

INSTRUKCJA WYPEŁNIENIA ZAŁĄCZNIKÓW W RAMACH OSI PRIORYTETOWYCH 1-7 REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA ŚWIĘTOKRZYSKIEGO NA LATA 2014-2020

Część ta służy weryfikacji załączników niezbędnych dla rozpatrzenia wniosku o dofinansowanie realizacji projektu w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego 2014-2020. Należy wskazać odpowiednie dokumenty, które zostały załączone do wniosku o dofinansowanie. Istnieje również możliwość dołączenia dodatkowych załączników (podać jakie), które Beneficjent uzna za niezbędne w celu dokonania prawidłowej oceny projektu. Należy to zrobić w tabeli *Inne niezbędne załączone na I i II etapie konkursu dokumenty wymagane prawem lub kategorią projektu.*

W zależności od etapu konkursu, Beneficjent zaznacza pole „nie dotyczy” i wypełnia tylko rubryki dotyczące załączników składanych na danym etapie konkursu. W przypadku projektów zidentyfikowanych/Zintegrowanych Inwestycji terytorialnych (ZIT) Beneficjent wypełnia zarówno Listę załączników przewidzianą dla I etapu konkursu jak i II etapu konkursu.

Załącznikami wymaganymi są:

I etap konkursu:

- 1. Studium wykonalności inwestycji/Biznes Plan**
- 2. Wstępny kosztorys opracowany metodą uproszczoną (kosztorys wskaźnikowy)/Dokument potwierdzający podstawę wyceny poszczególnych elementów**
- 3. Gminny Program Rewitalizacji**
- 4. Plan Gospodarki Niskoemisyjnej (PGN) lub równoważny dokument pełniący funkcję planu niskoemisyjnej i zrównoważonej mobilności miejskiej wraz z zaświadczeniem z WFOŚiGW w Kielcach o poprawności opracowania dokumentu**
- 5. Audyt energetyczny lub/i audyt efektywności energetycznej**
- 6. Kompleksowy plan rozwoju szkół lub inny równoważny dokument wraz z zaświadczeniem od organu odpowiedzialnego za nadzór szkoły potwierdzający, że dana inwestycja wynika z ww. dokumentu.**
- 7. Krajowy Rejestr Sądowy bądź inny dokument rejestrowy Wnioskodawcy/ Partnera.**
- 8. Oświadczenie o spełnieniu kryteriów MŚP.**
- 9. Zawarta umowa (porozumienie lub inny dokument) określająca role stron w realizacji Projektu, wzajemne zobowiązania stron, odpowiedzialność wobec dysponenta środków unijnych.**
- 10. Upoważnienia i pełnomocnictwa osób/podmiotów upoważnionych do reprezentowania wnioskodawcy, innych niż wykazanych w dokumentach rejestrowych.**
- 11. Inne niezbędne załączone dokumenty wymagane prawem lub kategorią projektu**

II etap konkursu:

- 1. Dokumentacja związana z oceną oddziaływania na środowisko:**
 - a) Formularz do wniosku o dofinansowanie w zakresie oceny oddziaływania na środowisko (OOS),**
 - b) Deklaracja organu odpowiedzialnego za monitorowanie obszarów Natura 2000 (Dodatek 1 do Formularza OOS),**

- c) Deklaracja właściwego organu odpowiedzialnego za gospodarkę wodną (Dodatek 2 do Formularza OOŚ),
- d) Tabela dotycząca przestrzegania przez aglomeracje przepisów dyrektywy dotyczącej oczyszczania ścieków komunalnych (Dodatek 3 do Formularza OOŚ),
- e) Oświadczenie o niezaleganiu z informacją wobec rejestrów prowadzonych przez Generalną Dyрекcję Ochrony Środowiska (GDOŚ)
- f) Wniosek o wydanie decyzji o środowiskowych uwarunkowaniach wraz z kartą informacyjną przedsięwzięcia,
- g) Postanowienie w sprawie potrzeby lub braku potrzeby przeprowadzenia OOŚ wraz z niezbędnymi opiniami właściwych organów opiniujących,
- h) Postanowienie ustalające zakres raportu OOŚ wraz z niezbędnymi opiniami właściwych organów opiniujących,
- i) Postanowienia uzgadniające RDOŚ oraz opiniujące właściwego organu Państwowej Inspekcji Sanitarnej (jeżeli zostało wydane), wydane przed decyzją o środowiskowych uwarunkowaniach,
- j) Dokumenty potwierdzające udział społeczeństwa w procedurze OOŚ.
- k) 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),
- l) 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),
- m) Postanowienie RDOŚ nakładające obowiązek lub brak obowiązku przeprowadzenia oceny oddziaływania przedsięwzięcia na obszar Natura 2000,
- n) Postanowienie RDOŚ w sprawie uzgodnienia warunków realizacji przedsięwzięcia w zakresie oddziaływania na obszar Natura 2000,
- o) Elektroniczna wersja raportu OOŚ zawierająca streszczenie w języku niespecjalistycznym (jeżeli został opracowany),

- p) Decyzja o środowiskowych uwarunkowaniach wraz z dokumentem (informacją) potwierdzającym podanie do publicznej wiadomości informacji o wydanej decyzji,
- q) Kopia 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,
2. Kopia pozwolenia na budowę wraz z kopią wniosku o wydanie pozwolenia na budowę / Kopia zezwolenia na realizację inwestycji drogowej wraz z kopią wniosku o wydanie zezwolenia na realizację inwestycji drogowej
 3. Kopia zgłoszenia robót budowlanych, dla którego nie wniesiono sprzeciwu
 4. Pełny kosztorys inwestorski
 5. Oświadczenie o posiadanej dokumentacji technicznej
 6. Program funkcjonalno – użytkowy (w przypadku projektów realizowanych w formule „zaprojektuj i wybuduj”)
 7. Mapy, szkice lokalizacyjne sytuujące Projekt
 8. Oświadczenie o prawie dysponowania nieruchomością na cele budowlane
 9. Oświadczenie Beneficjenta i instytucji partycypujących finansowo w kosztach o posiadaniu środków niezbędnych do zrealizowania Projektu, w przypadku instytucji społecznych statut i odpowiednia uchwała organu stanowiącego
 10. Bilans za ostatni rok (potwierdzony przez głównego księgowego lub biegłego rewidenta) zgodnie z przepisami o rachunkowości, w przypadku jednostek samorządu terytorialnego opinia składu orzekającego RIO o sprawozdaniu z wykonania budżetu za rok poprzedni.
 11. Rachunek zysków i strat przynajmniej za ostatni rok (potwierdzony jw.)
 12. Formularz informacji o pomocy publicznej dla podmiotów ubiegających się o pomoc inną niż pomoc de minimis lub pomoc de minimis w rolnictwie lub rybołówstwie.
 13. Formularz informacji przedstawianych przy ubieganiu się o pomoc de minimis (zał. 1 do Rozporządzenia Rady Ministrów z dnia 24 października 2014 r. (poz. 1543)).

- 14. Oświadczenie o zagwarantowaniu ciągłości świadczenia usług w ramach umowy/umów z dysponentem środków publicznych w zakresie realizowanego projektu**
- 15. Zaświadczenie wydane przez właściwy organ potwierdzające, że inwestycja wpisuje się w kompleksowy plan rozwoju szkół**
- 16. Zaświadczenie o udzielaniu świadczeń zdrowotnych w ramach NFZ lub innych środków publicznych**
- 17. Oświadczenie o spełnieniu kryteriów MŚP**
- 18. Inne niezbędne załączone dokumenty wymagane prawem lub kategorią projektu**

I etap konkursu:

1. Studium wykonalności inwestycji/Biznes Plan

Są to dokumenty obowiązkowo dostarczane na pierwszym etapie konkursu. Należy je opracować zgodnie z Instrukcją sporządzania Studium Wykonalności Inwestycji/Biznes Planu dla wnioskodawców ubiegających się o wsparcie z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014-2020. Instrukcja sporządzania Studium Wykonalności Inwestycji wraz z załącznikami stanowi odrębny załącznik do Regulaminu konkursu.

2. Wstępny kosztorys opracowany metodą uproszczoną (kosztorys wskaźnikowy)/Dokument potwierdzający podstawę wyceny poszczególnych elementów

Do wniosku, który dotyczy robót budowlanych, montażowych i instalacyjnych Beneficjent dołącza wstępny kosztorys opracowany metodą kalkulacji uproszczonej zawierający poszczególne pozycje kosztorysowe wraz z podaniem co najmniej ilości jednostek przedmiarowych (obmiarowych) robót i ich cen jednostkowych. W przypadku kiedy Beneficjent posiada pełny kosztorys inwestorski należy go dołączyć zamiast kosztorysu wstępnego.

Natomiast dla projektów o charakterze nieinfrastrukturalnym (np. dot. zakupu sprzętu i urządzeń) należy załączyć dokument potwierdzający podstawę wyceny poszczególnych elementów (np. oferty). Dokument ten dotyczy również projektów infrastrukturalnych w ramach, których kupowane jest wyposażenie nieujęte w kosztorysie.

3. Gminny Program Rewitalizacji

Gminny Program Rewitalizacji musi być dołączony do wniosku obowiązkowo na pierwszym etapie konkursu przez Beneficjentów, którzy realizować będą kompleksowe projekty rewitalizacyjne w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020. Powinien on być przygotowany w oparciu o obowiązujące przepisy prawa w tym zakresie oraz w oparciu o obowiązujące *Wytoczne*

w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 wydane przez Ministra Infrastruktury i Rozwoju.

4. Plan Gospodarki Niskoemisyjnej (PGN) lub równoważny dokument pełniący funkcję planu niskoemisyjnej i zrównoważonej mobilności miejskiej wraz z zaświadczeniem z WFOŚiGW w Kielcach o poprawności opracowania dokumentu

Beneficjent jest zobligowany do wskazania w Studium wykonalności [linka do strony internetowej](#), na której umieszczony jest PGN lub równoważny dokument oraz numeru strony na której zawarta jest informacja o planowanej inwestycji.

PGN lub równoważny dokument pełniący funkcję planu niskoemisyjnej i zrównoważonej mobilności miejskiej powinien zawierać m. in. następujące elementy:

- Główne cele planów gospodarki niskoemisyjnej
- Założenia do przygotowania planu gospodarki niskoemisyjnej
- Podstawowe wymagania wobec planu
- Zalecana struktura planu
- Wskaźniki monitorowania

Główne cele planów gospodarki niskoemisyjnej

Plany gospodarki niskoemisyjnej mają m.in. przyczynić się do osiągnięcia celów określonych w pakiecie klimatyczno-energetycznym do roku 2020¹, tj.:

- ✓ redukcji emisji gazów cieplarnianych ;
- ✓ zwiększenia udziału energii pochodzącej z źródeł odnawialnych;
- ✓ redukcji zużycia energii finalnej, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej,

a także do poprawy jakości powietrza na obszarach, na których odnotowano przekroczenia jakości poziomów dopuszczalnych stężeń w powietrzu i realizowane są programy naprawcze) ochrony powietrza (POP) oraz plany działań krótkoterminowych (PDK).

Działania zawarte w planach muszą być spójne z tworzonymi POP i PDK oraz w efekcie doprowadzić do redukcji emisji zanieczyszczeń do powietrza (w tym: pyłów, dwutlenku siarki oraz tlenków azotu).

¹ Zgodnie z przyjętym w 2009 r. pakietem energetyczno-klimatycznym do 2020 r. Unia Europejska:

-o 20% zredukuje emisje gazów cieplarnianych w stosunku do poziomu emisji z 1990 r.;

- o 20% zwiększy udział energii odnawialnej w finalnej konsumpcji energii (dla Polski 15 %);

- o 20% zwiększy efektywność energetyczną, w stosunku do prognoz BAU (ang. business as usual) na rok 2020

Samorządy powinny przedstawić w planach zakres działań operacyjnych obejmujący najbliższe 3-4 lata od zatwierdzenia planu. Przedstawione działania muszą być spójne z Wieloletnimi Prognozami Finansowymi WPF.

Założenia do przygotowania planu gospodarki niskoemisyjnej:

- ✓ zakres działań na szczeblu gminy/gmin,
- ✓ objęcie całości obszaru geograficznego gminy/gmin,
- ✓ skoncentrowanie się na działaniach niskoemisyjnych i efektywnie wykorzystujących zasoby, w tym poprawie efektywności energetycznej, wykorzystaniu OZE, czyli wszystkich działań mających na celu zmniejszenie emisji zanieczyszczeń do powietrza w tym pyłów, dwutlenku siarki, tlenków azotu oraz emisji dwutlenku węgla, ze szczególnym uwzględnieniem obszarów, na których odnotowano przekroczenia dopuszczalnych stężeń w powietrzu,
- ✓ współuczestnictwo podmiotów będących producentami i/lub odbiorcami energii) ze szczególnym uwzględnieniem działań w sektorze publicznym,
- ✓ objęcie planem obszarów, w których władze lokalne mają wpływ na zużycie energii w perspektywie długoterminowej (w tym planowanie przestrzenne),
- ✓ podjęcie działań mających na celu wspieranie produktów i usług efektywnych energetycznie (np. zamówienia publiczne),
- ✓ podjęcie działań mających wpływ na zmiany postaw konsumpcyjnych użytkowników energii (współpraca z mieszkańcami i zainteresowanymi stronami, działania edukacyjne),
- ✓ spójność z nowotworzonymi bądź aktualizowanymi założeniami do planów zaopatrzenia w ciepło, chłód i energię elektryczną bądź paliwa gazowe (lub założeniami do tych planów) i programami ochrony powietrza .

Podstawowe wymagania wobec planu:

- ✓ przyjęcie do realizacji planu poprzez uchwałę Rady Gminy (wpisanie do WPF),
- ✓ wskazanie mierników osiągnięcia celów,
- ✓ określenie źródeł finansowania,
- ✓ plan wdrażania, monitorowania i weryfikacji (procedury),
- ✓ spójność z innymi planami/programami (miejscowy plan zagospodarowania przestrzennego,
- ✓ założenia/plan zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe, program ochrony powietrza),

- ✓ zgodność z przepisami prawa w zakresie strategicznej oceny oddziaływania na środowisko.
- ✓ kompleksowość planu, tj.: wskazanie zadań inwestycyjnych, w następujących obszarach, m.in:
 - zużycie energii w budynkach/instalacjach (budynki i urządzenia komunalne, budynki i urządzenia usługowe niekomunalne, budynki mieszkalne, oświetlenie uliczne; zakłady przemysłowe – fakultatywnie), dystrybucja ciepła,
 - zużycie energii w transporcie (transport publiczny, tabor gminny, transport prywatny i komercyjny, transport szynowy), w tym poprzez wdrażanie systemów organizacji ruchu,
 - gospodarka odpadami – w zakresie emisji nie związanej ze zużyciem energii (CH₄ ze składowisk) – fakultatywnie,
 - produkcja energii – zakłady/instalacje do produkcji energii elektrycznej, ciepła i chłodu

oraz zadań nieinwestycyjnych, takich jak planowanie miejskie, zamówienia publiczne, strategia komunikacyjna, promowanie gospodarki niskoemisyjnej, etc.

Zalecana struktura planu gospodarki niskoemisyjnej:

1. Streszczenie

2. Ogólna strategia

- Cele strategiczne i szczegółowe
- Stan obecny
- Identyfikacja obszarów problemowych
- Aspekty organizacyjne i finansowe (struktury organizacyjne, zasoby ludzkie, zaangażowane strony, budżet, źródła finansowania inwestycji, środki finansowe na monitoring i ocenę)

3. Wyniki bazowej inwentaryzacji emisji dwutlenku węgla

4. Działania/zadania i środki zaplanowane na cały okres objęty planem

- Długoterminowa strategia, cele i zobowiązania
- Krótko/średnioterminowe działania/zadania (opis, podmioty odpowiedzialne za realizację, harmonogram, koszty, wskaźniki)

Wskaźniki monitorowania

- ✓ poziom redukcji emisji CO₂ w stosunku do lat poprzednich (1990 bądź innego możliwego do inwentaryzacji),

- ✓ poziom redukcji zużycia energii finalnej w stosunku do przyjętego roku bazowego.
- ✓ udział zużytej energii pochodzącej ze źródeł odnawialnych ,
- ✓ proponowane monitorowanie wskaźników w oparciu o metodologię opracowaną przez Wspólne Centrum Badawcze (JRC) Komisji Europejskiej we współpracy z Dyrekcją Generalną ds. Energii (DG ENER) i Biurem Porozumienia Burmistrzów, zawartą w poradniku „Jak opracować plan działań na rzecz zrównoważonej energii (SEAP)”,
- ✓ W celu wyznaczenia poziomu redukcji zużycia energii, uzyskanej poprzez podniesienie efektywności energetycznej zaleca się korzystanie z danych zawartych w audytach energetycznych.

5. Audyt energetyczny lub/i audyt efektywności energetycznej

Zakres i formę *audytu energetycznego* określa ustawa z dnia 21 listopada 2008 roku o wspieraniu termomodernizacji i remontów (Dz. U. z 2014 r., poz. 712) oraz Rozporządzenie Ministra Infrastruktury z dnia 17 marca 2009 r. w sprawie szczegółowego zakresu i form audytu energetycznego oraz części audytu remontowego, wzorów kart audytów, a także algorytmu oceny opłacalności przedsięwzięcia termo modernizacyjnego (Dz. U. z 2009 r. Nr 43, poz. 346).

Zakres i formę *audytu efektywności energetycznej* określa Ustawa z dnia 15 kwietnia 2011 r. (Dz. U. nr 94, poz. 551 z późn. zm.) o efektywności energetycznej oraz Rozporządzenie Ministra Gospodarki z dnia 10 sierpnia 2012 r. w sprawie szczegółowego zakresu i sposobu sporządzania audytu efektywności energetycznej, wzoru karty audytu efektywności energetycznej oraz metod obliczania oszczędności energii.

