[image: image1.png]PROGRAM
REGIONALNY

NARODOWA STRATEGIA SPOJNOSCI

URZAD MARSZAtKOWSKI
WOJEWODZTWA POMORSKIEGO

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

* Xk

* gk

* gt

SPRAWOZDANIE BENEFICJENTA Z ZACHOWANIA TRWAŁOŚCI PROJEKTU
w ramach Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2007-2013
Nazwa Beneficjenta (Partnera Wiodącego
)      
Nr umowy o dofinansowanie      
Tytuł projektu      
Odpowiedzi na poniższe pytania dotyczą okresu od dnia wypłacenia płatności końcowej w projekcie, tj
.       do dnia wypełnienia sprawozdania.

1. Czy miała miejsce zmiana charakteru własności elementu infrastruktury dofinansowanej w ramach projektu?
Należy w szczególności wziąć pod uwagę przekształcenia własnościowe beneficjenta bądź przeniesienie na inny podmiot własności infrastruktury lub jej elementów. Przez infrastrukturę należy rozumieć w szczególności budynki i budowle, sprzęt, wyposażenie itp.
[  FORMTEXT

 
] TAK [] NIE
W przypadku zaznaczenia odpowiedzi TAK, należy dokładnie opisać zaistniałą zmianę, jej przyczyny, rodzaj czynności prawnej, termin, warunki, zakres.

     
2. Czy miało miejsce zaprzestanie działalności produkcyjnej?
Działalność produkcyjną należy rozumieć jako produkcję dóbr lub świadczenie usług związanych z osiągnięciem celu projektu.

[  FORMTEXT

 
] TAK [] NIE
W przypadku zaznaczenia odpowiedzi TAK, należy dokładnie opisać zaistniałą sytuację, jej przyczyny, czas trwania, zakres.

     
UWAGA: Odpowiedź TAK na pytanie nr 1 lub 2 nie oznacza automatycznie naruszenia trwałości projektu. Instytucja Zarządzająca dokona w takim przypadku stosownej oceny, i jeśli potwierdzi zaistnienie zmiany charakteru własności bądź zaprzestania działalności produkcyjnej, zbada czy zaistniały pozostałe przesłanki naruszenia trwałości, tzn. czy zdarzenia te miały wpływ na charakter lub warunki realizacji projektu lub spowodowały uzyskanie nieuzasadnionej korzyści przez przedsiębiorstwo lub podmiot publiczny.

3. Czy zaistniały zmiany lub okoliczności, które potencjalnie mogą mieć wpływ na zachowanie celu projektu oraz zgodności z warunkami dofinansowania?
Należy w szczególności wziąć pod uwagę utrzymanie w niepogorszonym stanie infrastruktury (zwłaszcza wchodzącej w zakres wskaźników produktu), jej dostępność dla użytkowników i funkcjonowanie zgodne z założeniami projektu. W przypadku projektów z dziedziny ochrony zdrowia należy uwzględnić posiadanie kontraktu z NFZ na świadczenia objęte zakresem projektu.
[  FORMTEXT

 
] TAK [] NIE
W przypadku zaznaczenia odpowiedzi TAK, należy dokładnie opisać zaistniałą sytuację, jej przyczyny, czas trwania, zakres.

     
UWAGA: Odpowiedź TAK na pytanie nr 3 nie oznacza automatycznie niezachowania celu projektu lub niezgodności z warunkami dofinansowania. Instytucja Zarządzająca dokona w takim przypadku kompleksowej analizy i oceni, czy i w jakim stopniu doszło do niewypełnienia zobowiązań beneficjenta.
4. Pytanie dotyczy wyłącznie projektów, w których nie występuje dochód w rozumieniu art. 55 rozporządzenia Rady (WE) nr 1083/2006, bez względu na ich wartość, nie podlegających zasadom pomocy publicznej:
Czy w projekcie wystąpiły przychody, które nie zostały przewidziane we wniosku o dofinansowanie (w analizie finansowej w ramach studium wykonalności)?
Należy wziąć pod uwagę wszystkie przychody, które nie były wcześniej planowane:

- nowe źródła przychodów;

- osiągnięcie przychodów z zaplanowanych wcześniej źródeł, ale na skalę istotnie przewyższającą pierwotne założenia.
Przy udzielaniu odpowiedzi na to pytanie nie ma znaczenia, czy koszty operacyjne przekroczyły przychody (tzn. wystąpił dochód netto), chyba że jest to dochód w rozumieniu art. 55 rozporządzenia Rady (WE) nr 1083/2006 w projekcie o wartości przekraczającej 1 mln Euro – w takim przypadku należy udzielić odpowiedzi na pytanie nr 5. W projektach z dziedziny ochrony zdrowia nie należy uwzględniać przychodów z tytułu kontraktu z NFZ. Pytanie to nie dotyczy projektów, dla których dofinansowanie zostało przyznane z uwzględnieniem zasad pomocy publicznej.
[ ] TAK [ ] NIE [ ] NIE DOTYCZY
W przypadku zaznaczenia odpowiedzi TAK, należy szczegółowo wymienić źródła przychodów, ich wysokość, częstotliwość, przyczyny osiągania.

     
5. Pytanie dotyczy wyłącznie projektów, których wartość całkowita w momencie zakończenia realizacji przekroczyła równowartość 1 mln Euro, nie podlegających zasadom pomocy publicznej:

Czy w projekcie wystąpił dochód w rozumieniu art. 55 rozporządzenia Rady (WE) nr 1083/2006, który nie został wcześniej uwzględniony w trakcie oszacowywania wysokości dofinansowania metodą luki w finansowaniu?

