

W związku z licznymi pytaniami i wątpliwościami, IZ RPO WL informuje, iż zgodnie z ww. Wytycznymi na etapie składania wniosku, należy również złożyć:

Dokumenty wymagane prawem polskim lub kategorią projektu¹:

1. jeżeli podmiotem ubiegającym się o dofinansowanie jest gmina, która zamierza wykonywać usługi publiczne działając w formie zakładu budżetowego², do wniosku o dofinansowanie gmina powinna dołączyć m.in. statut zakładu budżetowego oraz odpowiedni akt prawa wewnętrznego określający zakres obowiązku świadczenia usługi publicznej;
2. jeżeli podmiotem ubiegającym się o dofinansowanie jest gmina, która zamierza wykonywać usługi publiczne za pośrednictwem swej spółki komunalnej albo spółka komunalna, która zamierza świadczyć usługi publiczne na rzecz gminy macierzystej, do wniosku o dofinansowanie należy dołączyć m.in. dokumenty potwierdzające szczegółowe zasady świadczenia przez spółkę komunalną usług publicznych (tj. uchwałę o utworzeniu spółki, umowę spółki, regulamin oraz umowę wykonawczą) oraz model finansowy wykazujący, iż w wyniku otrzymania przez spółkę komunalną środków z danego programu operacyjnego dofinansowanie nie przekroczy dopuszczalnej kwoty rekompensaty. Natomiast jeżeli przekazanie spółce komunalnej aktywów ma nastąpić na podstawie innej czynności prawnej niż umowa wykonawcza, należy dołączyć dokument potwierdzający dokonanie tej czynności (czynność ta może być warunkowa). W przypadku, gdy spółka komunalna wybrana jest do świadczenia usług na terenie innej gminy niż gmina macierzysta stosuje się zasady przewidziane dla przedsiębiorcy zewnętrznego;
3. jeżeli podmiotem ubiegającym się o dofinansowanie jest jednostka samorządu terytorialnego, która zamierza powierzyć wykonywanie usług publicznych przedsiębiorcy zewnętrznemu, do wniosku o dofinansowanie należy dołączyć m.in. zawartą z przedsiębiorcą zewnętrznym umowę o świadczenie usług publicznych. Umowa taka powinna zawierać m.in. zasady wyliczenia rekompensaty w razie uzyskania bezpośrednio przez przedsiębiorcę dofinansowania z programu operacyjnego oraz zasady przekazania składników

¹ Powyższe zapisy wynikają z Decyzji Komisji z dnia 28 listopada 2005 r. (2005/842/WE), wprowadzającej „kryteria Altmark”, które oznaczają warunki ustanowione w orzeczeniu Trybunału Sprawiedliwości WE, zgodnie z którym rekompensaty za usługi świadczone w ogólnym interesie gospodarczym nie powinno się uznawać za pomoc państwa, jeżeli:

- działalność kwalifikuje się jako usługa świadczona w ogólnym interesie gospodarczym, a jej zadania i zobowiązania są jasno określone;
- wyznaczniki rekompensaty kosztów usługi publicznej są obiektywne i przejrzyste oraz ustanawiane z wyprzedzeniem;
- rekompensata nie przekracza kosztów netto świadczenia usługi oraz rozsądnego zysku (tj. nie dochodzi do nadmiernej rekompensaty) oraz
- wysokość rekompensaty określana jest za pomocą procedury udzielania zamówień publicznych, a w przypadku gdy nie przeprowadzono przetargu, przedsiębiorstwo, któremu powierzono wykonywanie usług w ogólnym interesie gospodarczym, otrzymuje rekompensatę określoną na podstawie analizy kosztów, jakie poniosłoby typowe, dobrze zarządzane przedsiębiorstwo

² Zakłady budżetowe JST – utworzone na podstawie przepisów Ustawy o finansach publicznych przez radę gminy w drodze uchwały, posiadające obowiązek świadczenia usług publicznych nakładany poprzez zawarcie odpowiedniego postanowienia w jego statucie, które określa cel i przedmiot działalności zakładu budżetowego odpowiedni akt prawny powinien określać czas jego obowiązywania oraz zasięg terytorialny, zakres obowiązku świadczenia usługi publicznej, określenie poziomu opłat za każdy rodzaj usługi publicznej oraz obowiązki zakładu budżetowego wobec odbiorców usług publicznych świadczonych przez zakład oraz zasady korzystania z tych usług.

majątkowych dofinansowanych z programu operacyjnego, jeśli dofinansowanie otrzymała jednostka samorządu terytorialnego.