6. Kompleksowy plan rozwoju szkół lub inny równoważny dokument wraz z zaświadczeniem od organu odpowiedzialnego za nadzór szkoły potwierdzający, że dana inwestycja wynika z ww. dokumentu.

W przypadku typu projektu dotyczącego infrastruktury dydaktycznej szkół należy wskazać link internetowy do „Kompleksowego planu rozwoju szkół” lub innego równoważnego dokumentu strategicznego danej JST. Beneficjent jest zobligowany do wskazania w Studium wykonalności [linka do strony internetowej](#), na której umieszczony jest wyżej wskazany dokument. Dokument musi zawierać w szczególności diagnozę stanu istniejącego oraz definicje potrzeb w zakresie kierunków rozwoju sieci szkół na danym obszarze

(m. in. wskazanie, które ze szkół przeznaczone są do likwidacji, a które będą się rozwijać i w jaki sposób). IZ dopuszcza, aby dokument strategiczny, o którym mowa powyżej zawierał rozdział dedykowany planom rozwoju szkół lub stanowił oddzielny załącznik do tego dokumentu. W każdym jednak przypadku konieczna jest szczegółowa diagnoza i uzasadnienie przyjętych kierunków rozwoju i planów inwestycyjnych.

7. Krajowy Rejestr Sądowy bądź inny dokument rejestrowy Wnioskodawcy/Partnera

Niniejszy załącznik dotyczy Beneficjentów/Partnerów, którzy podlegają obowiązkowi rejestracji w Krajowym Rejestrze Sądowym. Należy dostarczyć wyciąg z Krajowego Rejestru Sądowego, na podstawie którego można będzie określić co najmniej: formę prawną Beneficjenta, czy Beneficjent działa w celu osiągnięcia zysku czy też prowadzi działalność non profit (bądź cały dochód przeznacza na cele statutowe), osoby mające prawo do zaciągnięcia zobowiązań (w tym również finansowych) w imieniu Beneficjenta.

W przypadku podmiotów, nie mających obowiązku rejestracji w KRS należy dostarczyć inny dokument rejestrowy Wnioskodawcy/Partnera wraz z innymi dokumentami określającymi podstawę prawną funkcjonowania Wnioskodawcy.

Niniejszy załącznik nie dotyczy jednostek samorządu terytorialnego.

8. Oświadczenie o spełnieniu kryteriów MŚP.

Wzór oświadczenia stanowi załącznik nr 1 do niniejszej instrukcji. Dokument należy wypełnić zgodnie z instrukcją dołączoną do Oświadczenia.

9. Zawarta umowa (porozumienie lub inny dokument) określająca role stron w realizacji Projektu, wzajemne zobowiązania stron, odpowiedzialność wobec dysponenta środków unijnych.

W przypadku realizacji Projektu przez więcej niż jeden podmiot, np.: związek gmin, porozumienie różnych jednostek samorządu terytorialnego (np. gmina wraz z powiatem), grupę podmiotów działających w oparciu o partnerstwo publiczno – prywatne, należy do wniosku dołączyć kopię umowy (porozumienia) stron uczestniczących w realizacji Projektu. Umowa (porozumienie) taka powinna być zawarta przed złożeniem wniosku o dofinansowanie. Niniejsza umowa powinna obejmować:

1. przedmiot umowy zawierający:

- krótki opis przedmiotu wniosku o dofinansowanie,
- tytuł wniosku o dofinansowanie,
- nazwę i nr osi priorytetowej i działania w ramach których realizowany jest wniosek o dofinansowanie,
- okres przygotowania, realizacji i wdrożenia wniosku o dofinansowanie,

2. zakres współpracy w ramach wspólnego przedsięwzięcia:

- wskazanie partnera wiodącego, który we wniosku o dofinansowanie będzie występował jako Lider - Beneficjent bezpośrednio odpowiedzialny za właściwe, zgodne z prawem i stosownymi regulacjami wykorzystanie środków, ich rozliczenie, a w końcu za wykazanie osiągniętych efektów projektu;
 - Lider odpowiedzialny będzie za reprezentację uczestników powiązania w procesie aplikacji o środki z RPOWŚ oraz procesie realizacji wniosku o dofinansowanie. Lider traktowany będzie jako podmiot wszelkich praw i obowiązków, wynikających z tytułu realizacji wniosku o dofinansowanie;
 - określenie zakresu praw i obowiązków oraz pozycji Partnerów;
 - przeniesienie obowiązków wynikających z podpisanej pomiędzy Beneficjentem a IZ RPOWŚ umowy o dofinansowanie na poszczególne podmioty wchodzące w skład porozumienia;
 - plan finansowy w podziale na wydatki wszystkich uczestników partnerstwa (Lidera oraz Partnerów) oraz zasady zarządzania finansowego, w tym przepływów finansowych i rozliczania środków (w szczególności sposobu przekazywania przez Beneficjenta środków finansowych na pokrycie niezbędnych kosztów realizacji zadań w ramach wniosku o dofinansowanie ponoszonych przez partnerów porozumienia, sposób odbioru poszczególnych elementów robót) sposób przekazywania przez Beneficjenta środków finansowych na pokrycie niezbędnych kosztów ponoszonych przez partnerów na realizację zadań w ramach wniosku o dofinansowanie, możliwości zwrotu podatku VAT oraz pozostałe dokumenty niezbędne do załączenia w przypadku konkretnych rodzajów podmiotów.
- Ponadto należy uwzględnić zapisy dotyczące udziału finansowego każdego z partnerów porozumienia w wymaganym wkładzie własnym projektu odnoszącym się do wydatków kwalifikowanych.

10. Upoważnienia i pełnomocnictwa osób/podmiotów upoważnionych do reprezentowania wnioskodawcy, innych niż wykazanych w dokumentach rejestrowych.

W szczególnych przypadkach, mogących przyczynić się do sprawniejszej realizacji, rozliczenia i monitoringu projektu możliwe jest, na zasadach przewidzianych prawem (w zależności od statusu i formy prawnej Beneficjenta) udzielenie upoważnienia/pełnomocnictwa dla innych niż wskazanych w dokumentach rejestrowych/statutowych osób/podmiotów do reprezentowania wnioskodawcy. W dokumencie tym powinny się znaleźć przynajmniej następujące informacje: dane osoby/podmiotu udzielającego pełnomocnictwa/upoważnienia, czas na który udzielane jest pełnomocnictwo/upoważnienie, dane osoby/podmiotu, któremu udzielane jest upoważnienie, podstawa prawna udzielenia pełnomocnictwa/upoważnienia, przesłanki udzielenia pełnomocnictwa/upoważnienia, zakres udzielonego pełnomocnictwa/upoważnienia. W przypadku gdy w dokumentach statutowych nie przewidziano pełnomocnictwa należy przedłożyć taki dokument poświadczony notarialnie.

11. Inne niezbędne załączone dokumenty wymagane prawem lub kategorią projektu

Beneficjent może dołączyć inne załączniki, mogące pomóc w należytej ocenie przedstawionego wniosku. W szczególności powinny to być dokumenty uzasadniające przyjęcie rozwiązań odmiennych niż typowe, korzystanie ze zwolnień lub innej ścieżki legislacyjnej niż typowa. Dokumentami takimi mogą być także wszelkiego rodzaju dodatkowe ekspertyzy, badania, na skutek których przyjęto szczególne rozwiązania projektu. Mogą to być także nawiązania do rządowych lub regionalnych planów lub badań strategicznych (np. wypis ze strategii rozwoju województwa), a także lokalne strategie i plany rozwoju. Dla projektów infrastrukturalnych dodatkowymi dokumentami mogą być opinie konserwatora zabytków, ekspertyzy archeologiczne, postanowienia o uzgodnieniu z organem administracji architektoniczno-budowlanej niektórych wymaganych Ustawą – Prawo budowlane rozwiązań projektowych.

II etap konkursu:

1. Dokumentacja związana z oceną oddziaływania na środowisko

Obowiązek prowadzenia inwestycji zgodnie z wymogami dotyczącymi zachowania, ochrony i poprawy jakości środowiska naturalnego wynika z przepisów prawa powszechnie obowiązującego. Przedkładany projekt powinien posiadać komplet dokumentacji świadczącej o prawidłowo przeprowadzonej procedurze OOS. Natomiast zadaniem IZ jest sprawdzenie przed udzieleniem dofinansowania czy projekt posiada komplet dokumentacji świadczącej o prawidłowo przeprowadzonej procedurze OOS. Na ocenie merytorycznej na II etapie konkursu weryfikacja ta odbywać się będzie za pomocą *Listy sprawdzającej w zakresie dokumentacji dotyczącej ocen oddziaływania na środowisko dla instytucji oceniających wnioski o dofinansowanie, stanowiącej odrębny załącznik do Regulaminu konkursu*. Po zweryfikowaniu procedury OOS udzielana będzie odpowiedź „TAK/NIE/NIE DOTYCZY” w kryterium merytorycznym ogólnym dopuszczającym nr 9 pn. *Poprawność przeprowadzenia procedury Oceny Oddziaływania na Środowisko (OOS)*. Niespełnienie powyższego kryterium przez projekt spowoduje jego odrzucenie.

Uwaga!

Przed przystąpieniem do przeprowadzenia procedury OOS koniecznym jest zapoznanie się z obowiązującymi *Wytycznymi w zakresie dokumentowania postępowania w sprawie oceny oddziaływania na środowisko dla przedsięwzięć współfinansowanych z krajowych lub regionalnych programów operacyjnych* wydanymi przez *Ministra Infrastruktury i Rozwoju* (zwanymi dalej *Wytycznymi MIiR dot. OOS*) oraz *Formularzem do wniosku o dofinansowanie w zakresie oceny oddziaływania na środowisko (OOS)*.

a) Formularz do wniosku o dofinansowanie w zakresie oceny oddziaływania na środowisko (OOS)

Do wniosku Beneficjent dołącza wypełniony formularz OOS zgodnie z zawartą w nim instrukcją na obowiązującym wzorze - załącznik nr 1a do niniejszej instrukcji.

W oparciu o powyższy formularz konieczne jest dostarczenie stosownych informacji i dokumentów potwierdzających prawidłowo przeprowadzoną procedurę OOS.

b) Deklaracja organu odpowiedzialnego za monitorowanie obszarów natura 2000 (Dodatek 1 do Formularza OOS)

W przypadku, gdy projekt samodzielnie lub w połączeniu z innymi projektami nie wpływa w istotny sposób negatywnie na obszary, które są lub mają być objęte siecią Natura 2000, Beneficjent dołącza do wniosku o dofinansowanie projektu wypełnioną przez właściwy organ deklarację oraz mapę, na której wskazano lokalizację projektu i obszarów Natura 2000 - załącznik nr 1b do niniejszej instrukcji.

Organem wydającym deklaracje jest właściwy Regionalny Dyrektor Ochrony Środowiska (RDOŚ), który zgodnie z art. 32 ust. 3 *Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody* (zwanej dalej „*Uop*”) koordynuje funkcjonowanie obszarów Natura 2000 na obszarze swojego działania i do którego zadań, zgodnie z art. 131 ust. 1 *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* (zwanej dalej „*Uooś*”), należy ochrona i zarządzanie obszarami Natura 2000 oraz przeprowadzanie ocen oddziaływania przedsięwzięcia na środowisko lub udział w tych ocenach.

Jeżeli projekt ma charakter nieinfrastrukturalny (np. zakup sprzętu, urządzeń, taboru), Beneficjent nie ma obowiązku dołączenia deklaracji, powinien jednak przedstawić stosowne wyjaśnienie.

Szczegółowe informacje dotyczące niniejszej deklaracji zostały zawarte w rozdziale 6 *Wytycznych MIiR dot. OOS*.

c) Deklaracja właściwego organu odpowiedzialnego za gospodarkę wodną (Dodatek 2 do Formularza OOS)

W formularzu OOS Beneficjent odpowiada na pytanie: *Czy projekt obejmuje nowe zmiany charakterystyki fizycznej części wód powierzchniowych lub zmiany poziomu części wód podziemnych, które pogarszają stan jednolitej części wód lub uniemożliwiają osiągnięcie dobrego stanu wód/potencjału?* (pytanie nr 5.2). W przypadku, gdy przy pytaniu, o którym mowa powyżej, Beneficjent zaznaczył odpowiedź „NIE”, zobowiązany jest wówczas dołączyć do wniosku o dofinansowanie wypełnioną przez właściwy organ deklarację organu odpowiedzialnego za gospodarkę wodną - załącznik nr 1c do niniejszej instrukcji.

Organem właściwym do wydania deklaracji jest RDOŚ.

Jeżeli projekt ma charakter nieinfrastrukturalny (np. zakup sprzętu, urządzeń, taboru), Beneficjent nie ma obowiązku dołączania deklaracji, powinien jednak przedstawić odpowiednie wyjaśnienie.

d) Tabela dotycząca przestrzegania przez aglomeracje będące przedmiotem formularza wniosku przepisów dyrektywy dotyczącej oczyszczania ścieków komunalnych (Dodatek 3 do Formularza OOS)

Do wniosku Beneficjent dołącza wypełnioną tabelę na obowiązującym wzorze - załącznik nr 1d do niniejszej instrukcji. Dotyczy projektów w sektorze usług zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków komunalnych.

e) Oświadczenie o niezaleganiu z informacją wobec rejestrów prowadzonych przez Generalną Dyрекcję Ochrony Środowiska (GDOŚ) - dotyczy organów właściwych do przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko oraz strategicznej oceny oddziaływania na środowisko

GDOŚ prowadzi bazę danych OOS oraz strategicznych OOS, w tym danych o dokumentacji sporządzanej w ramach tych postępowań. Zgodnie z art. 129 ust. 1 Uoos organy właściwe do przeprowadzenia OOS przedsięwzięcia oraz strategicznej OOS są obowiązane do corocznego przedkładania GDOŚ, w terminie do końca marca, informacji o prowadzonych OOS przedsięwzięcia oraz strategicznych OOS, niezbędnych do prowadzenia bazy danych, o której mowa w art. 128 Uoos, w tym danych o dokumentacji sporządzanej w ramach tych ocen, za rok poprzedni.

GDOŚ prowadzi również Centralny Rejestr Form Ochrony Przyrody. Zgodnie z art. 113 ust. 4 Uop, Organ, który utworzył lub ustanowił formę ochrony przyrody przesyła GDOŚ, w terminie 30 dni od dnia jej utworzenia lub ustanowienia, kopię aktu o utworzeniu lub ustanowieniu danej formy ochrony przyrody oraz informacje, określone w przepisach wydanych na podstawie ust. 1a, a także, w tym samym terminie, dokonuje wpisu tych informacji do centralnego rejestru form ochrony przyrody.

Do wniosku Beneficjent dołącza wypełnione na obowiązującym wzorze oświadczenie - załącznik nr 1e do niniejszej instrukcji.

f) Wniosek o wydanie decyzji o środowiskowych uwarunkowaniach wraz z kartą informacyjną przedsięwzięcia

Zgodnie z art. 73 ust. 1 Uooś postępowanie w sprawie wydania decyzji o środowiskowych uwarunkowaniach wszczyna się na wniosek podmiotu planującego podjęcie realizacji przedsięwzięcia. Zatem jeżeli zgodnie z obowiązującymi przepisami prawa postępowanie takie zostało wszczęte, Beneficjent dołącza do wniosku o dofinansowanie kopię wniosku o wydanie decyzji o środowiskowych uwarunkowaniach wraz z kopią karty informacyjnej przedsięwzięcia.

g) Postanowienie w sprawie potrzeby lub braku potrzeby przeprowadzenia OOS wraz z niezbędnymi opiniami właściwych organów opiniujących

W przypadku wydania postanowienia w przedmiocie obowiązku przeprowadzenia OOS lub braku takiego obowiązku oraz w przypadku wydania opinii właściwych organów opiniujących (RDOŚ/organ Państwowej Inspekcji Sanitarnej), Beneficjent dołącza ich kopię do wniosku o dofinansowanie – dotyczy przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko wymienionych w § 3 *Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko* (Dz. U. 2010 Nr 213 poz. 1397 z póź. zm.) zwanym dalej *rozporządzeniem OOS*.

h) Postanowienie ustalające zakres raportu OOS wraz z niezbędnymi opiniami właściwych organów opiniujących

Jeżeli zostało wydane postanowienie określające zakres raportu OOS oraz opinie RDOŚ i organu Państwowej Inspekcji Sanitarnej, Beneficjent dołącza ich kopie do wniosku o dofinansowanie – dotyczy przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko wymienionych w § 2 *rozporządzenia OOS*.

i) Postanowienia uzgadniające RDOŚ oraz opiniujące właściwego organu Państwowej Inspekcji Sanitarnej (jeżeli zostało wydane), wydane przed decyzją o środowiskowych uwarunkowaniach

Jeżeli zostały wydane postanowienia i opinie, o których mowa powyżej Beneficjent dołącza ich kopie do wniosku o dofinansowanie

j) Dokumenty potwierdzające udział społeczeństwa w procedurze OOŚ

Zgodnie z art. 29 Uooś każdy ma prawo składania uwag i wniosków w postępowaniu wymagającym udziału społeczeństwa. Organy administracji właściwe do wydania decyzji lub opracowania projektów dokumentów, w przypadku których przepisy Uooś lub innych ustaw wymagają zapewnienia możliwości udziału społeczeństwa, zapewniają możliwość udziału społeczeństwa odpowiednio przed wydaniem tych decyzji lub ich zmianą oraz przed przyjęciem tych dokumentów lub ich zmianą. Zatem w przypadku prowadzonego postępowania OOŚ, w którym to wymagany był udział społeczeństwa Beneficjent dołącza kopie dokumentów potwierdzających jego udział w procedurze OOŚ.

k) Decyzja administracyjna, w przypadku której prowadzi się postępowanie w sprawie oceny oddziaływania na obszar Natura 2000 (dla przedsięwzięć mogących znacząco oddziaływać na obszar Natura 2000).