Konieczność uwzględnienia dochodu pojawiającego się po raz pierwszy bądź zwiększonego w stosunku do poprzednich wyliczeń ma miejsce w sytuacji, gdy pojawiły się nowe źródła przychodów lub nastąpiły istotne zmiany w stosowanej dotychczas polityce taryfowej. W takim przypadku należy przeprowadzić ponowną analizę finansową i wyliczenie luki w finansowaniu Nie jest wymagane przeliczanie luki w przypadku zmian wynikających z czynników całkowicie niezależnych od beneficjenta, których nie mógł przewidzieć nawet przy dołożeniu należytej staranności (np. zmiana popytu, inflacja). Pytanie to nie dotyczy projektów, dla których dofinansowanie zostało przyznane z uwzględnieniem zasad pomocy publicznej.
[ ] TAK [ ] NIE [ ] NIE DOTYCZY
W przypadku zaznaczenia odpowiedzi TAK, należy krótko opisać przyczynę wygenerowania dochodu oraz załączyć do sprawozdania zaktualizowaną analizę finansową z wyliczeniem luki w finansowaniu.
     
6. Czy nastąpiła zmiana okoliczności powodująca możliwość odzyskania przez beneficjenta podatku VAT, który stanowił wydatek kwalifikowalny w projekcie?
[ ] TAK [ ] NIE [ ] NIE DOTYCZY (gdyż VAT był niekwalifikowalny)
W przypadku zaznaczenia odpowiedzi TAK, należy krótko opisać zaistniałą zmianę oraz załączyć do sprawozdania odpowiednią dokumentację.

     
7. Czy cała dokumentacja związana z realizacją projektu jest przechowywana w siedzibie Beneficjenta, w sposób gwarantujący jej zachowanie przez wymagany okres wynikający z umowy o dofinansowanie?
[  FORMTEXT

 
] TAK [] NIE
W przypadku zaznaczenia odpowiedzi NIE, należy wskazać adres przechowywania dokumentacji z podaniem przyczyny jej przechowywania w miejscu innym niż siedziba beneficjenta.

     
8. Czy nadal stosowane są wszystkie wynikające z umowy o dofinansowanie środki informacji i promocji adekwatne dla okresu trwałości projektu?
Pytanie dotyczy w szczególności utrzymania w należytym stanie tablic pamiątkowych, tabliczek, plakietek informacyjnych na sprzęcie, stron internetowych.
[  FORMTEXT

 
] TAK [] NIE
W przypadku zaznaczenia odpowiedzi NIE, należy wyjaśnić w jakim zakresie obowiązki z zakresu informacji i promocji nie są wypełniane, z jakiej przyczyny, jakie środki zaradcze zostaną podjęte.

     
9. Czy dopełniono obowiązku przekazywania do Instytucji Zarządzającej informacji o wszystkich kontrolach projektu prowadzonych przez inne instytucje?
[  FORMTEXT

 
] TAK [] NIE
W przypadku zaznaczenia odpowiedzi NIE, należy wymienić przeprowadzone kontrole oraz dołączyć do sprawozdania kopie dokumentów zawierających wyniki tych kontroli wraz z zaleceniami pokontrolnymi i dokumentami potwierdzającymi ich wykonanie.

     
10. Czy projekt jest zgodny z politykami horyzontalnymi: zrównoważonego rozwoju (ochrony środowiska), równości kobiet i mężczyzn oraz niedyskryminacji?

[  FORMTEXT

 
] TAK [] NIE
W przypadku zaznaczenia odpowiedzi NIE, należy opisać na czym polegają problemy bądź przeszkody w zachowaniu zgodności projektu z politykami horyzontalnymi i jakie środki zaradcze zostaną podjęte.

     
11. Dodatkowe informacje i uwagi związane z trwałością projektu:

     
Oświadczam, że informacje zawarte w sprawozdaniu z zachowania trwałości projektu są zgodne z prawdą.

     
     
……………………………………...

Miejscowość

Data

 Podpis i pieczątka imienna

 osoby / osób upoważnionych

 do reprezentowania beneficjenta

Sporządził:      
(imię i nazwisko, numer telefonu, adres poczty elektronicznej)

Załączniki:
1.      
2.      
3.      
4.      
5.      
Sprawozdanie należy dostarczyć lub przesłać w 1 egzemplarzu na adres:

Dla OP2-OP9 (bez Działania 9.3) oraz projektów własnych IP II

Urząd Marszałkowski Województwa Pomorskiego

Departament Programów Regionalnych

80-819 Gdańsk, ul. Augustyńskiego 2

Dla Działania 9.3

Urząd Marszałkowski Województwa Pomorskiego

Departament Programów Rozwoju Obszarów Wiejskich

80-819 Gdańsk, ul. Augustyńskiego 2

� W przypadku projektów z udziałem partnerów sprawozdanie wypełnia Partner Wiodący, jednakże odpowiedzi dotyczą wszystkich partnerów i zrealizowanych przez nich elementów projektu (jeżeli opisywany stan faktyczny dotyczy tylko jednego lub niektórych partnerów, należy to wyraźnie zaznaczyć).

� Należy wpisać datę płatności końcowej podaną w Formularzu 60 – Deklaracja zamknięcia pomocy dla projektu, którą otrzymał beneficjent.

1

