
Pytanie 9

Proszę o informację w zakresie konieczności przeprowadzenia szacowania dla poszczególnych pozycji
harmonogramu dołączanego do wniosku o dofinansowanie.
Czy na etapie składania wniosku w celu określenia wielkości kwotowych musimy przeprowadzać
szacowanie cen usług/sprzętu itp., które będą określone w harmonogramie czy możemy to zrobić
dopiero na etapie przed postepowaniem o udzielenie zamówienia, a do harmonogramu po prostu
przyjąć kwotę którą zamierzamy przeznaczyć na dany cel?

Odp. W odpowiedzi na korespondencję mailową dot. działania 5.3.2 Dziedzictwo kulturowe i kultura

na obszarach przygranicznych uprzejmie informuję, że w ramach ww. naboru wydatki związane z

remontem konserwatorskim obiektów dziedzictwa kulturowego, wykorzystywanych do celów

administracyjnych uznane będą za wydatki kwalifikowalne.

Ponadto informuję, że szacowanie cen usług/sprzętu, uzależnione jest od przyjętego

w projekcie sposobu rozliczania wydatków. W sytuacji kiedy całkowita wartość projektu nie przekracza

100 000 euro projekt należy rozliczać w oparciu o kwoty ryczałtowe. W tym przypadku oszacowanie

cen usług/sprzętu powinno zostać przeprowadzone przed złożeniem wniosku o dofinansowanie.

Powyższe należy udokumentować poprzez załączenie stosownych dokumentów, potwierdzających

wielkość zadeklarowanych kwot ryczałtowych na podstawie przedstawionej w pkt. E.2 Załącznika nr 1

do wniosku o dofinansowanie – Studium wykonalności inwestycji wnioskodawców ubiegających się o

wsparcie w ramach RPO WO 2014-2020, metodologii obliczeń.

Jeżeli natomiast projekt zostanie rozliczany w oparciu o wydatki rzeczywiście poniesione,
szacowanie może zostać przeprowadzone na etapie przed postępowaniem o udzielenie zamówienia i
w związku z tym w harmonogramie mogą być przyjęte wartości orientacyjne, które wnioskodawca
zamierza przeznaczyć na ww. cele. Jednocześnie zaleca się, aby przyjęte orientacyjnie wartości usług
lub planowanego do zakupienia na potrzeby projektu sprzętu, poprzedzone zostały rozpoznaniem
obowiązujących obecnie cen rynkowych.

Pytanie 10

Proszę o udzielenie odpowiedzi w następującej kwestii:
Przedmiotem wniosku będzie m.in. wymiana stolarki okiennej – na wzór form historycznych. Chcemy
całość prac związanych z wymianą stolarki zaliczyć do kosztów kwalifikowanych z racji potraktowania
jej jako remontu konserwatorskiego.
Czy w przypadku potraktowania przez IZ całości prac związanych z wymiana stolarki okiennej jako prac
termomodernizacyjnych a jednocześnie przekroczenia progu dla prac związanych z termomodernizacją
30% całości pozostałych kosztów robót budowlanych, wniosek ulegnie odrzuceniu? Czy będzie możliwe
zrobienie korekty związane z wrzuceniem kosztów prac przekraczających wartość 30% do kosztów
niekwalifikowanych?

Odp. W odpowiedzi na korespondencję mailową dot. działania 5.3.2 Dziedzictwo kulturowe i kultura

na obszarach przygranicznych, uprzejmie informuję, że w ramach ww. naboru wydatkiem

podlegającym limitowi są prace związane z termomodernizacją, które mogą stanowić maksymalnie

30% kosztów pozostałych robót budowlanych. W związku z powyższym, wydatek związany

z termomodernizacją należy wskazać jako odrębne zadanie. Jeżeli wydatki związane

z termomodernizacją przekraczają dopuszczalny limit, to część która przekracza ten limit powinna

stanowić wydatek niekwalifikowalny. Jednocześnie informuję, że w przypadku wystąpienia we

wniosku omyłek rachunkowych, wnioskodawca na etapie oceny formalnej zostanie jednokrotnie

wezwany do wprowadzenia korekty we wniosku, zgodnie z określonym w Regulaminie konkursu,

katalogiem możliwych do uzupełnienia braków formalnych oraz oczywistych omyłek.