Jeżeli została wydana decyzja, o której mowa w art. 96 ust 1 i 2 Uooś, w przypadku której prowadzono postępowanie w sprawie oceny oddziaływania na obszar Natura, Beneficjent dołącza jej kopię do wniosku o dofinansowanie.

l) 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),

Jeżeli zostało wydane postanowienie, o którym mowa powyżej Beneficjent dołącza jego kopię do wniosku o dofinansowanie.

m) Postanowienie RDOŚ nakładające obowiązek lub brak obowiązku przeprowadzenia oceny oddziaływania przedsięwzięcia na obszar Natura 2000

Jeżeli zostało wydane postanowienie, o którym mowa powyżej Beneficjent dołącza jego kopię do wniosku o dofinansowanie – dotyczy przedsięwzięć mogących wpływać na obszar Natura 2000.

n) Postanowienie RDOŚ w sprawie uzgodnienia warunków realizacji przedsięwzięcia w zakresie oddziaływania na obszar Natura 2000

Jeżeli zostało wydane postanowienie, o którym mowa powyżej Beneficjent dołącza jego kopię do wniosku o dofinansowanie – dotyczy przedsięwzięć mogących wpływać na obszar Natura 2000.

o) Elektroniczna wersja raportu OOŚ zawierająca streszczenie w języku niespecjalistycznym

Jeżeli został opracowany raport o oddziaływaniu przedsięwzięcia na środowisko, Beneficjent dołącza do wniosku o dofinansowanie jego elektroniczną wersję zawierającą streszczenie w języku niespecjalistycznym. W przypadku nie posiadania elektronicznej wersji raportu należy załączyć wersję papierową wraz ze streszczeniem w języku niespecjalistycznym.

p) Decyzja o środowiskowych uwarunkowaniach wraz z dokumentem (informacją) potwierdzającym podanie do publicznej wiadomości informacji o wydanej decyzji

Jeżeli została wydana decyzja o środowiskowych uwarunkowaniach, Beneficjent dołącza jej kopię do wniosku o dofinansowanie wraz z dokumentem (informacją) potwierdzającym podanie do publicznej wiadomości informacji o wydanej decyzji.

q) Kopia formularza² wraz z niezbędnymi opiniami „Informacja na temat projektów, które mogą wywierać istotny negatywny wpływ na obszary NATURA 2000, zgłoszone Komisji (DG ds. Środowiska) na mocy dyrektywy 92/43/EWG”, jeżeli organ, który wydał zgodę

² Formularz do uzyskania w GDOŚ. Informacje nt. zarządzania obszarami Natura 2000: http://ec.europa.eu/environment/nature/natura2000/management/guidance_en.htm#art6.

na realizację przedsięwzięcia, stwierdził występowanie negatywnego oddziaływania na obszar Natura 2000

Dotyczy indywidualnych projektów, które mogą wywierać istotny negatywny wpływ na obszary NATURA 2000, zgłoszone Komisji (DG ds. Środowiska) na mocy dyrektywy 92/43/EWG

2. Kopia pozwolenia na budowę wraz z kopią wniosku o wydanie pozwolenia na budowę³/ kopia zezwolenia na realizację inwestycji drogowej wraz z kopią wniosku o wydanie zezwolenia na realizację inwestycji drogowej⁴

Kopia pozwolenia na budowę/zezwoleńia na realizacje inwestycji drogowej musi zostać dostarczona na II etap konkursu.

Załączone dokumenty powinny być aktualne i prawomocne np. pozwolenie na budowę nie starsze niż trzy lata od momentu kiedy stało się ono ostateczne, chyba że prace budowlane zostały już rozpoczęte - w takim przypadku należy dołączyć kopię pierwszej strony stosownego dziennika budowy oraz kopię stron z pierwszym i ostatnim wpisem w dzienniku budowy. Dodatkowo Beneficjent załącza kopię wniosku o wydanie pozwolenia na budowę/wniosku o wydanie zezwolenia na realizację inwestycji drogowej.

Nie wszystkie projekty dotyczące robót budowlanych wymagają pozwolenia na budowę. Szczegółowo wyjaśniają to zagadnienie artykuły 29, 30, 31 ustawy z 7 lipca 1994 r. Prawo budowlane (tekst jednolity Dz. U. z 2013 r., poz. 1409 z późniejszymi zmianami).

3. Kopia zgłoszenia robót budowlanych, dla którego nie wniesiono sprzeciwu⁵

Kopia zgłoszenia robót budowlanych, dla którego nie wniesiono sprzeciwu musi zostać dostarczona na II etap konkursu. Załączone dokumenty powinny być aktualne.

4. Pełny kosztorys inwestorski

Kosztorys inwestorski sporządzony zgodnie z *rozporządzeniem Ministra Infrastruktury z dnia 18 maja 2004 r. w sprawie określenia metod i podstaw sporządzania kosztorysu*

³ Nie dotyczy projektów realizowanych w formule „zaprojektuj i wybuduj”, dla których wymagane jest załączenie programu funkcjonalno – użytkowego.

⁴ Nie dotyczy projektów realizowanych w formule „zaprojektuj i wybuduj”, dla których wymagane jest załączenie programu funkcjonalno – użytkowego.

⁵ Nie dotyczy projektów realizowanych w formule „zaprojektuj i wybuduj”, dla których wymagane jest załączenie programu funkcjonalno – użytkowego.

inwestorskiego, obliczania planowanych kosztów prac projektowych oraz planowanych kosztów robot budowlanych określonych w programie funkcjonalno-użytkowym (Dz. U. 2004 Nr 130, poz. 1389) - dotyczy sposobów wyceny obiektów i robót budowlanych oraz montażowych i instalacyjnych. W przypadku obszernych kosztorysów (powyżej 100 stron) należy przedłożyć je w wersji elektronicznej (płyta CD/DVD).

Natomiast dla projektów o charakterze nieinfrastrukturalnym (np. dot. zakupu sprzętu i urządzeń) należy załączyć dokument potwierdzający podstawę wyceny poszczególnych elementów (np. oferty). Dokument ten dotyczy również projektów infrastrukturalnych w ramach, których kupowane jest wyposażenie nieujęte w kosztorysie.

5. Oświadczenie o posiadanej dokumentacji technicznej

W przypadku finansowania **projektów infrastrukturalnych**, Beneficjent na chwilę złożenia wniosku na II etapie konkursu przedstawia tylko oświadczenie o posiadanej dokumentacji technicznej projektu. Wzór oświadczenia stanowi załącznik nr 2 do niniejszej instrukcji. **W trakcie oceny merytorycznej Beneficjent może zostać poproszony o dostarczenie pełnej dokumentacji technicznej projektu.**

W przypadku finansowania **projektów typu zakupy inwestycyjne (dostawy)**, Beneficjent zobowiązany jest dostarczyć specyfikację, z której powinny wynikać m.in.: ilość, rodzaj, typ, główne parametry, ceny jednostkowe sprzętu (w formie kosztorysu) oraz plan rozmieszczenia kupowanego sprzętu.

W przypadku finansowania **projektów dotyczących usług**, Beneficjent przedkłada specyfikację usługi, z której powinny wynikać m.in.: rodzaj, charakter, zakres usługi przewidzianej do realizacji w ramach projektu. W projektach, w których usługi są jedynie dodatkowym elementem towarzyszącym realizacji projektu, np. promocja projektu lub inspektor nadzoru przedłożenie specyfikacji nie jest wymagane.

6. Program funkcjonalno – użytkowy (w przypadku projektów realizowanych w formule „zaprojektuj i wybuduj”)

Program funkcjonalno-użytkowy powinien zostać sporządzony zgodnie z *Rozporządzeniem Ministra Infrastruktury z dnia 2 września 2004 w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robot budowlanych*

oraz programu funkcjonalno-użytkowego (t. j. Dz. U. z 2013 r., poz. 1129 z póź. zm.) – dotyczy projektów realizowanych w formule zaprojektuj i wybuduj.

7. Mapy, szkice lokalizacyjne sytuujące Projekt

Do wniosku o dofinansowanie należy dołączyć minimum dwie mapy: 1) sytuującą Projekt w województwie i 2) szczegółowo lokalizującą Projekt w najbliższym otoczeniu (w mieście, gminie, powiecie).

Dla projektów infrastrukturalnych mapa powinna być identyczna z mapą służącą ustaleniu lokalizacji inwestycji dla potrzeb decyzji o warunkach zabudowy i zagospodarowania terenu. Powinna obejmować teren, którego wniosek dotyczy oraz obszar, na który inwestycja będzie oddziaływać przedstawione w skali 1:500 lub 1:1000, a w przypadku inwestycji liniowych 1:2000 (art. 52 Ustawy o zagospodarowaniu przestrzennym).

Jeżeli Beneficjent uzna to za wskazane, może załączyć dodatkowe mapy lub szkice opisujące projekt.

8. Oświadczenie o prawie dysponowania nieruchomością na cele budowlane

Generalną zasadą jest, że dofinansowaniu mogą podlegać jedynie projekty realizowane na terenie (w obiekcie) należącym do Beneficjenta. Dlatego też do wniosku należy dołączyć stosowne oświadczenie, że Beneficjent posiada prawo do dysponowania nieruchomością.

Inwestor nie musi dołączać do wniosku wypisów z ksiąg wieczystych lub aktów notarialnych potwierdzających to prawo (złożenie fałszywego oświadczenia jest zagrożone odpowiedzialnością karną). W przypadku robót budowlanych wymagających jedynie czasowego zajęcia terenu nie będącego własnością Beneficjenta, np. ułożenie podziemnych rurociągów, kabli itp., wyżej wymienione oświadczenie musi zostać poprzedzone uzyskaniem zgody właścicieli gruntów na czasowe zajęcie terenu.

Ze względu na okres monitorowania projektu, który wynosi pięć lat od jego rozliczenia finansowego dopuszcza się prawo dysponowania nieruchomością w formie dzierżawy na okres równy czasowi inwestycji plus minimum pięć lat.

Wzór oświadczenia o prawie do dysponowania nieruchomością na cele budowlane stanowi załącznik nr 3 do niniejszej instrukcji.

W przypadku projektów związanych z dostawami lub usługami należy załączyć oświadczenie o prawie do dysponowania nieruchomością lub obiektami na cele projektu.

9. Oświadczenie Beneficjenta i instytucji partycypujących finansowo w kosztach o posiadaniu środków niezbędnych do zrealizowania Projektu, w przypadku instytucji społecznych statut i odpowiednia uchwała organu stanowiącego

Beneficjent jest zobowiązany dołączyć do wniosku o dofinansowanie projektu oświadczenie, że posiada środki finansowe niezbędne do realizacji projektu, podpisane przez osoby upoważnione do jego reprezentowania. Mogą to być zarówno jego środki własne, jak również kredyty bankowe (na które ma promesę), obligacje, dotacje z budżetu państwa, budżetu województwa, funduszy celowych. Wzór oświadczenia stanowi załącznik nr 4 do niniejszej instrukcji.

Do oświadczenia należy dołączyć ponadto:

- **w przypadku jednostek samorządu terytorialnego** - wyciąg z uchwały budżetowej podjętej przez stosowne organy na rok składania wniosku i dokumentacji. Dla następnych lat Wieloletni Program Inwestycyjny (WPI). W dokumentach tych powinny być podane co najmniej: dokładna nazwa zadania współfinansowanego ze środków strukturalnych, kwota przeznaczona na współfinansowanie w poszczególnych latach realizacji projektu oraz całkowita kwota projektu, a także lata jego realizacji.

W przypadku, gdy Beneficjent otrzyma środki finansowe z innych źródeł publicznych, należy załączyć kopię dokumentu poświadczające takie współfinansowanie, wydanego przez instytucję przyznającą środki.

- **państwowych jednostek budżetowych** - na podstawie art. 18 ust. 6. Ustawy z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. 1998 Nr 155 poz. 1014 z późn. zm.) dokumentem potwierdzającym posiadanie środków na realizację projektu powinien być plan dochodów i wydatków danej jednostki budżetowej, który przewiduje odpowiednie środki na realizację projektu. W przypadku projektów realizowanych przez okres dłuższy niż jeden rok zabezpieczanie środków finansowych przez państwowe jednostki budżetowe zgodnie z zapisami art. 78 Ustawy *o finansach publicznych* możliwe jest za pomocą programów wieloletnich stanowiących załącznik do ustawy budżetowej.
- **kościółów (kościelnej osoby prawnej)** określenie dokumentu, który może stanowić „ekwiwalent” uchwały organu kolegialnego np. rady gminy jest zależne od przepisów

regulujących funkcjonowanie danego kościoła. Status kościelnych osób prawnych i organów uprawnionych do działania w imieniu tych osób określają właściwe przepisy prawa polskiego i prawa wewnętrznego kościołów. W przypadku kościołów i związków wyznaniowych organy te wymienione są w ustawach regulujących stosunek Państwa do kościołów i związków wyznaniowych.

W przypadku, gdy z przepisów regulujących funkcjonowanie danego kościoła lub związku wyznaniowego wynika, że w imieniu kościelnej osoby prawnej występuje organ jednoosobowy (np. biskup diecezji katolickiej, proboszcz parafii katolickiej), wówczas wymaganym dokumentem będzie oświadczenie (deklaracja) danego organu (wzór oświadczenia stanowi załącznik nr 4 do niniejszej instrukcji). Natomiast, gdy z przepisów regulujących funkcjonowanie danego kościoła lub związku wyznaniowego wynika, że organem właściwym do postępowania w imieniu kościelnej osoby prawnej jest organ kolegialny (np. rada parafialna, synod), wówczas właściwą formą działania takiego organu będzie uchwała.

- **w przypadku innych kategorii Beneficjentów** do wniosku aplikacyjnego należy załączyć uchwałę (lub oświadczenie w przypadku organu jednoosobowego) właściwego organu określającą zadanie, na które przeznaczone są środki finansowe, jego koszt całkowity a także wysokość wkładu własnego zabezpieczonego na realizację danego zadania w kolejnych latach lub promesę kredytową uzyskaną z banku zapewniającą, iż w przypadku uzyskania dofinansowania w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego projekt otrzyma środki na współfinansowanie inwestycji. Środki objęte promesą powinny zostać uruchomione w terminie umożliwiającym finansowanie projektu w I kwartale jego rzeczowej realizacji.

Należy pamiętać, że wkład własny beneficjenta musi stanowić minimum 15% kosztów kwalifikowalnych projektu i każdorazowo regulowany jest wysokością przyznanego dofinansowania z Europejskiego Funduszu Rozwoju Regionalnego, podawaną przez Instytucję Zarządzającą w ogłoszeniu konkursowym dla określonych działań. Wkład ten musi zostać zapewniony w wysokości nie mniejszej niż kwota potrzebna do finansowania projektu w pierwszym kwartale jego realizacji rzeczowej. W pewnych przypadkach, np. projektów polegających na jednorazowym zakupie sprzętu Beneficjent będzie musiał zatem przedstawić zapewnienie posiadania środków niezbędnych do zrealizowania całej inwestycji (musi bowiem pokryć ze środków własnych kwotę pierwszej faktury).

Ponadto Beneficjent, w ramach wkładu własnego pokrywa wszystkie wydatki niekwalifikowalne w ramach projektu i powinno to być uwzględnione w dokumencie potwierdzającym posiadanie przez Beneficjenta końcowego środków niezbędnych do zrealizowania projektu.

Ponadto należy załączyć oświadczenia wszystkich innych instytucji partycypujących finansowo w kosztach projektu.

10. Bilans za ostatni rok (potwierdzony przez głównego księgowego lub biegłego rewidenta) zgodnie z przepisami o rachunkowości, w przypadku jednostek samorządu terytorialnego opinia składu orzekającego RIO o sprawozdaniu z wykonania budżetu za rok poprzedni

W przypadku podmiotów niezobowiązanych do sporządzania bilansu należy podać informacje określające obroty, zysk oraz zobowiązania i należności ogółem. Pozostali Beneficjenci są zobowiązani załączyć do wniosku bilans za ostatni rok.

Jeżeli projekt będzie realizowany przez więcej niż jeden podmiot, każdy z nich (z zastrzeżeniem przypisu jw.) obowiązany jest załączyć bilans oraz rachunek zysków i strat.

Jednostki samorządu terytorialnego powinny załączyć opinię składu orzekającego RIO o sprawozdaniu z wykonania budżetu za rok poprzedni lub w przypadku złożenia projektu na II etapie w pierwszym kwartale należy przedłożyć opinię składu orzekającego RIO za pierwsze półrocze roku poprzedniego.

11. Rachunek zysków i strat przynajmniej za ostatni rok (potwierdzony jw.)

Niniejszy załącznik nie dotyczy jednostek samorządu terytorialnego. W przypadku podmiotów nie zobowiązanych do sporządzania rachunku zysków i strat należy zaznaczyć pole „Nie Dotyczy”.

12. Formularz informacji o pomocy publicznej dla podmiotów ubiegających się o pomoc inną niż pomoc de minimis lub pomoc de minimis w rolnictwie lub rybołówstwie

- **Formularz informacji o pomocy publicznej dla podmiotów ubiegających się o pomoc inną niż pomoc de minimis lub pomoc de minimis w rolnictwie lub rybołówstwie jest dołączany tylko w przypadku ubiegania się o dofinansowanie**

projektów objętych pomocą publiczną. Wzór formularza dostępny jest na stronie internetowej Urzędu Ochrony Konkurencji i Konsumentów:

https://uokik.gov.pl/wzor_formularza_inna_niz_pomoc_de_minimis.php.