- w przypadku, gdy dokonano już we właściwym trybie³ wyboru operatora, a umowa o świadczenie usług publicznych nie została jeszcze zawarta, do wniosku o dofinansowanie należy dołączyć dokument odzwierciedlający podstawowe założenia umowy zgodne ze specyfikacją istotnych warunków zamówienia,
- w przypadku, gdy jednostka samorządu terytorialnego nie dokonała jeszcze wyboru operatora we właściwym trybie, do wniosku o dofinansowanie należy dołączyć harmonogram działań związanych z procedurą wyboru operatora oraz dokument odzwierciedlający podstawowe założenia planowanej umowy.
- w przypadku, gdy podmiotem ubiegającym się o dofinansowanie jest podmiot, który zawarł umowę o świadczenie usług publicznych przed ogłoszeniem Wytycznych nie spełniającą warunków określonych w Wytycznych, do wniosku o dofinansowanie należy dołączyć umowę zmienioną w drodze aneksu, uwzględniającą m.in. reguły świadczenia usług publicznych.

4. szczegółowa metodologia wyliczania:

- a) Rekompensaty, przez którą należy rozumieć wszelkie przysporzenia (np. dotacje, zwolnienia podatkowe, wynagrodzenia, w tym wynagrodzenia otrzymywane na podstawie umowy o świadczenie usług publicznych), które otrzymuje beneficjent wyłącznie z tytułu i w celu pokrycia kosztów związanych ze świadczeniem usług publicznych. Zasady wyliczania rekompensaty znajdują się w Rozdziale 10 Wytycznych; oraz
- b) Rozsądnego zysku – który uwzględnia wszystkie lub niektóre przypadki wzrostu wydajności, osiągnięte przez dane przedsiębiorstwa w ustalonym ograniczonym okresie, bez obniżania poziomu jakości usług powierzonych przedsiębiorstwu przez państwo członkowskie. Koszty, które należy uwzględnić, obejmują całość kosztów poniesionych w związku z funkcjonowaniem usług świadczonych w ogólnym interesie gospodarczym. Koszty są obliczane na podstawie ogólnie przyjętych zasadach księgowości w następujący sposób:
 - jeżeli działalność przedsiębiorstwa ogranicza się do świadczenia usług w ogólnym interesie gospodarczym, można uwzględnić wszystkie jego koszty,
 - jeśli przedsiębiorstwo prowadzi działalność wykraczającą poza zakres usług świadczonych w ogólnym interesie gospodarczym, uwzględnione zostają wyłącznie koszty związane z usługami świadczonymi w ogólnym interesie gospodarczym,
 - koszty poniesione na świadczenie usług w ogólnym interesie gospodarczym mogą obejmować różne rodzaje kosztów związanych z funkcjonowaniem usług świadczonych w ogólnym interesie gospodarczym, odpowiedni wkład do kosztów stałych związanych zarówno z usługami świadczonymi w ogólnym interesie gospodarczym, jak i z inną działalnością oraz rozsądny zysk,
 - koszty wynikające z inwestycji, w szczególności związane z infrastrukturą, mogą zostać uwzględnione, jeżeli są konieczne do funkcjonowania usług świadczonych w ogólnym interesie gospodarczym

³ Zgodnie z przepisami Ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych (Dz. U. z 2006 r. Nr 164, poz. 1163, z późn. zm.)

Natomiast na etapie składania załączników wymaganych przed podpisaniem umowy o dofinansowanie projektu wraz z zaktualizowanym wnioskiem należy również złożyć:

