkie powyŜsze raporty są weryfikowane przez Instytucję Pośredniczącą i/lub Krajową Instytucję
Koordynującą, a w następnej kolejności przekazywane do Ambasady Szwajcarii.

Za stworzenie systemu monitorowania realizacji Programu Współpracy i kontrolę nad jego przestrzeganiem
odpowiada KIK. Natomiast nadzór nad wdraŜaniem Programu Współpracy sprawuje Komitet Monitorujący.
Szczegółowy opis systemu monitorowania dla Szwajcarsko-Polskiego Programu Współpracy, jak równieŜ ramy
odpowiedzialności w zakresie raportowania na kaŜdym poziomie wdraŜania został opracowany przez KIK.

Ogólny schemat raportowania realizacji Programu w ramach systemu monitorowania w ramach Szwajcarsko-
Polskiego Programu Współpracy przedstawia poniŜszy rysunek:

Instytucja Pośrednicząca

Ambasada Szwajcarii w Polsce

Krajowa Instytucja Koordynująca Komitet Monitorujący

Instytucja Realizująca

Operator Grantu Blokowego

Szwajcarsko-Polski Program Współpracy - system zarządzania i wdraŜania w Polsce

 19

Raport okresowy (Interim Report)
Raport roczny z realizacji projektu (Annual Project Report)
Raport z zakończenia projektu (Project Completion report)

 Raport roczny z realizacji Programu Współpracy (Annual Report)

3.7. Audyt i Kontrola finansowa

Instytucja Audytu, utworzona na szczeblu Ministerstwa Finansów, kontroluje wykorzystanie środków w ramach
Szwajcarsko - Polskiego Programu Współpracy. Na podstawie analizy ryzyka, zostanie sporządzony roczny plan
audytu i kontroli. Zgodnie z planowaniem, Instytucja Audytu, ustanowiona na szczeblu Ministerstwa Finansów
i upowaŜnione instytucje audytujące (np. jednostka kontroli w Instytucji Pośredniczącej) przeprowadzą kontrolę
i audyt zgodnie z prawem krajowym.

Certyfikowana instytucja audytująca - wewnętrzna (tj. wewnętrzne jednostki audytorskie i jednostki kontrolne
w ramach instytucji administracji publicznej) lub zewnętrzna (tj. instytucja spoza sektora finansów publicznych
zajmująca się audytem), będzie przeprowadzać okresowe audyty finansowe dla niektórych projektów.

Końcowy audyt finansowy będzie przeprowadzany przez wewnętrzną lub zewnętrzną instytucję audytujacą na
zakończenie kaŜdego Projektu.

Instytucja audytująca będzie przeprowadzać audyt projektów zgodnie z zakresem wymagań oraz
Międzynarodowymi Standardami Audytu (ISA). Dokonując tego, będzie ona weryfikować poprawne
wykorzystanie środków finansowych, sporządzać zalecenia w celu poprawy systemu kontroli oraz raportować
o kaŜdym faktycznym lub domniemanym przypadku oszustwa lub nieprawidłowości.

Wnioski i zalecenia z ww. dokumentów zostaną przekazane Ambasadzie Szwajcarii.

KIK sprawuje nadzór nad wdraŜaniem poszczególnych obszarów tematycznych Programu Współpracy, w tym
odpowiada za zapewnienie prawidłowości wykonywania funkcji przez Instytucje Pośredniczące oraz sprawuje
nadzór nad systemem ścieŜek audytu w tych instytucjach. KaŜda Instytucja Pośrednicząca będzie
odpowiedzialna za przygotowanie ścieŜek audytu.

Instytucje Pośredniczące przygotowują roczny plan wizyt monitorujących w ramach poszczególnych obszarów
tematycznych, zgodnie z którym przeprowadzać będą kontrole projektów na miejscu ich realizacji.

Szczegółowe postanowienia na temat audytu i kontroli finansowej znajdują się w Umowie ws. Projektu,
Umowie ws. Przygotowania Projektu oraz Umowie ws. Realizacji Projektu.