13. Formularz informacji przedstawianych przy ubieganiu się o pomoc de minimis (zał. 1 do Rozporządzenia Rady Ministrów z dnia 24 października 2014 r. (poz. 1543))

- **Formularz informacji przedstawianych przy ubieganiu się o pomoc de minimis** jest dołączany tylko w przypadku ubiegania się o dofinansowanie projektów objętych pomocą de minimis. Wzór formularza dostępny jest na stronie internetowej Urzędu Ochrony Konkurencji i Konsumentów:

https://uokik.gov.pl/wzory_formularzy_pomocy_de_minimis.php.

14. Oświadczenie o zagwarantowaniu ciągłości świadczenia usług w ramach umowy/umów z dysponentem środków publicznych w zakresie realizowanego projektu

Dla projektów z zakresu infrastruktury ochrony zdrowia Beneficjent dołącza wypełnione oświadczenie. Wzór oświadczenia stanowi załącznik nr 5 do niniejszej instrukcji.

15. Zaświadczenie wydane przez właściwy organ potwierdzające, że inwestycja wpisuje się w kompleksowy plan rozwoju szkół

Wnioskodawca zobligowany jest do przedstawienia zaświadczenia wydanego przez właściwy organ potwierdzającego, że inwestycja wpisuje się w kompleksowy plan rozwoju szkół, stanowiącego załącznik nr 6 do niniejszej instrukcji.

16. Zaświadczenie o udzielaniu świadczeń zdrowotnych w ramach NFZ lub innych środków publicznych

Wnioskodawca zobligowany jest do przedstawienia Zaświadczenia o udzielaniu świadczeń zdrowotnych w ramach NFZ lub innych środków publicznych.

17. Oświadczenie o spełnieniu kryteriów MŚP

Wzór oświadczenia stanowi załącznik nr 1 do I etapu konkursu, do niniejszej instrukcji. Dokument należy wypełnić zgodnie z instrukcją dołączoną do Oświadczenia.

18. Inne niezbędne dokumenty wymagane prawem lub kategorią projektu

Beneficjent może dołączyć inne załączniki, mogące pomóc w należytej ocenie przedstawionego wniosku. W szczególności powinny to być dokumenty uzasadniające przyjęcie rozwiązań odmiennych niż typowe, korzystanie ze zwolnień lub innej ścieżki legislacyjnej niż typowa. Dokumentami takimi mogą być także wszelkiego rodzaju dodatkowe ekspertyzy, badania, na skutek których przyjęto szczególne rozwiązania projektu. Mogą to być także nawiązania do rządowych lub regionalnych planów lub badań strategicznych (np. wypis ze strategii rozwoju województwa), a także lokalne strategie i plany rozwoju. Dla projektów infrastrukturalnych dodatkowymi dokumentami mogą być opinie konserwatora zabytków, ekspertyzy archeologiczne, postanowienia o uzgodnieniu z organem administracji architektoniczno-budowlanej niektórych wymaganych Ustawą – Prawo budowlane rozwiązań projektowych.

Dane osoby/osób przedkładających załączniki:

W tym miejscu należy podać dane osoby/osób odpowiedzialnych za poprawność formalno – prawną załączników. Są to osoby tożsame z podpisującymi wniosek o dofinansowanie (wyłączając kontrasygnatę Skarbnika).

Podaje się następujące dane:

- nazwę reprezentowanej przez siebie instytucji,
- imię i nazwisko,
- zajmowane stanowisko,
- datę,

składając podpis wraz pieczęcią imienną.

I etap konkursu:

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

Załącznik nr 1 do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (składany na I i II etapie konkursu)

OŚWIADCZENIE O SPEŁNIANIU KRYTERIÓW MŚP

W związku z ubieganiem się o przyznanie dofinansowania w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014-2020

Działanie *(wpisać numer i nazwę Działania)*

na realizację projektu *(wpisać tytuł projektu)*

..... *(wpisać pełną nazwę Wnioskodawcy zgodnie z dokumentem rejestrowym)*

oświadczają, że jest¹:

mikroprzedsiębiorcą

małym przedsiębiorcą

średnim przedsiębiorcą

spełniającym warunki określone w załączniku I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz. UE L 187 z 26.06.2014 r., str.1).

1. Wnioskodawca:

(wpisać pełną nazwę Wnioskodawcy zgodnie z dokumentem rejestrowym)

**2. Data rozpoczęcia działalności
Wnioskodawcy** *(miesiąc/rok)*

<p>3. Jest przedsiębiorstwem samodzielnym/niezależnym² UWAGA: W przypadku, gdy Wnioskodawca jest przedsiębiorcą samodzielnym/niezależnym nie wypełnia załączników a, b i c do oświadczenia o spełnianiu kryteriów MSP</p>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie		
<p>4. Pozostaje w relacji przedsiębiorstw/podmiotów partnerskich³ z: (należy podać nazwy i wypełnić załącznik a i b oddzielnie dla każdego przedsiębiorstwa/podmiotu partnerskiego)</p> <p>UWAGA: W przypadku gdy Wnioskodawca jest przedsiębiorcą nie pozostającym z żadnym innym przedsiębiorcą w stosunku partnerskim, należy wpisać – „nie dotyczy”</p>	1. 2. 3. 4. 5.		
<p>5. Pozostaje w relacji przedsiębiorstw/podmiotów powiązanych⁴ z: (należy podać nazwy i wypełnić załącznik a i c oddzielnie dla każdego przedsiębiorstwa / podmiotu powiązanego)</p> <p>UWAGA: W przypadku gdy Wnioskodawca jest przedsiębiorcą nie pozostającym z żadnym innym przedsiębiorcą w stosunku powiązania, należy wpisać – „nie dotyczy”</p>	1. 2. 3. 4. 5.		
<p>Dane stosowane do określenia kategorii MSP⁵</p>	W ostatnim okresie sprawozdawczym (od dd.mm.rr do dd.mm.rr)	W poprzednim okresie sprawozdawczym (od dd.mm.rr do dd.mm.rr)	W okresie sprawozdawczym za drugi rok wstecz od ostatniego okresu sprawozdawczego (od dd.mm.rr do dd.mm.rr)
<p>6. Wielkość zatrudnienia⁶ (w Roboczych Jednostkach Pracy)</p>			
<p>7. Obroty ze sprzedaży netto⁷ (w tys. EUR na koniec roku obrotowego)</p>			
<p>8. Suma aktywów bilansu (w tys. EUR)</p>			
<p>9. 25% lub więcej kapitału lub praw głosu jest kontrolowane bezpośrednio lub pośrednio, wspólnie lub indywidualnie, przez jeden lub kilka organów publicznych</p>	<input type="checkbox"/> tak	<input type="checkbox"/> nie	
<p>10. Powyższa wartość 25% kapitału lub praw głosu została osiągnięta lub przekroczona przez następujących inwestorów: 1) publiczne korporacje inwestycyjne, spółki venture capital, osoby fizyczne lub grupy osób fizycznych prowadzące regularną działalność inwestycyjną w oparciu o venture capital, które inwestują w firmy nienotowane na giełdzie (tzw.</p>	<input type="checkbox"/> tak	<input type="checkbox"/> nie	

<p>„anioły biznesu”), pod warunkiem, że całkowita kwota inwestycji tych inwestorów w jedno przedsiębiorstwo nie przekroczy 1 250 000 EUR;</p> <p>2) uczelnie wyższe lub ośrodki badawcze nienastawione na zysk;</p> <p>3) inwestorzy instytucjonalni⁸, w tym fundusze rozwoju regionalnego;</p> <p>4) niezależne władze lokalne z rocznym budżetem poniżej 10 milionów EUR oraz liczbą mieszkańców poniżej 5 000 - i podmioty te nie są powiązane⁹, indywidualnie lub wspólnie, z przedsiębiorstwem, w którym posiadają 25% lub więcej kapitału lub prawa głosu.</p>		
<p>11. Przedsiębiorstwa pozostające w jednym z takich związków^{4a} za pośrednictwem osoby fizycznej lub grupy osób fizycznych działających wspólnie prowadzą swoją działalność lub jej część na tym samym rynku właściwym lub rynkach pokrewnych.</p>	<input type="checkbox"/> tak	<input type="checkbox"/> nie

.....
(miejsowość, data)

.....
(podpis i pieczęćka
Wnioskodawcy/ osoby upoważnionej
do reprezentowania Wnioskodawcy)

¹ Do kategorii **mikroprzedsiębiorstw** oraz **małych i średnich przedsiębiorstw (MŚP)** należą przedsiębiorstwa, które zatrudniają mniej niż 250 pracowników i których roczny obrót nie przekracza 50 milionów EUR lub roczna suma bilansowa nie przekracza 43 milionów EUR.

W kategorii MŚP przedsiębiorstwo **małe** definiuje się jako przedsiębiorstwo zatrudniające mniej niż 50 pracowników i którego roczny obrót lub roczna suma bilansowa nie przekracza 10 milionów EUR.

W kategorii MŚP **mikroprzedsiębiorstwo** definiuje się jako przedsiębiorstwo zatrudniające mniej niż 10 pracowników i którego roczny obrót lub roczna suma bilansowa nie przekracza 2 milionów EUR.

W przypadku, gdy w dniu zamknięcia ksiąg rachunkowych wskaźniki danego przedsiębiorstwa przekraczają lub spadają poniżej progu zatrudnienia lub pułapu finansowego, uzyskanie lub utrata statusu średniego, małego lub mikroprzedsiębiorstwa następuje tylko wówczas gdy zjawisko to powtórzy się w ciągu dwóch kolejnych okresów obrotowych.

Powyższa zasada nie dotyczy sytuacji wynikających ze zmiany w strukturze właścicielskiej przedsiębiorstwa:

- 1) przejęcia przedsiębiorstwa mającego status MSP przez przedsiębiorstwo duże i w związku z tym z dniem przejęcia przedsiębiorstwo to stanie się przedsiębiorstwem powiązaniem lub partnerskim.
- 2) utrata statusu mikro lub małego przedsiębiorstwa może mieć także miejsce w przypadku przejęcia pierwszego z nich przez małe lub średnie przedsiębiorstwo, a w przypadku drugiego z nich w wyniku przejęcia przez średnie przedsiębiorstwo..

W sytuacjach opisanych w p.1 i 2 utrata statusu następuje w dniu przejęcia przedsiębiorstwa w sytuacji przekroczenia/spadku danych uzasadniających zmianę statusu. Mechanizm ten działa również w przypadku sytuacji odwrotnej, tj. np. sprzedaży udziałów przez podmiot dominujący i zakończenia powiązań pomiędzy przedsiębiorstwami – w takim przypadku przedsiębiorstwo będzie mogło uzyskać/odzyskać status przedsiębiorstwa MŚP, o ile dane tego przedsiębiorstwa będą mieściły się w progach określonych dla danej kategorii przedsiębiorstwa.

W przypadku **nowoutworzonych** przedsiębiorstw, których księgi rachunkowe jeszcze nie zostały zamknięte dane, które mają zastosowanie do ustalenia statusu przedsiębiorstwa pochodzą z oceny (szacunku) dokonanej w dobrej wierze zgodnie z zasadami najlepszej praktyki w trakcie roku obrotowego.

Uwaga: Dane niezbędne do ustalenia kategorii przedsiębiorstwa, ustala się zgodnie z ust. 3-11 niniejszego oświadczenia.

² Za „**przedsiębiorstwo samodzielne**” uważa się przedsiębiorstwo:

- które nie posiada 25% lub więcej kapitału lub praw głosu w innym przedsiębiorstwie lub
- w którym inne przedsiębiorstwo nie posiada 25 % lub więcej kapitału lub praw do głosu.

Przedsiębiorstwo to nie będzie więc przedsiębiorstwem partnerskim lub powiązaniem w rozumieniu art. 3 ust. 2 i 3 załącznika I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz. UE L 187 z 26.06.2014 r., str.1).

³ Za „**przedsiębiorstwa partnerskie**” uważa się przedsiębiorstwa:

- które posiadają 25 % lub więcej kapitału lub praw głosu w innym przedsiębiorstwie lub
- w którym inne przedsiębiorstwa posiadają 25 % lub więcej kapitału lub praw głosu oraz
- które nie są przedsiębiorstwami powiązaniem z innymi przedsiębiorstwami.

Gdy wartość procentu odnosząca się do kapitału lub praw głosu jest różna, należy zastosować wartość wyższą. Przedsiębiorstwami partnerskimi będą więc wszystkie przedsiębiorstwa, które nie zostały zakwalifikowane jako przedsiębiorstwa powiązane i które pozostają w następującym wzajemnym związku: przedsiębiorstwo (typu „upstream”) posiada, samodzielnie lub wspólnie z jednym lub kilkoma przedsiębiorstwami powiązaniem, 25% lub więcej kapitału lub praw głosu drugiego przedsiębiorstwa (przedsiębiorstwa typu „downstream”).

Uwaga! Uznaje się jednak za przedsiębiorstwa samodzielne, w których wartość 25 % została osiągnięta bądź przekroczona przez podmioty będące inwestorami wymienione w pkt 10 oświadczenia (pod warunkiem, że nie są oni powiązani).

⁴ „**Przedsiębiorstwa powiązane**” oznaczają przedsiębiorstwa, które pozostają w jednym z poniższych związków:

- a) przedsiębiorstwo posiada większość praw głosu w roli udziałowca/akcjonariusza lub członka w innym przedsiębiorstwie;
- b) przedsiębiorstwo ma prawo wyznaczyć lub odwołać większość członków organu administracyjnego, zarządzającego lub nadzorczego innego przedsiębiorstwa;
- c) przedsiębiorstwo ma prawo wywierać dominujący wpływ na inne przedsiębiorstwo na mocy umowy zawartej z tym przedsiębiorstwem lub postanowień w jego statucie lub umowie spółki;
- d) przedsiębiorstwo będące udziałowcem/akcjonariuszem lub członkiem innego przedsiębiorstwa kontroluje samodzielnie, na mocy umowy z innymi udziałowcami/akcjonariuszami lub członkami tego przedsiębiorstwa, większość praw głosu udziałowców/akcjonariuszy lub członków w tym przedsiębiorstwie.

^{4a} Za „**przedsiębiorstwa powiązane przez osoby fizyczne**” uważa się przedsiębiorstwa pozostające we wskazanym powyżej związku (spełniającym kryteria z pkt 5 oświadczenia) z innymi przedsiębiorstwami za pośrednictwem osoby fizycznej lub grupy osób fizycznych działających wspólnie, jeżeli przedsiębiorstwa te wykonują swoją działalność lub część swojej działalności na tym samym rynku właściwym lub rynkach pokrewnych. Chodzi tu o sytuacje w których formalnie brak jest powiązań pomiędzy samymi przedsiębiorstwami, jednak za względu na osoby fizyczne działające zarówno w jednym jak i drugim badanym przedsiębiorstwie, występuje możliwość silnego oddziaływania pomiędzy tymi przedsiębiorstwami.

Sytuacja taka ma miejsce przy przedsiębiorstwach które wzajemnie nie posiadają w sobie udziałów, akcji lub zawartych innych porozumień skutkujących powstaniem formalnej zależności powiązania. Przedsiębiorstwa takie są jednak powiązane przez osoby fizyczne, o ile te osoby fizyczne zarówno w jednym jak i drugim przedsiębiorstwie posiadają możliwość sprawowania nad nimi kontroli (wg. warunków związania z pkt 5 oświadczenia), przy czym przedsiębiorstwa te muszą dodatkowo działać na tym samym właściwym rynku lub rynkach pokrewnych.

Badając możliwość wystąpienia powiązania przedsiębiorstw poprzez osoby fizyczne działające wspólnie należy także wziąć pod uwagę relacje, które zachodzą pomiędzy tymi osobami fizycznymi, a które mogą wskazywać, iż osoby te reprezentują ten sam interes gospodarczy. W szczególności, należy mieć na względzie, czy osoby takie działając razem mogą wywierać dominujący wpływ na badane przedsiębiorstwa, czy przedsiębiorstwa podejmują wspólne działania gospodarcze i czy ich działalność się wzajemnie uzupełnia. Za istnieniem tych powiązań mogą przemawiać np.:

- wspólna klientela,
- brak wyodrębnienia finansowego,
- wspólne użytkowanie bazy logistycznej np. zajmowanie tego samego budynku (lokalu), środków transportu,
- wspólny sposób prowadzenia biznesu,
- korzystanie z tych samych kanałów dystrybucji,

- usytuowanie na komplementarnych etapach cyklu produkcyjnego, bycie zleceniodawcą/zleceniobiorcą lub korzystanie z usług drugiego przedsiębiorstwa, serwisowanie, reklamowanie jego produktów lub usług, przekazywanie drugiemu przedsiębiorstwu środków trwałych w użytkowanie, wynajem nieruchomości,
- wspólna strona internetowa – z jej treści może również wynikać, iż przedsiębiorcy prowadzą wspólną działalność,
- wspólni pracownicy.

Należy też zwrócić uwagę, że do wystąpienia „powiązania przedsiębiorstw poprzez osoby fizyczne” oprócz spełnienia powyżej wskazanych przesłanek dotyczących możliwości oddziaływania osób fizycznych na badane przedsiębiorstwa, musi również występować zbieżność rynków na którym działają te przedsiębiorstwa, tj. przedsiębiorstwa te muszą działać na tym samym rynku lub rynku pokrewnym.

Za „rynek pokrewny” uważa się rynek dla danego produktu lub usługi znajdujący się bezpośrednio na wyższym lub niższym szczeblu rynku w stosunku do rynku właściwego.

⁵ W przypadku, gdy Wnioskodawca pozostaje z innym przedsiębiorcą w związku przedsiębiorstw partnerskich albo powiązanych, Wnioskodawca wypełnia Załączniki a, b, c; a następnie dokonuje obliczenia odpowiednio **skumulowanych danych tych przedsiębiorców ze swoimi danymi**, zgodnie z rozporządzeniem Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r. uznającym niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz. UE L 187 z 26.06.2014 r., str.1).