1. jeżeli podmiotem ubiegającym się o dofinansowanie jest gmina, która zamierza wykonywać usługi publiczne działając w formie zakładu budżetowego, do wniosku o dofinansowanie gmina powinna dołączyć m.in. statut zakładu budżetowego oraz odpowiedni akt prawa wewnętrznego określający zakres obowiązku świadczenia usługi publicznej;
2. jeżeli podmiotem ubiegającym się o dofinansowanie jest gmina, która zamierza wykonywać usługi publiczne za pośrednictwem swej spółki komunalnej albo spółka komunalna, która zamierza świadczyć usługi publiczne na rzecz gminy macierzystej, do wniosku o dofinansowanie należy dołączyć m.in. dokumenty potwierdzające szczegółowe zasady świadczenia przez spółkę komunalną usług publicznych (tj. uchwałę o utworzeniu spółki, umowę spółki, regulamin oraz umowę wykonawczą) oraz model finansowy wykazujący, iż w wyniku otrzymania przez spółkę komunalną środków z danego programu operacyjnego dofinansowanie nie przekroczy dopuszczalnej kwoty rekompensaty. Natomiast jeżeli przekazanie spółce komunalnej aktywów ma nastąpić na podstawie innej czynności prawnej niż umowa wykonawcza, należy dołączyć dokument potwierdzający dokonanie tej czynności (czynność ta może być warunkowa). W przypadku, gdy spółka komunalna wybrana jest do świadczenia usług na terenie innej gminy niż gmina macierzysta stosuje się zasady przewidziane dla przedsiębiorcy zewnętrznego;
3. jeżeli podmiotem ubiegającym się o dofinansowanie jest jednostka samorządu terytorialnego, która zamierza powierzyć wykonywanie usług publicznych przedsiębiorcy zewnętrznemu, do wniosku o dofinansowanie należy dołączyć m.in. zawartą z przedsiębiorcą zewnętrznym umowę o świadczenie usług publicznych. Umowa taka powinna zawierać m.in. zasady wyliczenia rekompensaty w razie uzyskania bezpośrednio przez przedsiębiorcę dofinansowania z programu operacyjnego oraz zasady przekazania składników majątkowych dofinansowanych z programu operacyjnego, jeśli dofinansowanie otrzymała jednostka samorządu terytorialnego.
 - w przypadku, gdy dokonano już we właściwym trybie wyboru operatora, a umowa o świadczenie usług publicznych nie została jeszcze zawarta, do wniosku o dofinansowanie należy dołączyć dokument odzwierciedlający podstawowe założenia umowy zgodne ze specyfikacją istotnych warunków zamówienia,
 - w przypadku, gdy jednostka samorządu terytorialnego nie dokonała jeszcze wyboru operatora we właściwym trybie, do wniosku o dofinansowanie należy dołączyć harmonogram działań związanych z procedurą wyboru operatora oraz dokument odzwierciedlający podstawowe założenia planowanej umowy.
 - w przypadku, gdy podmiotem ubiegającym się o dofinansowanie jest podmiot, który zawarł umowę o świadczenie usług publicznych przed ogłoszeniem Wytycznych nie spełniającą warunków określonych w Wytycznych, do wniosku o dofinansowanie należy dołączyć umowę zmienioną w drodze aneksu, uwzględniającą m.in. reguły świadczenia usług publicznych.

4. szczegółowa metodologia wyliczania:

- a) Rekompensaty, przez którą należy rozumieć wszelkie przysporzenia (np. dotacje, zwolnienia podatkowe, wynagrodzenia, w tym wynagrodzenia otrzymywane na podstawie umowy o świadczenie usług publicznych), które otrzymuje beneficjent wyłącznie z tytułu i w celu pokrycia kosztów związanych ze świadczeniem usług publicznych. Zasady wyliczania rekompensaty znajdują się w Rozdziale 10 Wytucznych; oraz
- b) Rozsądnego zysku – który uwzględnia wszystkie lub niektóre przypadki wzrostu wydajności, osiągnięte przez dane przedsiębiorstwa w ustalonym ograniczonym okresie, bez obniżania poziomu jakości usług powierzonych przedsiębiorstwu przez państwo członkowskie. Koszty, które należy uwzględnić, obejmują całość kosztów poniesionych w związku z funkcjonowaniem usług świadczonych w ogólnym interesie gospodarczym. Koszty są obliczane na podstawie ogólnie przyjętych zasadach księgowości w następujący sposób:
 - jeżeli działalność przedsiębiorstwa ogranicza się do świadczenia usług w ogólnym interesie gospodarczym, można uwzględnić wszystkie jego koszty,
 - jeśli przedsiębiorstwo prowadzi działalność wykraczającą poza zakres usług świadczonych w ogólnym interesie gospodarczym, uwzględnione zostają wyłącznie koszty związane z usługami świadczonymi w ogólnym interesie gospodarczym,
 - koszty poniesione na świadczenie usług w ogólnym interesie gospodarczym mogą obejmować różne rodzaje kosztów związanych z funkcjonowaniem usług świadczonych w ogólnym interesie gospodarczym, odpowiedni wkład do kosztów stałych związanych zarówno z usługami świadczonymi w ogólnym interesie gospodarczym, jak i z inną działalnością oraz rozsądny zysk,
 - koszty wynikające z inwestycji, w szczególności związane z infrastrukturą, mogą zostać uwzględnione, jeżeli są konieczne do funkcjonowania usług świadczonych w ogólnym interesie gospodarczym