Pytanie 11

Czy zapis § 9 INSTRUKCJI WYPEŁNIANIA ZAŁĄCZNIKÓW DO WNIOSKU O DOFINANSOWANIE
który brzmi:
Ubiegający się o dofinansowanie, dokonuje wyboru partnerów spoza sektora finansów publicznych z
zachowaniem
zasady przejrzystości i równości traktowania podmiotów, w szczególności jest zobowiązany do:
1) ogłoszenia otwartego naboru partnerów na swojej stronie internetowej wraz ze
wskazaniem
co najmniej 21-dniowego terminu na zgłaszanie się partnerów;
2) uwzględnienia przy wyborze partnerów: zgodności działania potencjalnego partnera z celami
partnerstwa,
deklarowanego wkładu potencjalnego partnera w realizację celu partnerstwa, doświadczenia w
realizacji projektów o podobnym charakterze;
3) podania do publicznej wiadomości na swojej stronie internetowej informacji o podmiotach
wybranych do pełnienia funkcji partnera.
dotyczy tylko i wyłącznie:
A. Partnerów spoza sektora finansów publicznych?
B. Jeżeli tak, to czy za takich partnerów uważa się też stowarzyszenia, ponieważ
zgodnie z Ustawą z dnia 27.08.2009 r. o finansach publicznych i ostatnimi zmianami
dokonanymi w dniu 1 stycznia 2016 roku, dalej jest zapis w art. 9 Sektor finansów publicznych, tworzą:
- państwowe i samorządowe instytucje kultury;
- inne państwowe lub samorządowe osoby prawne utworzone na podstawie odrębnych ustaw w celu
wykonywania zadań publicznych,
z wyłączeniem przedsiębiorstw, instytutów badawczych, banków i spółek prawa handlowego.
C. Jak w takim razie mają postąpić firmy, które wiedzę o naborze uzyskały kilka dni temu w związku z
pojawieniem się
komunikatu na stronie RPO i nie mogą wypełnić warunku 21 dniowego terminu?
D. Jakie zasady w tym przypadku dotyczą firm typu „start-up”?
Odp. W odpowiedzi na korespondencję mailową dot. działania 5.3.2 Dziedzictwo kulturowe i kultura
na obszarach przygranicznych uprzejmie informuję, że zasady dotyczące trybu wyboru partnerów,
określone zostały w art. 33 ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie
polityki spójności finansowych w perspektywie finansowej 2014-2020, zgodnie z którą podmiot
o którym mowa w art. 3 ust. 1 ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych,
ubiegający się o dofinansowanie, dokonuje wyboru partnerów spoza sektora finansów publicznych
z zachowaniem zasady przejrzystości i równości traktowania podmiotów, w szczególności zobowiązany
jest do:

1. ogłoszenia otwartego naboru partnerów na swojej stronie internetowej wraz ze wskazaniem
co najmniej 21 dniowego terminu na zgłoszenie się partnerów;

2. uwzględnienia przy wyborze partnerów: zgodności działania potencjalnego partnera z celami
partnerstwa, deklarowanego wkładu potencjalnego partnera w realizację celu partnerstwa,
doświadczenia w realizacji projektów o podobnym charakterze;

3. podania do publicznej wiadomości na swojej stronie internetowej informacji o podmiotach
wybranych do pełnienia funkcji partnera.

Wybór partnerów spoza sektora finansów publicznych jest dokonywany przed złożeniem wniosku
o dofinansowanie projektu partnerskiego.

Powyższa zasada obowiązuje przy wyborze partnerów spoza sektora finansów publicznych.

W myśl art. 9 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych do sektora finansów
publicznych zalicza się:

 organy władzy publicznej, w tym organy administracji rządowej, organy kontroli państwowej
i ochrony prawa oraz sądy i trybunały;

 jednostki samorządu terytorialnego oraz ich związki;
 jednostki budżetowe;
 samorządowe zakłady budżetowe;
 agencje wykonawcze;
 instytucje gospodarki budżetowej;
 państwowe fundusze celowe;
 Zakład Ubezpieczeń Społecznych i zarządzane przez niego fundusze oraz Kasa Rolniczego

Ubezpieczenia Społecznego i fundusze zarządzane przez Prezesa Kasy Rolniczego
Ubezpieczenia Społecznego;

 Narodowy Fundusz Zdrowia;
 samodzielne publiczne zakłady opieki zdrowotnej;
 uczelnie publiczne;
 Polska Akademia Nauk i tworzone przez nią jednostki organizacyjne;
 państwowe i samorządowe instytucje kultury oraz państwowe instytucje filmowe;
 inne państwowe lub samorządowe osoby prawne utworzone na podstawie odrębnych ustaw

w celu wykonywania zadań publicznych, z wyłączeniem przedsiębiorstw, instytutów
badawczych, banków i spółek prawa handlowego.

Organizacjami pozarządowymi są niebędące jednostkami sektora finansów publicznych (w rozumieniu
przepisów o finansach publicznych) i niedziałające w celu osiągnięcia zysku, osoby prawne lub jednostki
nieposiadające osobowości prawnej utworzone na podstawie przepisów ustaw, w tym fundacje
i stowarzyszenia. (definicja z art. 1 ust. 1 ustawy o działalności pożytku publicznego i o wolontariacie).

Zgodnie z powyższą definicją organizacje pozarządowe mieszczą się w katalogu podmiotów spoza
sektora finansów publicznych, a zatem utworzenie z nimi partnerstwa w ramach projektu, powinno
odbyć się w oparciu o zasadę przejrzystości i równości traktowania podmiotów.
Ponadto sektor organizacji pozarządowych jest bardzo zróżnicowany i należą do niego podmioty
mające różne formy prawne. Ustawa o działalności pożytku publicznego i o wolontariacie podaje
prawną definicję organizacji pozarządowej (art. 3 ust. 2).
W myśl Ustawy za organizację pozarządową mogą być zatem uznane mające osobowość prawną
stowarzyszenia, fundacje, partie polityczne, związki zawodowe, jak i niemające osobowości prawnej
stowarzyszenia zwykłe, uczelniane organizacje studenckie, koła gospodyń wiejskich. Po stronie
wnioskodawcy leży obowiązek prawidłowego wskazania formy prawnej danej organizacji
pozarządowej.
Dodatkowo informuję, że zakres podmiotowy wnioskodawców mogących ubiegać się
o dofinansowanie w ramach działania 5.3.2 Dziedzictwo kulturowe i kultura na obszarach
przygranicznych RPO WO 2014-2020, określony został w Regulaminie konkursu.