- W przypadku przedsiębiorstwa **samodzielnego** dane dotyczące zatrudnienia oraz dane dotyczące wielkości obrotu i rocznej sumy bilansowej tego przedsiębiorstwa ustalane są wyłącznie na podstawie rachunków tego przedsiębiorstwa.
- W przypadku przedsiębiorstw **partnerskich**, do danych przedsiębiorstwa Wnioskodawcy dotyczących zatrudnienia oraz danych dotyczących wielkości obrotu i rocznej sumy bilansowej, należy dodać dane każdego przedsiębiorstwa partnerskiego, proporcjonalnie do procentowego udziału w kapitale lub w prawie głosu (zależnie od tego, która z tych wartości jest większa). W przypadku przedsiębiorstw posiadających nawzajem akacje/udziały/prawa głosu (cross-holding) stosuje się wyższy procent.
- W przypadku przedsiębiorstw **powiązanych**, do danych przedsiębiorstwa Wnioskodawcy dotyczących zatrudnienia oraz danych dotyczących wielkości obrotu i rocznej sumy bilansowej dodaje się w 100% dane przedsiębiorstwa powiązanego.

Dane, które będą stosowane przy określaniu liczby personelu i kwot finansowych są to dane odnoszące się do zamkniętych okresów obrachunkowych i są obliczone na podstawie rocznej. Są one brane pod uwagę od dnia zamknięcia ksiąg rachunkowych. Kwota wybrana na obrót jest obliczana bez uwzględniania podatku VAT i innych podatków pośrednich. Zamknięcie okresu sprawozdawczego dokonywane jest poprzez sam upływ tego okresu i nie jest ono tożsame z zatwierdzeniem tego sprawozdania przez odpowiedni organ przedsiębiorstwa. W przypadku nowoutworzonych przedsiębiorstw, których księgi rachunkowe jeszcze nie zostały zamknięte dane, które mają zastosowanie - pochodzą z oceny dokonanej w dobrej wierze zgodnie z najlepszą praktyką w trakcie roku obrachunkowego.

⁶ **Liczba zatrudnionych** osób odpowiada liczbie „rocznych jednostek pracy” (RJP) / ”rocznych jednostek roboczych (RJR) , to jest liczbie pracowników zatrudnionych w pełnym wymiarze czasu (na pełnych etatach) w obrębie danego przedsiębiorstwa lub w jego imieniu w ciągu całego roku, który jest brany pod uwagę. Praca osób, które nie przepracowały pełnego roku, które pracowały w niepełnym wymiarze godzin bez względu na długość okresu zatrudnienia lub pracowników sezonowych jest obliczana jako część ułamkowa RJP/RJR. Personel składa się z:

- a) pracowników;
- b) osób pracujących dla przedsiębiorstwa, podlegających mu i uważanych za pracowników na mocy przepisów prawa krajowego;
- c) właścicieli – kierowników;
- d) partnerów prowadzących regularną działalność w przedsiębiorstwie i czerpiących z niego korzyści finansowe.

Praktykanci lub studenci odbywający szkolenie zawodowe na podstawie umowy o praktyce lub szkoleniu zawodowym nie wchodzi w skład personelu. Okres trwania urlopu macierzyńskiego lub wychowawczego nie jest wliczany.

⁷ W rozumieniu przepisów Dyrektywy Parlamentu Europejskiego i Rady 2013/34/UE z dnia 26 czerwca 2013 r. w sprawie rocznych sprawozdań finansowych, skonsolidowanych sprawozdań finansowych i powiązanych

sprawozdań niektórych rodzajów jednostek, zmieniającą dyrektywę Parlamentu Europejskiego i Rady 2006/43/WE oraz uchylającą Dyrektywę Rady 78/660/EWG i 83/349/EWG (Dz.Urz. UE.L. Nr 182, str. 19).

⁸ W tej kategorii mieścić się będą np. fundusze inwestycyjne, fundusze emerytalne.

⁹ W rozumieniu art. 3 ust. 3 załącznika I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz. UE L 187 z 26.06.2014 r., str.1).

CZEŚĆ A DO OŚWIADCZENIA O SPEŁNIANIU KRYTERIÓW MŚP

Dane Wnioskodawcy pozostającego w układzie przedsiębiorstw/podmiotów partnerskich lub powiązanych

.....
(tytuł projektu)

Wnioskodawca (wpisać pełną nazwę Wnioskodawcy zgodnie z dokumentem rejestrowym)			
Dane stosowane do określenia kategorii MŚP	W ostatnim okresie sprawozdawczym (od dd.mm.rr do dd.mm.rr)	W poprzednim okresie sprawozdawczym (od dd.mm.rr do dd.mm.rr)	W okresie sprawozdawczym za drugi rok wstecz od ostatniego okresu sprawozdawczego (od dd.mm.rr do dd.mm.rr)
Wielkość zatrudnienia¹ (w Roboczych Jednostkach Pracy)			
Obroty ze sprzedaży netto (w tys. EUR na koniec roku obrotowego) ²			
Suma aktywów bilansu (w tys. EUR)			

.....
(miejsowość, data)

.....
(podpis i pieczętka
Wnioskodawcy/ osoby upoważnionej
do reprezentowania Wnioskodawcy)

¹ Wielkości te są liczone zgodnie z załącznikiem I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz. UE L 187 z 26.06.2014 r., str.1).

Liczba zatrudnionych osób odpowiada liczbie „rocznych jednostek pracy” (RJP) / ”rocznych jednostek roboczych (RJR) , to jest liczbie pracowników zatrudnionych w pełnym wymiarze czasu (na pełnych etatach) w obrębie danego przedsiębiorstwa lub w jego imieniu w ciągu całego roku, który jest brany pod uwagę. Praca osób, które nie przepracowały pełnego roku, które pracowały w niepełnym wymiarze godzin bez względu na długość okresu zatrudnienia lub pracowników sezonowych jest obliczana jako część ułamkowa RJP/RJR. Personel składa się z:

- a) pracowników;
- b) osób pracujących dla przedsiębiorstwa, podlegających mu i uważanych za pracowników na mocy przepisów prawa krajowego;
- c) właścicieli – kierowników;
- d) partnerów prowadzących regularną działalność w przedsiębiorstwie i czerpiących z niego korzyści finansowe.

Praktykanci lub studenci odbywający szkolenie zawodowe na podstawie umowy o praktyce lub szkoleniu zawodowym nie wchodzi w skład personelu. Okres trwania urlopu macierzyńskiego lub wychowawczego nie jest wliczany.

² W rozumieniu przepisów Dyrektywy Parlamentu Europejskiego i Rady 2013/34/UE z dnia 26 czerwca 2013 r. w sprawie rocznych sprawozdań finansowych, skonsolidowanych sprawozdań finansowych i powiązanych sprawozdań niektórych rodzajów jednostek, zmieniającą dyrektywę Parlamentu Europejskiego i Rady 2006/43/WE oraz uchylającą Dyrektywę Rady 78/660/EWG i 83/349/EWG (Dz.Urz. UE.L. Nr 182, str. 19).

CZEŚĆ B **DO OŚWIADCZENIA O SPEŁNIANIU KRYTERIÓW MŚP**

Załącznik nr *

* należy wpisać kolejny numer zgodnie z oznaczeniem w punkcie 4 Oświadczenia o spełnianiu kryteriów MŚP przedsiębiorstwa/ podmiotu partnerskiego

.....
(tytuł projektu)

Przedsiębiorstwo/ podmiot partnerski (wpisać pełną nazwę zgodnie z dokumentem rejestrowym)			
Data rozpoczęcia działalności (miesiąc, rok)			
Udział w kapitale lub prawie głosu (w procentach)			
Dane stosowane do określenia kategorii MŚP	W ostatnim okresie sprawozdawczym (od dd.mm.rr do dd.mm.rr)	W poprzednim okresie sprawozdawczym (od dd.mm.rr do dd.mm.rr)	W okresie sprawozdawczym za drugi rok wstecz od ostatniego okresu sprawozdawczego (od dd.mm.rr do dd.mm.rr)
Wielkość zatrudnienia ¹ (w Roboczych Jednostkach Pracy)			
Obroty ze sprzedaży netto (w tys. EUR na koniec roku obrotowego) ²			
Suma aktywów bilansu (w tys. EUR)			

.....
(miejscowość, data)

.....
(podpis i pieczęćka
Wnioskodawcy/ osoby upoważnionej
do reprezentowania Wnioskodawcy)

¹ Wielkości te są liczone zgodnie z załącznikiem I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz. UE L 187 z 26.06.2014 r., str.1).

Liczba zatrudnionych osób odpowiada liczbie „rocznych jednostek pracy” (RJP) / ”rocznych jednostek roboczych (RJR) , to jest liczbie pracowników zatrudnionych w pełnym wymiarze czasu (na pełnych etatach) w obrębie danego przedsiębiorstwa lub w jego imieniu w ciągu całego roku, który jest brany pod uwagę. Praca

osób, które nie przepracowały pełnego roku, które pracowały w niepełnym wymiarze godzin bez względu na długość okresu zatrudnienia lub pracowników sezonowych jest obliczana jako część ułamkowa RJP/RJR. Personel składa się z:

- a) pracowników;
- b) osób pracujących dla przedsiębiorstwa, podlegających mu i uważanych za pracowników na mocy przepisów prawa krajowego;
- c) właścicieli – kierowników;
- d) partnerów prowadzących regularną działalność w przedsiębiorstwie i czerpiących z niego korzyści finansowe.

Praktykanci lub studenci odbywający szkolenie zawodowe na podstawie umowy o praktyce lub szkoleniu zawodowym nie wchodzi w skład personelu. Okres trwania urlopu macierzyńskiego lub wychowawczego nie jest wliczany.

² W rozumieniu przepisów Dyrektywy Parlamentu Europejskiego i Rady 2013/34/UE z dnia 26 czerwca 2013 r. w sprawie rocznych sprawozdań finansowych, skonsolidowanych sprawozdań finansowych i powiązanych sprawozdań niektórych rodzajów jednostek, zmieniającą dyrektywę Parlamentu Europejskiego i Rady 2006/43/WE oraz uchylającą Dyrektywę Rady 78/660/EWG i 83/349/EWG (Dz.Urz. UE.L. Nr 182, str. 19).

CZEŚĆ C
DO OŚWIADCZENIA O SPEŁNIANIU KRYTERIÓW MŚP

Załącznik nr *

* należy wpisać kolejny numer zgodnie z oznaczeniem w punkcie 5 Oświadczenia o spełnianiu kryteriów MŚP przedsiębiorstwa/ podmiotu powiązanego

.....
(tytuł projektu)

Przedsiębiorstwo/ podmiot powiązany (wpisać pełną nazwę zgodnie z dokumentem rejestrowym)			
Data rozpoczęcia działalności (miesiąc, rok)			
Udział w kapitale lub prawie głosu (w procentach)			
Dane stosowane do określenia kategorii MŚP	W ostatnim okresie sprawozdawczym (od dd.mm.rr do dd.mm.rr)	W poprzednim okresie sprawozdawczym (od dd.mm.rr do dd.mm.rr)	W okresie sprawozdawczym za drugi rok wstecz od ostatniego okresu sprawozdawczego (od dd.mm.rr do dd.mm.rr)
Wielkość zatrudnienia ¹ (w Roboczych Jednostkach Pracy)			
Obroty ze sprzedaży netto (w tys. EUR na koniec roku obrotowego) ²			
Suma aktywów bilansu (w tys. EUR)			

.....
(miejsowość, data)

.....
(podpis i pieczętka
Wnioskodawcy/ osoby upoważnionej
do reprezentowania Wnioskodawcy)

¹ Wielkości te są liczone zgodnie z załącznikiem I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz. UE L 187 z 26.06.2014 r., str.1).

Liczba zatrudnionych osób odpowiada liczbie „rocznych jednostek pracy” (RJP) / ”rocznych jednostek roboczych (RJR) , to jest liczbie pracowników zatrudnionych w pełnym wymiarze czasu (na pełnych etatach) w obrębie danego przedsiębiorstwa lub w jego imieniu w ciągu całego roku, który jest brany pod uwagę. Praca osób, które nie przepracowały pełnego roku, które pracowały w niepełnym wymiarze godzin bez względu na długość okresu zatrudnienia lub pracowników sezonowych jest obliczana jako część ułamkowa RJP/RJR.

Personel składa się z:

- a) pracowników;
- b) osób pracujących dla przedsiębiorstwa, podlegających mu i uważanych za pracowników na mocy przepisów prawa krajowego;
- c) właścicieli – kierowników;
- d) partnerów prowadzących regularną działalność w przedsiębiorstwie i czerpiących z niego korzyści finansowe.

Praktykanci lub studenci odbywający szkolenie zawodowe na podstawie umowy o praktyce lub szkoleniu zawodowym nie wchodzi w skład personelu. Okres trwania urlopu macierzyńskiego lub wychowawczego nie

jest wliczany.

² W rozumieniu przepisów Dyrektywy Parlamentu Europejskiego i Rady 2013/34/UE z dnia 26 czerwca 2013 r. w sprawie rocznych sprawozdań finansowych, skonsolidowanych sprawozdań finansowych i powiązanych sprawozdań niektórych rodzajów jednostek, zmieniającą dyrektywę Parlamentu Europejskiego i Rady 2006/43/WE oraz uchylającą Dyrektywę Rady 78/660/EWG i 83/349/EWG (Dz.Urz. UE.L. Nr 182, str. 19).

CZEŚĆ D*
DO OŚWIADCZENIA O SPEŁNIANIU KRYTERIÓW MŚP

**Oświadczenie Wnioskodawcy o nabyciu statusu MŚP w okresie poprzedzającym
3 ostatnie zatwierdzone okresy sprawozdawcze**

W związku z ubieganiem się o przyznanie dofinansowania w ramach
Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014-2020

Działanie (wpisać numer i nazwę Działania)

na realizację projektu (wpisać tytuł projektu)

..... (wpisać pełną nazwę Wnioskodawcy zgodnie z dokumentem rejestrowym)

oświadcza, że w oparciu o dane poprzedzające 3 ostatnie zamknięte okresy obrachunkowe
nabył status:

mikroprzedsiębiorcy

małego przedsiębiorcy

średniego przedsiębiorcy

spełniającego warunki określone w załączniku I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz. UE L 187 z 26.06.2014 r., str.1).

.....
(miejsowość, data)

.....
(podpis i pieczęćka
Wnioskodawcy/ osoby upoważnionej
do reprezentowania Wnioskodawcy)

*** UWAGA: Część D wypełnić w przypadku rozbieżności danych przedsiębiorcy przypadających na 3 ostatnie zamknięte okresy obrachunkowe, skutkujących brakiem możliwości nabycia bądź utraty statusu MŚP przez przedsiębiorcę jedynie na podstawie tych danych.**

II etap konkursu:

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

Załącznik nr 1a do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (składany na II etapie konkursu)

FORMULARZ DO WNIOSKU O DOFINANSOWANIE W ZAKRESIE OCENY ODDZIAŁYWANIA NA ŚRODOWISKO (OOS)

NAZWA I ADRES WNIOSKODAWCY.....

TYTUŁ PROJEKTU.....

NAZWA PRZEDSIĘWZIĘCIA WCHODZĄCEGO W SKŁAD PROJEKTU (JEŚLI DOTYCZY)

.....

**ANALIZA ODDZIAŁYWANIA NA ŚRODOWISKO, Z UWZGLĘDNIENIEM POTRZEB
DOTYCZĄCYCH PRZYSTOSOWANIA SIĘ DO ZMIAN KLIMATU I ŁAGODZENIA ZMIAN KLIMATU,
A TAKŻE ODPORNOŚCI NA KLĘSKI ŻYWIOŁOWE**

Instrukcja:

W uzasadnionych przypadkach dotyczących projektu złożonego z kilku przedsięwzięć, istnieje możliwość powielania części środowiskowej w całości lub w zakresie poszczególnych punktów w zależności od specyfiki projektu.

Nie ma konieczności powielania punktów, których treść się nie zmienia. Należy jednak wskazać, które punkty stanowią część wspólną dla wszystkich przedsięwzięć.

Informacje dot. przedsięwzięcia/ć planowanych do realizacji zamieszczone w niniejszym formularzu muszą być spójne z informacjami podanymi we wniosku o dofinansowanie.

Przez pojęcie „przedsięwzięcie” rozumie się *zamierzenie budowlane lub inną ingerencję w środowisko polegającą 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.* Definicją ta została zawarta w art. 3 ust. 1 pkt. 13 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 (t.j. Dz. U. z 2013 r., poz. 1235, z późn. zm.) dalej jako ustawa oos.

W polach niewypełnianych należy wpisać „nie dotyczy”.

1. Zgodność projektu z polityką ochrony środowiska

Instrukcja:

W punkcie 1. należy odnieść się do każdego z przedstawionych poniżej zagadnień w zwięzły sposób, opisując jak realizacja projektu wpisuje się w unijne i krajowe polityki dotyczące ochrony środowiska

i zrównoważonego rozwoju.

- 1.1 Należy opisać, w jaki sposób projekt przyczynia się do realizacji celów polityki ochrony środowiska, w tym w zakresie zmian klimatu, oraz w jaki sposób uwzględniono przedmiotowe cele w danym projekcie (w szczególności należy rozważyć następujące kwestie: efektywną gospodarkę zasobami, zachowanie różnorodności biologicznej i usług ekosystemowych, zmniejszenie emisji gazów cieplarnianych, odporność na skutki zmian klimatu, itp.).

Maksymalnie 1750 znaków

Instrukcja:

Należy opisać w jaki sposób projekt przyczynia się do realizacji celów polityki ochrony środowiska, a w tym, w zakresie dotyczącym zmian klimatu, opisanych we właściwych dokumentach strategicznych.

Uwagi pomocnicze w odniesieniu do aspektów klimatycznych

W analizowanym punkcie w odniesieniu do aspektów związanych ze zmianami klimatu i kłeskami żywiołowymi należy opisać, w jaki sposób projekt przyczynia się do realizacji celów polityki klimatycznej określonych w krajowych dokumentach strategicznych. Większość wymienionych dokumentów w odniesieniu do działań związanych z łagodzeniem zmian klimatu opiera się na ustaleniach oraz celach wynikających z pakietu energetyczno-klimatycznego.

W zależności od rodzaju projektu można skorzystać z listy szczegółowych dokumentów wymienionych poniżej, przy czym dla każdego rodzaju projektu należy odnieść się do celów określonych w SPA 2020 (Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020), który jest podstawowym dokumentem strategicznym w obszarze adaptacji do zmian klimatu. Przykładowa lista dokumentów:

- Krajowy Plan Działania w zakresie energii ze źródeł odnawialnych (2010);
- Krajowy Plan Działań dotyczący efektywności energetycznej dla Polski (2014);
- Ocena ryzyka na potrzeby zarządzania kryzysowego. Raport o zagrożeniach bezpieczeństwa narodowego (2013);
- Polityka energetyczna Polski do 2030 roku (2009);
- Polityka klimatyczna Polski. Strategia redukcji emisji gazów cieplarnianych w Polsce do roku 2020 (2003);
- Strategia Bezpieczeństwo Energetyczne i Środowisko (2014);
- Projekt Narodowego Programu Rozwoju Gospodarki Niskoemisyjnej (2015).

- 1.2 Należy opisać, w jaki sposób projekt jest zgodny z zasadą ostrożności, zasadą działania zapobiegawczego oraz zasadą naprawiania szkody w pierwszym rzędzie u źródła i zasadą „zanieczyszczający płaci”.

Maksymalnie 1750 znaków

Instrukcja:

Należy wykazać, że projekt został również przygotowany z zachowaniem zasad:

- **ostrożności,**
- **działania zapobiegawczego,**
- **naprawiania szkody w pierwszym rzędzie u źródła,**
- **zanieczyszczający płaci** – według tej reguły sprawcy szkód w środowisku powinni ponosić pełne koszty tych działań, które są niezbędne dla usunięcia zanieczyszczenia lub koszty równoważnych działań umożliwiających osiągnięcie celów ochrony środowiska. Na podstawie tej zasady uznaje się również, że użytkownicy obiektów infrastrukturalnych powinni partycypować zarówno w pokrywaniu kosztów zmniejszania emisji, jak i kosztów eksploatacji, konserwacji i wymiany elementów infrastruktury mającej wpływ na środowisko. W tym kontekście należy wyjaśnić jak przedmiotowe wymagania zostały uwzględnione w projekcie.

Zasady: ostrożności, działania zapobiegawczego, naprawiania szkody w pierwszym rzędzie u źródła i zanieczyszczający płaci, są ogólnymi zasadami wynikającymi z art. 191 ust 1 Traktatu o funkcjonowaniu Unii Europejskiej. Ogólny opis ww. zasad znajduje się na EKOPORTALU na

poniższej stronie resortu środowiska:

http://archiwum.ekoportal.gov.pl/prawo_dokumenty_strategiczne/PolitykaOchronySrodowiskaUE/Cele_ZasadyPrawoOchronySrodUE.html

Wytyczne dotyczące sposobu stosowania zasady ostrożności przygotowane zostały przez Komisję Europejską i opublikowane w formie komunikatu z dnia 2 lutego 2000 roku:

(<http://eur-lex.europa.eu/legal-content/PL/TXT/?uri=celex:52000DC0001>).

Przedstawiają one sposób, w jaki zasada ta jest rozumiana i stosowana przez Komisję oraz wskazują w niewiążącej formie – w jaki sposób zasada ta powinna być interpretowana przez inne podmioty. Komunikat podkreśla, że zasada przezorności powinna być zawsze uwzględniana przy dokonywaniu oceny ryzyka oraz przy zarządzaniu ryzykiem.

2. Stosowanie dyrektywy 2001/42/WE Parlamentu Europejskiego i Rady⁶ („dyrektywa SOOŚ”)

2.1 Czy projekt jest realizowany w wyniku planu lub programu, innego niż program operacyjny?

Tak

Nie

2.2. Jeżeli w odpowiedzi na pytanie 2.1 zaznaczono „Tak”, należy określić, czy dany plan lub program podlegał strategicznej ocenie oddziaływania na środowisko zgodnie z dyrektywą SOOŚ

Tak

Nie

Jeżeli zaznaczono odpowiedź „nie”, należy podać krótkie wyjaśnienie:

Maksymalnie 1750 znaków

Jeżeli zaznaczono odpowiedź „Tak”, należy podać nietechniczne streszczenie⁷ sprawozdania dotyczącego środowiska oraz informacji wymaganych w art. 9 ust. 1 lit. b) przedmiotowej dyrektywy (łącznie internetowe albo kopię elektroniczną).

Maksymalnie 1750 znaków

Instrukcja:

Niezależnie od tego czy projekt jest ujęty w RPOWŚ 2014-2020, w przypadku, gdy dany projekt:

- nie jest realizowany w wyniku planu lub programu, innego niż program operacyjny, w pkt 2.1. należy zaznaczyć kwadrat NIE i w pkt 2.2 wpisać „nie dotyczy”;

- jest realizowany w wyniku planu lub programu, innego niż program operacyjny, w pkt 2.1. należy zaznaczyć kwadrat TAK i wypełnić pkt 2.2. oraz odpowiednio zaznaczyć w punkcie 2.2. kwadrat:

NIE – jeśli plan lub program nie podlegał strategicznej ocenie oddziaływania na środowisko, a następnie w polu tekstowym podać krótkie wyjaśnienie, dlaczego nie przeprowadzono tej oceny, TAK – jeśli plan lub program podlegał strategicznej ocenie oddziaływania na środowisko, oraz należy załączyć lub udostępnić link do:

- nietechnicznego streszczenia prognozy oddziaływania na środowisko, o którym mowa w art. 51 ust. 2 pkt 1 lit. e ustawy OOŚ,

- dokumentów, o których mowa w art. 43 ustawy OOŚ wraz z informacją o podaniu do publicznej wiadomości informacji o przyjęciu dokumentu i możliwości zapoznania się z dokumentacją sprawy.

Przez sprawozdanie dotyczące środowiska należy rozumieć prognozę oddziaływania na środowisko.

Przez program operacyjny należy rozumieć krajowy lub regionalny program operacyjny.

Przez plan lub program inny niż program operacyjny należy rozumieć niebędący programem

⁶ Dyrektywa 2001/42/WE Parlamentu Europejskiego i Rady z dnia 27 czerwca 2001 r. w sprawie oceny wpływu niektórych planów i programów na środowisko (Dz. Urz. UE L197 z 21.7.2001, s. 30).

⁷ Przygotowane zgodnie z art. 5 i załącznikiem I do dyrektywy SOOŚ.

operacyjnym dokument, o którym mowa w art. 46 ustawy ooś, z którego postanowień wynika realizacja przedsięwzięcia.

3. Stosowanie dyrektywy 2011/92/WE Parlamentu Europejskiego i Rady⁸ („dyrektywa OOS”)

3.1 W przypadku niespełnienia warunku wstępnego dotyczącego przepisów w dziedzinie ochrony środowiska (dyrektywa 2011/92/UE i dyrektywa 2001/42/WE), zgodnie z art. 19 rozporządzenia (UE) nr 1303/2013, należy przedstawić łącze internetowe do uzgodnionego planu działania

Maksymalnie 1750 znaków

Instrukcja:

Punkt dotyczy wyłącznie projektów dużych w rozumieniu rozporządzenia (UE) nr 1303/2013. W polu należy wpisać „nie dotyczy” jeżeli warunek wstępny jest spełniony.

3.2 Czy projekt jest rodzajem przedsięwzięcia objętym⁹:

- załącznikiem I do tej dyrektywy (należy przejść do pytania 3.3);
- załącznikiem II do tej dyrektywy (należy przejść do pytania 3.4);
- żadnym z powyższych załączników (należy przejść do pytania 4) – należy przedstawić wyjaśnienie poniżej.

Maksymalnie 1750 znaków

Instrukcja:

UWAGA!

Należy dokonać klasyfikacji danego przedsięwzięcia w ramach rodzajów przedsięwzięć wskazanych w załącznikach do dyrektywy OOS. W przypadku kiedy występuje różnica między klasyfikacją wg prawa krajowego, a ww. klasyfikacją wg. dyrektywy należy wprowadzić stosowny komentarz wyjaśniający.

W odniesieniu do projektów, które nie obejmują przedsięwzięć wskazanych w żadnym z powyższych załączników dyrektywy, a ujętych wg prawa krajowego jako przedsięwzięcia mogące potencjalnie znacząco oddziaływać na środowisko należy przejść do pytania 3.4.

W odniesieniu do projektów, które nie obejmują przedsięwzięć wskazanych w żadnym z powyższych załączników dyrektywy, a ujętych wg prawa krajowego jako przedsięwzięcia mogące zawsze znacząco oddziaływać na środowisko należy przejść do pytania 3.3.

Jeżeli przedsięwzięcie nie zostało ujęte w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz.U.2010.213.1397, z późn. zm.) należy przedstawić wyjaśnienie w polu tekstowym a następnie przejść do pytania 4.

⁸ Dyrektywa Parlamentu Europejskiego i Rady 2011/92/UE z dnia 13 grudnia 2011 r. w sprawie oceny skutków wywieranych przez niektóre przedsięwzięcia publiczne i prywatne na środowisko (Dz.U. L 26 z 28.1.2012, s.1). Dyrektywa 2011/92 została zmieniona dyrektywą 2014/52/UE z dnia 16 kwietnia 2014 r. zmieniającą dyrektywę 2011/92/UE w sprawie oceny skutków wywieranych przez niektóre przedsięwzięcia publiczne i prywatne na środowisko (Dz.U. L 124/1 z 25.4.2014). Termin transpozycji do polskiego porządku prawnego dyrektywy 2014/52/UE mija 17 maja 2017 r.

⁹ Jeżeli projekt składa się z szeregu robót/działań/usług, które są zaklasyfikowane do różnych grup, informacje należy podać oddzielnie dla poszczególnych zadań inwestycyjnych.

- 3.3 Jeżeli projekt objęty jest załącznikiem I do dyrektywy OOŚ¹⁰, należy załączyć następujące dokumenty i skorzystać z poniższego pola tekstowego w celu przedstawienia dodatkowych informacji i wyjaśnień¹¹:
- nietechniczne streszczenie raportu OOŚ¹² albo cały raport¹³;
 - informacje na temat konsultacji z organami ds. ochrony środowiska, ze społeczeństwem oraz w stosownych przypadkach z innymi państwami członkowskimi przeprowadzonych zgodnie z art. 6 i 7 dyrektywy OOŚ;
 - decyzję właściwego organu wydaną zgodnie z art. 8 i 9 dyrektywy OOŚ¹⁴, w tym informacje dotyczące sposobu podania jej do wiadomości publicznej.

Maksymalnie 1750 znaków

Instrukcja:

Należy:

a) załączyć streszczenie w języku niespecjalistycznym raportu OOŚ, o którym mowa w art. 66 ust. 1 pkt 18 ustawy OOŚ (jeśli informacje zawarte w streszczeniu nie będą odpowiadać każdemu rozdziałowi raportu OOŚ należy załączyć sam raport OOŚ). W przypadku, gdy w raporcie była przeprowadzona ocena zgodnie z art. 6. ust. 3 Dyrektywy Siedliskowej należy załączyć pełną wersję raportu, lub rozdziały raportu związane z oceną wskazaną w art. 6. ust. 3 Dyrektywy Siedliskowej zgodnie z pkt. 4.2;

b) zasadniczo wystarczającym źródłem powyższych informacji powinno być uzasadnienie do decyzji o środowiskowych uwarunkowaniach i wystarczające jest jej wskazanie (w przypadku ponownej oceny również decyzji, o których mowa w art. 88 ust. 1 ustawy OOŚ). W przypadku, gdy uzasadnienia do ww. decyzji nie zawierają właściwych informacji dotyczących konsultacji z organami ochrony środowiska, ze społeczeństwem oraz informacji na temat transgranicznej OOŚ należy załączyć stosowną dokumentację w tym zakresie;

c) załączyć decyzję o środowiskowych uwarunkowaniach, oraz właściwą w sprawie decyzję wskazaną w art. 72 ust. 1 ustawy OOŚ, wraz z informacją potwierdzającą jej poprawne podanie do publicznej wiadomości (także w przypadku ponownej oceny oddziaływania na środowisko). Przedmiotowa informacja może być przedstawiona w formie oświadczenia albo innej potwierdzającej wykonanie przez organ obowiązków podania rozstrzygnięcia do publicznej wiadomości, o którym mowa w art. 38, 76 ust. 2 i 95 ust. 3 ustawy ooś. W przypadku znacznej liczby obwieszczeń sposób podania do publicznej wiadomości obu decyzji można przedstawić w formie tabelarycznej.

¹⁰ Dotyczy to również projektów obejmujących przedsięwzięcia ujęte wg prawa krajowego jako przedsięwzięcia mogące zawsze znacząco oddziaływać na środowisko.

¹¹ Dodatkowe informacje powinny obejmować głównie wybrane elementy procedury OOŚ istotne w odniesieniu do projektu (np. analizę danych, badania i oceny, dodatkowe konsultacje z właściwymi organami i społeczeństwem, określenie dodatkowych środków kompensujących/zmniejszających ryzyko, dodatkową decyzję dotyczącą preselekcji itp., gdy istnieje prawdopodobieństwo zidentyfikowania zmian w projekcie), którą należy przeprowadzić, w szczególności w ramach wieloetapowych procesów dotyczących zezwolenia na inwestycję.

¹² Przygotowane zgodnie z art. 5 i załącznikiem IV do dyrektywy 2011/92/UE.

¹³ Gdy nietechniczne streszczenie raportu w pełni nie odzwierciedla jego treści np. wskutek wezwania strony do jego uzupełnienia w toku postępowania w sprawie wydania decyzji o środowiskowych uwarunkowaniach realizacji przedsięwzięcia, należy załączyć ostateczną wersję raportu.

¹⁴ W przypadkach gdy procedurę OOŚ zakończono prawnie wiążącą decyzją przed wydaniem zezwolenia na inwestycję w rozumieniu dyrektywy 2011/92/UE, wnioskodawca załącza do wniosku dokument, podpisany przez osoby uprawnione do jego reprezentacji, w którym zobowiązuje się do terminowego działania w celu uzyskania ww. zezwolenia na inwestycję oraz do rozpoczęcia prac dopiero po jego uzyskaniu.

3.4 Jeżeli projekt objęty jest załącznikiem II do przedmiotowej dyrektywy¹⁵, czy przeprowadzono ocenę oddziaływania na środowisko?

Tak Nie

- Jeżeli zaznaczono odpowiedź „Tak”, należy załączyć dokumenty wskazane w pkt 3.3.
- Jeżeli zaznaczono odpowiedź „nie”, należy podać następujące informacje:
 - a) ustalenie wymagane w art. 4 ust. 4 dyrektywy OOS (w formie określonej mianem „decyzji dotyczącej preselekcji” lub „decyzji „screeningowej”);
 - b) progi, kryteria lub przeprowadzone indywidualne badania przedsięwzięć, które doprowadziły do wniosku, że OOS nie była wymagana (nie ma konieczności przedstawienia przedmiotowych informacji, jeżeli zawarto je już w decyzji wspomnianej w pkt a) powyżej);
 - c) wyjaśnienie powodów, dla których projekt nie ma znaczących skutków środowiskowych, biorąc pod uwagę odpowiednie kryteria selekcji określone w załączniku III do dyrektywy OOS (nie ma konieczności przedstawienia przedmiotowych informacji, jeżeli zawarto je już w decyzji wspomnianej w pkt a) powyżej).

Maksymalnie 1750 znaków

Instrukcja:

W punkcie 3.4. należy odpowiedzieć na pytanie, czy dla przedsięwzięcia objętego rodzajem przedsięwzięcia wskazanym w załączniku II do dyrektywy OOS zostało przeprowadzone postępowanie w sprawie oceny oddziaływania na środowisko, będące wynikiem wydania postanowienia o obowiązku przeprowadzenia OOS. W przypadku, gdy takie postępowanie:

- zostało przeprowadzone – należy zaznaczyć kwadrat TAK oraz dołączyć stosowne dokumenty wskazane w punkcie 3.3.;
- nie zostało przeprowadzone – należy zaznaczyć kwadrat NIE, podać wyjaśnienie oraz dołączyć stosowne dokumenty wykazane w podpunktach a, b i c.

Przez „decyzję dotyczącą preselekcji” lub „decyzję „screeningową” należy rozumieć postanowienie o braku konieczności przeprowadzenia oceny oddziaływania na środowisko.

3.5 Zezwolenie na inwestycję (w stosownych przypadkach)

Instrukcja:

1. Przez pojęcie „**zezwolenie na inwestycję**” w rozumieniu dyrektywy OOS w odniesieniu do prawa polskiego należy rozumieć zbiór decyzji koniecznych do uzyskania w procesie inwestycyjnym, którego ostatnim etapem jest decyzja budowlana (pozwolenie na budowę albo decyzja o zezwoleniu na realizację inwestycji), ewentualnie inna z decyzji administracyjnych kończących przygotowanie procesu inwestycyjnego, jeżeli dla danego przedsięwzięcia przepisy prawa nie przewidują konieczności uzyskania pozwolenia na budowę.
2. Jednakże według stanowiska Komisji Europejskiej (wyrażonego w piśmie z 20.10.2009 r. znak: DG REGIO.H1/MT/spD(2009) 880600), pojęcie „**zezwolenie na inwestycję**” w rozumieniu formularza OOS należy interpretować jako instrument dla sprawdzenia gotowości projektu do ubiegania się o dofinansowanie (niezależnie od tego czy ocena oddziaływania na środowisko była prowadzona, czy też nie).

Dlatego „**zezwoleniem na inwestycję**” w ww. znaczeniu są w szczególności zbiory decyzji obejmujące decyzje wymienione w art. 72 ust. 1 w tym „decyzje budowlane” lub zgłoszenia

¹⁵ Dotyczy to również projektów obejmujących przedsięwzięcia ujęte wg prawa krajowego jako przedsięwzięcia mogące potencjalnie znacząco oddziaływać na środowisko.

wymienione w art. 72 ust. 1a ustawy OOS.

Wobec powyższego ilekroć w niniejszym dokumencie jest mowa o „zezwoleniu na inwestycję/decyzji budowlanej” należy przez to rozumieć każdą decyzję uprawniającą do rozpoczęcia robót budowlanych a także sytuację, kiedy w wyniku braku sprzeciwu właściwego organu beneficjent jest uprawniony do realizacji przedsięwzięcia w oparciu o zgłoszenie robót budowlanych w trybie art. 30 ustawy Prawo budowlane (w takiej sytuacji zaleca się wskazanie tej okoliczności w treści niniejszego formularza w polu tekstowym 3.5.3).

3.5.1. Czy projekt/przedsięwzięcie jest już na etapie budowy (co najmniej jedno zamówienie na roboty budowlane)?

Tak*

Nie

3.5.2. Czy udzielono już zezwolenia na inwestycję/pozwolenia na budowę w odniesieniu do danego projektu/przedsięwzięcia (w przypadku co najmniej jednego zamówienia publicznego na roboty budowlane)?

Tak

Nie*

***Komisja Europejska nie dopuszcza projektów znajdujących się na etapie budowy (odpowiedź „Tak” na pytanie w punkcie 3.5.1.), w przypadku których nie posiadano zezwolenia na inwestycję/pozwolenia na budowę w odniesieniu do co najmniej jednego zamówienia na roboty budowlane w momencie przedstawienia ich Komisji Europejskiej**

Instrukcja:

W punkcie 3.5.1 oraz 3.5.2 oczekuje się informacji potwierdzającej, że w przypadku rozpoczęcia robót budowlanych poprzedzone one zostały stosowną procedurą zezwolenia na inwestycję.

UWAGA: W punkcie 3.5.1 poprzez „co najmniej jedno zamówienie na roboty budowlane” rozumie się podpisaną umowę na roboty budowlane w ramach, której rozpoczęto realizację robót budowlanych,

W przypadku zgłoszenia robót budowlanych wnioski wypełnia się analogicznie .

3.5.3. Jeżeli zaznaczono odpowiedź „Tak” (na pytanie 3.5.2), należy podać datę.

Instrukcja:

Należy wymienić uzyskane decyzje budowlane wskazując jednocześnie datę, sygnaturę, organ wydający oraz przedmiot każdej z decyzji. W przypadku gdy roboty budowlane są realizowane na podstawie zgłoszenia należy podać datę zgłoszenia (tj. datę wpływu do organu) i właściwy organ oraz datę upływu terminu na zgłoszenie sprzeciwu przez organ.

3.5.4. Jeżeli zaznaczono odpowiedź „Nie” (na pytanie 3.5.2), należy podać datę złożenia oficjalnego wniosku o zezwolenie na inwestycję/decyzję budowlaną:

Instrukcja:

Należy podać daty wniosków oraz wskazać organy, do których złożono wnioski o zezwolenie na inwestycję/decyzję budowlaną.

3.5.5. Jeżeli zaznaczono odpowiedź „Nie” (na pytanie 3.5.2.), należy określić przeprowadzone dotychczas czynności administracyjne i opisać te, które pozostały do przeprowadzenia:

Maksymalnie 1750 znaków

Instrukcja:

Należy wskazać dotychczas uzyskane decyzje o środowiskowych uwarunkowaniach oraz określić obecnie realizowany etap procesu przygotowania dokumentacji do wniosku lub obecny etap procesu uzyskiwania zezwoleń na inwestycje/decyzji budowlanych.

Wskazać należy czynności administracyjne niezbędne do wykonania w celu uzyskania ostatecznego zezwolenia na inwestycję/decyzji budowlanej (lub ostatecznych zezwoleń na inwestycje/decyzji budowlanych).

3.5.6. Kiedy oczekuje się wydania ostatecznego zezwolenia na inwestycję/decyzji budowlanej (lub ostatecznych zezwoleń na inwestycje/decyzji budowlanych)?

Instrukcja:

Należy podać przewidywane daty uzyskania decyzji budowlanych oraz daty upływu terminu wniesienia sprzeciwu przez organ, do którego zgłoszono roboty budowlane w rozumieniu art. 30 Prawa budowlanego (zgodnie z przyjętym harmonogramem dla projektu). Należy zwrócić uwagę na spójność prezentowanych danych z pozostałą częścią formularza.

Jeżeli, w pkt. 3.5.1 i 3.5.2 zaznaczono odpowiedź "TAK" wobec uzyskania przynajmniej jednego zezwolenia na inwestycję/decyzji budowlanej, ale planuje się uzyskiwanie jeszcze kolejnych, to w niniejszym punkcie należy wskazać kiedy zostały lub będą złożone wnioski na pozostałe zezwolenia na inwestycje/decyzje budowlane oraz kiedy planowane jest ich uzyskanie.

3.5.7. Należy określić właściwy organ (lub właściwe organy), który wydał lub wyda zezwolenie na inwestycję/decyzję budowlaną:

Maksymalnie 1750 znaków

Instrukcja:

Należy wskazać organ, który wyda/wydał zezwolenie na inwestycje/decyzje budowlane lub do którego dokonano zgłoszenia robót budowlanych oraz organ który wydał decyzję o środowiskowych uwarunkowaniach.

4. Stosowanie Dyrektywy Rady 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory¹⁶ (dyrektywa siedliskowa); ocena oddziaływania na obszary Natura 2000

4.1. Czy projekt może samodzielnie lub w połączeniu z innymi projektami znacząco negatywnie wpłynąć na obszary, które są lub mają być objęte siecią Natura 2000?

Tak

Nie

¹⁶ Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (Dz.U. L 206 z 22.7.1992, s. 7.).

- 4.2 Jeżeli w odpowiedzi na pytanie 4.1 zaznaczono „Tak”, należy przedstawić:
- 1) decyzję właściwego organu oraz odpowiednią ocenę przeprowadzoną zgodnie z art. 6 ust. 3 dyrektywy siedliskowej;
 - 2) jeżeli właściwy organ ustalił, że dany projekt ma istotny negatywny wpływ na jeden obszar lub więcej obszarów objętych lub które mają być objęte siecią Natura 2000, należy przedstawić:
 - a) kopię standardowego formularza zgłoszeniowego „Informacje dla Komisji Europejskiej zgodnie z art. 6 ust. 4 dyrektywy siedliskowej¹⁷, zgłoszone Komisji (DG ds. Środowiska) lub;
 - b) opinię Komisji zgodnie z art. 6 ust. 4 dyrektywy siedliskowej w przypadku projektów mających istotny wpływ na siedliska lub gatunki o znaczeniu priorytetowym, które są uzasadnione tak ważnymi względami jak nadrzędny interes publiczny inny niż zdrowie ludzkie i bezpieczeństwo publiczne lub korzystne skutki o podstawowym znaczeniu dla środowiska.
- 4.3 Jeżeli w odpowiedzi na pytanie 4.1 zaznaczono „Nie”, należy dołączyć wypełnioną przez właściwy organ deklarację znajdującą się w dodatku 1 do niniejszego formularza oraz mapę, na której wskazano lokalizację projektu i obszarów Natura 2000. Jeżeli projekt ma charakter nieinfrastrukturalny (np. wiąże się z zakupem, sprzętu, urządzeń, taboru) lub charakter „miękki” (np. szkolenia, kampania edukacyjna), należy to odpowiednio wyjaśnić i w takim przypadku nie ma obowiązku dołączania deklaracji.

Maksymalnie 1750 znaków

Instrukcja:

UWAGA!

Punkt 4. dotyczy obszarów, które już zostały objęte siecią Natura 2000 oraz tych, które mają zostać objęte tą siecią. Należy podkreślić, że oddziaływanie na ww. obszary może mieć projekt realizowany nie tylko w obrębie tego obszaru, ale również poza nim.

Beneficjent zaznacza odpowiedź „NIE”, tylko jeżeli nie istniało lub nie istnieje, prawdopodobieństwo, że projekt może znacząco oddziaływać na obszary Natura 2000 i nie uznano w związku z tym za konieczne przeprowadzenie oceny oddziaływania na obszary Natura 2000. Tylko w takiej sytuacji beneficjent ma obowiązek dołączenia do wniosku o dofinansowanie deklaracji organu odpowiedzialnego za monitorowanie obszarów Natura 2000.

Szczegółowe zalecenia w tym zakresie zawarte są w „Wytycznych w zakresie dokumentowania postępowania w sprawie oceny oddziaływania na środowisko dla przedsięwzięć współfinansowanych z krajowych lub regionalnych programów operacyjnych”. Ponadto należy przestrzegać zaleceń zawartych w przygotowanych przez Komisję Europejską dokumentach:

- Zarządzanie obszarami Natura 2000. Postanowienia artykułu 6 dyrektywy „siedliskowej” 92/43/EWG;
- Ocena planów i przedsięwzięć znacząco oddziałujących na obszary Natura 2000. Wytyczne metodyczne dotyczące przepisów Artykułu 6(3) i (4) Dyrektywy Siedliskowej 92/43/EWG;

Dokumenty (w polskiej wersji językowej) można znaleźć na stronie internetowej pod adresem: http://ec.europa.eu/environment/nature/natura2000/management/guidance_en.htm.

Gdy przedmiotem projektu jest inwestycja o charakterze nieinfrastrukturalnym (np. zakup sprzętu, urządzeń, taboru) bądź o charakterze „miękkim” (np. szkolenia, kampania edukacyjna) – w punkcie 4.1 należy wpisać NIE i odpowiednio to wyjaśnić. W takim przypadku nie należy dołączać *Deklaracji organu odpowiedzialnego za monitorowanie obszarów Natura 2000* (nie należy w ogóle występować o wydanie tego rodzaju zaświadczenia).

W przypadku, gdy w raporcie była przeprowadzona ocena zgodnie z art. 6.3 Dyrektywy Siedliskowej należy załączyć pełną wersję raportu, lub rozdziały raportu, w których zawarto ocenę wskazaną w art. 6.3 Dyrektywy Siedliskowej. Pozostała wymagana dokumentacja dla przedsięwzięć mogących znacząco oddziaływać na środowisko została wskazana w pkt. 3.3 i 3.4 formularza.

¹⁷ Zmieniona wersja przyjęta przez Komitet ds. siedlisk naturalnych w dniu 26 kwietnia 2012 r. http://ec.europa.eu/environment/nature/natura2000/management/guidance_en.htm#art6

W przypadku procedury oceny dla przedsięwzięć innych niż mogące znacząco oddziaływać na środowisko opisanej w rozdziale 5 ustawy ooś wymaga się załączenia Postanowienia o którym mowa w art. 98 ustawy ooś oraz kopii decyzji, o której mowa w art. 96 ust. 1 ustawy ooś wraz z informacją o jej podaniu do publicznej wiadomości w formie przewidzianej w art. 3 ust. 1 pkt 11 ustawy ooś.

W przypadku określonym w punkcie 4.2 ppk. 2 dodatkowo wymagana jest kopia dokumentacji, o której mowa w art. 35 ustawy o ochronie przyrody, czyli informacji dotyczącej ustalenia kompensacji przyrodniczej.

Wykonanie kompensacji przyrodniczej następuje nie później niż w terminie rozpoczęcia działań powodujących negatywne oddziaływanie co powinno zostać odnotowane/potwierdzone na potrzeby niniejszego formularza.

5. Stosowanie dyrektywy 2000/60/WE Parlamentu Europejskiego i Rady¹⁸ („ramowej dyrektywy wodnej”); ocena oddziaływania na jednolitą część wód

W dniu 22 grudnia 2000 r. została opublikowana w Dzienniku Urzędowym Unii Europejskiej Dyrektywa Parlamentu Europejskiego i Rady 2000/60/WE z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej, zwana Ramową Dyrektywą Wodną, która formalnie obowiązuje Polskę od dnia akcesji do Unii Europejskiej, czyli od dnia 1 maja 2004 r. Głównym celem dyrektywy jest osiągnięcie dobrego stanu ekologicznego i chemicznego wód powierzchniowych, jak również dobrego stanu chemicznego i ilościowego wód podziemnych do 2015 r. Najważniejszym krokiem zmierzającym w kierunku osiągnięcia celów dyrektywy było opracowanie niezbędnych dokumentów planistycznych, jakimi są Plany gospodarowania wodami na obszarach dorzeczy oraz Program wodno-środowiskowy kraju.

W niniejszej instrukcji używa się słowa „projekt” przez co należy rozumieć jakiekolwiek działanie lub działania objęte wnioskiem o dofinansowanie, scharakteryzowane w pkt. B.3 niniejszego formularza. W uzasadnionych przypadkach dopuszcza się sytuację, w której na objęty dofinansowaniem projekt składa się więcej niż jedno działanie, traktowanych rozdzielnie przy wypełnianiu instrukcji.

5.1 W przypadku niespełnienia odpowiedniego warunku wstępnego zgodnie z art. 19 rozporządzenia (UE) nr 1303/2013, należy przedstawić łącze do zatwierdzonego planu działań.

Maksymalnie 1750 znaków

Instrukcja:

Informacje podstawowe:

Stosownie do art. 19 ww. rozporządzenia ramowego, uruchomienie funduszy UE będzie uzależnione od spełnienia wymogów warunkowości *ex-ante*, tj. zapewnienia określonych warunków wyjściowych, umożliwiających efektywną realizację programów współfinansowanych ze środków europejskich. Warunki te wiążą się zwykle z koniecznością zapewnienia odpowiednich ram strategicznych dla określonych priorytetów inwestycyjnych bądź transpozycją i wdrożeniem wybranych elementów legislacji UE.

Szczegółowe informacje nt. stanu spełnienia warunków wstępnych wskazanych w art. 19 zostały opisane w sekcji 9 *Warunki wstępne* oraz w załączniku nr 2 *Stan spełnienia przez Województwo Świętokrzyskie warunkowości ex-ante dla funduszy europejskich 2014-2020* Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014-2020. Aktualna wersja Programu dostępna jest na stronie: <http://www.2014-2020.rpo-swietokrzyskie.pl/>.

W polu należy wpisać „nie dotyczy”, jeżeli warunek wstępny dla danego priorytetu inwestycyjnego RPOWŚ 2014-2020 jest spełniony lub żaden z warunków wstępnych nie dotyczy priorytetu

¹⁸ Dyrektywa 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej (Dz.U. L 327 z 22.12.2000, s. 1).

inwestycyjnego w ramach którego projekt jest realizowany.

Informacje szczegółowe:

W obszarze **gospodarki wodnej** kluczowym elementem wiążącym się ze spełnieniem warunków wstępnych jest przyjęcie aktualizacji *Planów gospodarowania wodami na obszarach dorzeczy* (aPGW), zgodnych z wymogami Ramowej Dyrektywy Wodnej. Ponadto w związku z oczekiwaniami KE, opracowano (zatwierdzone przez Radę Ministrów w dniu 26.08.2014 r.) przejściowe dokumenty w gosp. wodnej, tzw. Master Plany dla dorzeczy Wisły i Odry, stanowiące uzupełnienie obowiązujących Planów Gospodarowania Wodami (PGW) w zakresie inwestycji mogących spowodować nieosiągnięcie celów środowiskowych, dla których zastosowano odstępstwo zgodnie z art. 4 ust. 7 Ramowej Dyrektywy Wodnej. W Ministerstwie Środowiska trwają także prace nad przygotowaniem nowej ustawy – *Prawo wodne* (w dn. 21.10.2014 r. RM przyjęła projekt założeń do ustawy), obejmujące zakresem m.in. zapewnienie komplementarności polityce opłat za wodę z uwzględnieniem zasady „zwrotu kosztów za usługi wodne (wynikające z uzup. transp. art. 9 Ramowej Dyrektywy Wodnej).

5.2 Czy projekt obejmuje nowe zmiany charakterystyki fizycznej części wód powierzchniowych lub zmiany poziomu części wód podziemnych, które pogarszają stan jednolitej części wód lub uniemożliwiają osiągnięcie dobrego stanu wód/potencjału?

Tak

Nie

Instrukcja:

Uwaga!

Wskazane zapisy w pytaniu 5.2 oraz w dalszej części formularza w odniesieniu do prawa krajowego należy rozumieć następująco:

- części wód powierzchniowych – jednolita części wód powierzchniowych (JCWP),
- części wód podziemnych – jednolite części wód podziemnych (JCWPd).

Informacja ma odpowiadać na pytanie czy wystąpią okoliczności, w których dobry stan ekologiczny lub potencjał ekologiczny nie zostanie osiągnięty lub nie uda się zapobiec pogorszeniu stanu JCWP lub JCWPd w wyniku nowych zmian w charakterystyce fizycznej JCWP lub zmianie poziomu JCWPd

W wyniku selekcji dokonanej na podstawie tego punktu otrzymujemy zasadniczo 3 umowne kategorie projektów:

Odpowiedź TAK - w przypadku odpowiedzi pozytywnej planowane działanie/działania podlegają ocenie pod kątem spełnienia przesłanek dla zastosowania odstępstw, o których mowa w artykule 4 ust. 7 Ramowej Dyrektywy Wodnej.

W takich przypadkach klasyfikujemy projekt do Kategorii A - należy przejść do punktu 5.2.1.

Odpowiedź NIE – w przypadku odpowiedzi negatywnej mogą wystąpić dwie sytuacje:

1. Przeprowadzono analizę w celu odpowiedzi na pytanie 5.2 – wówczas formularz wniosku nakłada wymóg przedstawienia Deklaracji właściwego organu oświadczającej, że projekt nie pogarsza stanu jednolitej części wód ani nie uniemożliwia osiągnięcie dobrego stanu/potencjału wraz z uzasadnieniem powodów takiej opinii.

W takich przypadkach klasyfikujemy projekt do Kategorii B - należy przejść do punktu 5.2.2.

2. Nie przeprowadzono analizy w celu odpowiedzi na pytanie 5.2 – projekt, z uwagi na swój charakter nie wymaga rozpatrzenia w kontekście spełnienia wymogów Ramowej Dyrektywy Wodnej.

Będą to m.in. projekty:

- studialne, czyli dotyczące opracowania dokumentacji, jeśli w ramach tych projektów nie zachodzi potrzeba działań fizycznych,
- nieinfrastrukturalne (jak na przykład wskazane w zapytaniu działania zakupowe, nie związane z ingerencją w środowisko).

W takich przypadkach klasyfikujemy projekt do Kategorii C - należy przejść do punktu 5.2.2.

5.2.1. Jeżeli zaznaczono odpowiedź „Tak”, należy przedstawić ocenę oddziaływania na jednolitą część wód i szczegółowe wyjaśnienie sposobu, w jaki spełniono lub w jaki zostaną spełnione wszystkie warunki zgodnie z art. 4 ust. 7 ramowej dyrektywy wodnej.

Należy wskazać także, czy projekt jest wynikiem krajowej/regionalnej strategii w odniesieniu do danego sektora lub wynikiem planu gospodarowania wodami w dorzeczu, który uwzględnia wszystkie istotne czynniki (np. wariant korzystniejszy dla środowiska, oddziaływanie skumulowane, itd.)? Jeżeli tak, należy podać szczegółowe informacje.

Maksymalnie 3500 znaków

Instrukcja:

W przedmiotowym punkcie uwzględnia się projekty sklasyfikowane wg pkt 5.2 do Kategorii A.

Przedmiotowy punkt dotyczy odstępstwa od osiągnięcia celów środowiskowych. Mówiąc o odstępstwach należy pamiętać, że jest to element procesu planistycznego mogący wpływać na cele środowiskowe. Podobnie jak cele środowiskowe, odstępstwa zdefiniowane zostały w artykule 4 RDW, natomiast w polskim prawodawstwie – w ustawie Prawo wodne.

W przedmiotowym przypadku mówimy o odstępstwie dopuszczonym ze względu na planowany projekt, które wskazano w art. 4 ust. 7 RDW tj. nowe zmiany charakterystyki fizycznej JCWP lub zmiany poziomu JCWPd lub nowe formy zrównoważonej działalności człowieka.

W obecnym stanie prawnym w procedurze oceny oddziaływania na środowisko poprzedzającej wydanie decyzji o środowiskowych uwarunkowaniach uwzględniona jest ocena związana z ww. odstępstwem. W artykule 81 ustawy o oś (zmiana wprowadzona zmianą ustawy z dnia 5 stycznia 2011 roku o zmianie ustawy Prawo wodne oraz niektórych innych ustaw (Dz. U. nr 32 poz. 159) – dalej ustawa z dnia 5 stycznia 2011 r.) wskazano, że jeżeli z oceny oddziaływania przedsięwzięcia na środowisko wynika, że przedsięwzięcie może spowodować nieosiągnięcie celów środowiskowych zawartych w planie gospodarowania wodami na obszarze dorzecza organ właściwy do wydania decyzji o środowiskowych uwarunkowaniach odmawia zgody na realizację przedsięwzięcia, o ile nie zachodzą przesłanki o których mowa w art. 38 j ustawy z dnia 18 lipca 2001r. Prawo wodne.

Artykuł 38j ust. 2 ustawy prawo wodne stanowi, iż aby móc skorzystać z odstępstwa określonego w ust. 1 konieczne jest łączne spełnienie wymienionych warunków:

- zaplanowano łagodzenie skutków negatywnych oddziaływań na stan wód;
- przyczyny nowych zmian przedstawione w aktualizacji PGW;
- przyczyną realizacji przedsięwzięcia jest nadrzędny cel publiczny lub utracone korzyści przeważane są przez pozytywne efekty dla środowiska i społeczeństwa (uwzględniając zasadę zrównoważonego rozwoju);
- rozpatrzono alternatywy i wybrano wariant najlepszy, tzn. zakładanych korzyści nie można osiągnąć w inny sposób, lepszy dla środowiska ze względu na wykonalność techniczną lub nieproporcjonalnie wysokie koszty w stosunku do zakładanych korzyści.

Tym samym w procedurze oceny oddziaływania na środowisko badane jest spełnienie przesłanek o których mowa w artykule 38j ust. 2 ustawy prawo wodne.

W kontekście oceny i spełnienia odstępstwa o którym mowa w artykule 4 ust. 7 Ramowej Dyrektywy Wodnej należy wskazać na Masterplany dla dorzecza Odry i Wisły, a po przyjęciu i opublikowaniu na aktualizację PGW. (https://www.mos.gov.pl/arttykul/7_archiwum/23261_rzad_przyjal_masterplany_dla_dorzeczy_wisly_i_odry.html). W zatwierdzonych w dniu 23 sierpnia 2014 roku Masterplanach dla dorzecza Odry i Wisły wykonana została ww. ocena w stosunku do projektów realizowanych i planowanych w sektorach ochrony przeciwpowodziowej, gospodarki wodnej, żeglugi śródlądowej i morskiej oraz hydroenergetyki¹⁹. Ocenione zadania zostały zagregowane w oddzielne listy

¹⁹ Niniejszy dokument nie uwzględnia projektów z zakresu gospodarki ściekowej, ze względu na funkcjonowanie odrębnego dokumentu wypełniającego wymagania Dyrektywy Rady 91/271/EWG z dnia 21 maja 1991 r. dotyczącej oczyszczania ścieków komunalnych w tym zakresie, tj. Krajowego Programu Oczyszczania Ścieków Komunalnych.

w zależności od wyników oceny. W przypadku projektów ujętych na Liście nr 2, których dotyczy wspomniane wyżej odstępstwo wymagana jest ich analiza w aktualizacji PGW.

Obecnie trwa proces przygotowania aktualizacji Planów Gospodarowania Wodami oraz Programu wodno-środowiskowego kraju (PWŚK). Odpowiedzialny za przygotowanie dokumentów jest Krajowy Zarząd Gospodarki Wodnej. Szczegółowe i aktualne informacje znajdują się na stronie <http://www.apgw.kzgw.gov.pl/>.

Tym samym w przypadku inwestycji sklasyfikowanych wg pkt 5.2 do kategorii A niezbędne jest ich ujęcie w aPGW wraz z informacją o ocenie spełnienia warunków art. 4(7) Ramowej Dyrektywy Wodnej.

W RPOWŚ 2014-2020 w priorytecie inwestycyjnym 5b (działanie 4.1 SZOOP RPOWŚ 2014-2020) zapisano, że współfinansowane będą tylko projekty niemające negatywnego wpływu na stan lub potencjał jednolitych części wód, które znajdują się na listach nr 1, będących załącznikami do Masterplanów dla dorzecza Odry i Wisły. Współfinansowanie projektów, które mają znaczący wpływ na stan lub potencjał jednolitych części wód i które mogą być zrealizowane tylko po spełnieniu warunków określonych w artykule 4.7 Ramowej Dyrektywy Wodnej, znajdującej się na listach nr 2 będących załącznikami do Masterplanów dla dorzecza Odry i Wisły, nie będzie dozwolone do czasu przedstawienia wystarczających dowodów na spełnienie warunków określonych w artykule 4.7 Ramowej Dyrektywy Wodnej w drugim cyklu Planów Gospodarowania Wodami w Dorzeczach. Wypełnienie warunku będzie uzależnione od potwierdzenia zgodności z Dyrektywą Wodną drugiego cyklu Planów Gospodarowania Wodami w Dorzeczach przez Komisję Europejską.

5.2.2. Jeżeli zaznaczono odpowiedź „Nie”, należy dołączyć wypełnioną przez właściwy organ deklarację znajdującą się w dodatku 2 do niniejszego formularza. Jeżeli projekt ma charakter nieinfrastrukturalny (np. wiąże się z zakupem taboru), należy to odpowiednio wyjaśnić i w takim przypadku nie ma obowiązku dołączania deklaracji.

Maksymalnie 1750 znaków

Instrukcja:

Przedmiotowy punkt dotyczy przypadków, kiedy nie zidentyfikowano czynników oddziaływania na jednolite części wód w związku z realizacją działań objętych niniejszym wnioskiem lub zidentyfikowano czynniki oddziaływania, ale w wyniku przeprowadzonej oceny wykluczono możliwości ich wpływu na stan wód. Wówczas wymaganym załącznikiem wniosku o dofinansowanie jest deklaracja właściwego Regionalnego Dyrektora ochrony Środowiska oświadczająca, że projekt nie pogarsza stanu jednolitej części wód ani nie uniemożliwia osiągnięcia dobrego stanu wraz z uzasadnieniem powodów takiej opinii. Będą to projekty sklasyfikowane wg pkt 5.2 do kategorii B.

Uwzględnione w przedmiotowym punkcie będą również działania objęte wnioskiem, które z racji swojego charakteru nie będą miały znaczenia dla osiągnięcia celów dyrektywy. Wówczas nie załącza się deklaracji znajdującej się w dodatku nr 2, a dokonuje się stosownego wyjaśnienia w polu pod punktem 5.2.2. Będą to projekty sklasyfikowane wg pkt 5.2 do kategorii C.

1. Informacje istotne w procesie pozyskania deklaracji organu

W odniesieniu do projektów sklasyfikowanych wg pkt 5.2 do kategorii B wymagających deklaracji organu, przed przystąpieniem do jej pozyskania należy zwrócić uwagę na następujące zagadnienia:

1.1 grupa przedsięwzięcia wg rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2010 r., nr 213, poz. 1397, z późn. zm.)

Z uwagi na fakt, iż w polskim prawie kwestie dotyczące odstępstwa z art. 4 ust. 7 Ramowej Dyrektywy Wodnej włączone są w ustawę o oś i analizowane na etapie postępowania o wydanie decyzji o środowiskowych uwarunkowaniach istotna jest kategoria/grupa przedsięwzięcia w kontekście oceny inwestycji wymaganej przez Ramową Dyrektywę Wodną. Przyjęto podział na 3 grupy przedsięwzięć stosowany w ocenach oddziaływania na środowisko mając na uwadze różną dokumentację dostępną dla tych trzech grup. Dwie pierwsze grupy to przedsięwzięcia wymienione w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2010 r., nr 213, poz. 1397, z późn. zm.) dla których wymagane jest uzyskanie decyzji o środowiskowych uwarunkowaniach. W odniesieniu do przedsięwzięć z I grupy istnieje

obowiązek przeprowadzenia oceny oddziaływania na środowisko. Natomiast w przypadku przedsięwzięć z grupy II, obowiązek ten może zostać nałożony przez organ właściwy do wydania decyzji o środowiskowych uwarunkowaniach, jeżeli po uzyskaniu opinii organu ochrony środowiska i inspekcji sanitarnej oraz po przeanalizowaniu charakterystyki przedsięwzięcia pod kątem uwarunkowań podanych w art. 63 ust. 1 ustawy o oś, stwierdzona zostanie taka potrzeba. Pozostałe przedsięwzięcia (nie wymagające uzyskania decyzji o środowiskowych uwarunkowaniach) to grupa III, zwyczajowo – ze względu na kontekst – określane jako przedsięwzięcia mogące potencjalnie znacząco oddziaływać na obszar Natura 2000. Dla części inwestycji z tej grupy (mogących kolidować z przedmiotami ochrony obszarów Natura 2000) właściwy regionalny dyrektor ochrony środowiska (RDOŚ) w uzasadnionych przypadkach wydaje postanowienie nakładające obowiązek przeprowadzenia oceny oddziaływania przedsięwzięcia na obszar Natura 2000. W przypadku stwierdzenia braku znaczącego oddziaływania przedsięwzięcia na obszar Natura 2000 RDOŚ w drodze postanowienia stwierdza brak potrzeby przeprowadzenia oceny oddziaływania przedsięwzięcia na obszar Natura 2000.

Należy zaznaczyć, iż brak klasyfikacji przedsięwzięcia do grupy I lub II nie oznacza automatycznie braku możliwości wpływu na stan wód i ekosystemów od nich zależnych.

1.2 art. 81 ust. 3 ustawy o oś oraz wejście w życie przepisów ustawy z dnia 5 stycznia 2011 roku o zmianie ustawy *Prawo wodne oraz niektórych innych ustaw*.

Kluczową datą jest 18 marca 2011 r., kiedy w życie weszły przepisy ustawy z dnia 5 stycznia 2011 r. Wspomnianą ustawą wprowadzono do ustawy o oś ust. 3 w art. 81, wskazujący, że jeżeli z oceny oddziaływania przedsięwzięcia na środowisko wynika, że przedsięwzięcie może spowodować nieosiągnięcie celów środowiskowych zawartych w planie gospodarowania wodami na obszarze dorzecza organ właściwy do wydania decyzji o środowiskowych uwarunkowaniach odmawia zgody na realizację przedsięwzięcia, o ile nie zachodzą przesłanki, o których mowa w [art. 38j](#) ustawy z dnia 18 lipca 2001 r. - *Prawo wodne*. W związku z art. 20 *ustawy z dnia 5 stycznia 2011 r.* wskazującym, że do spraw wszczętych i niezakończonych przed dniem wejścia w życie niniejszej ustawy stosuje się przepisy dotychczasowe, istotny jest moment złożenia wniosku o decyzję o środowiskowych uwarunkowaniach (w przypadku przedsięwzięć z III grupy (o których mowa poniżej w pkt.1.3) wniosku o decyzję zezwalającą na realizację przedsięwzięcia lub stosowne zgłoszenie), nie zaś data wydania samej decyzji. Należy przyjąć, że dla przedsięwzięć, w stosunku do których postępowanie w sprawie decyzji o środowiskowych uwarunkowaniach zostało wszczęte po 18 marca 2011 r., ocena wpływu przedsięwzięcia/elementów projektu na stan wód powinna być przeprowadzona w ramach tego postępowania. Należy tu jednak zastrzec, że wpływ na stan wód jest przedmiotem szczegółowych analiz prowadzonych podczas oceny oddziaływania na środowisko, natomiast w postępowaniach zakończonych na etapie „screeningu” badana jest konieczność przeprowadzenia oceny w oparciu o szacowanie możliwego niekorzystnego oddziaływania na stan wód.

1.3 Plan działania w zakresie planowania strategicznego w gospodarce wodnej oraz Masterplany dla obszarów dorzeczy Wisły i Odry

2 lipca 2014 r. Rada Ministrów podjęła uchwałę w sprawie przyjęcia „*Planu działania w zakresie planowania strategicznego w gospodarce wodnej*”, przedłożoną przez Ministra Środowiska. Zgodnie z *Planem działania w zakresie planowania strategicznego w gospodarce wodnej*, Masterplany obejmują wszystkie projekty wskazane w *Planie...* sektorach, które ze względu na wpływ na właściwości fizyczne części wód powierzchniowych lub zmianę poziomu części wód podziemnych mogą spowodować nieosiągnięcie dobrego stanu (albo potencjału ekologicznego) lub pogorszenie stanu jednolitej części wód powierzchniowych lub podziemnych. W związku z powyższym znaczna część projektów została objęta przedmiotowymi dokumentami. Tym samym należy również zwrócić uwagę, iż w przypadku działań/projektów ujętych w Załączniku nr 2 Lista nr 1 *Inwestycje, które nie wpływają negatywnie na osiągnięcie dobrego stanu wód lub nie pogarszają stanu wód* Master Planu dla obszaru dorzecza Wisły oraz Masterplanu dla obszaru Dorzecza Odry podstawę wydania niniejszej deklaracji stanowi przedmiotowa lista wykonana na podstawie oceny dokonanej na etapie realizacji obu Masterplanów. Sytuacja taka dotyczy przypadków, gdy zakres ocenianego działania/projektu jest tożsamy z zakresem ocenianym na etapie zatwierdzania Masterplanów.

2. Proces pozyskania deklaracji organu (o której mowa w pkt 5.2.2)

Organem odpowiedzialnym za wydanie deklaracji jest właściwy ze względu na miejsce realizacji projektu Regionalny Dyrektor Ochrony Środowiska. W przypadku kiedy projekt obejmuje więcej niż jedno województwo deklaracje wydaje oddzielnie dla każdego województwa właściwy Regionalny Dyrektor Ochrony Środowiska.

Przystępując do pozyskania deklaracji należy projekty sklasyfikowane w pkt 5.2 do Kategorii B

podzielić, z uwagi na powyżej wskazane w punkcie 1 kwestie, na trzy podkategorie:

B.1. Projekty ujęte w Załączniku nr 2 Lista nr 1 *Inwestycje, które nie wpływają negatywnie na osiągnięcie dobrego stanu wód lub nie pogarszają stanu wód* Masterplanu dla obszaru dorzecza Wisły oraz Masterplanu dla obszaru Dorzecza Odry.

W przypadku tych projektów podstawą wydania deklaracji, będzie wspomniana powyżej lista zawarta w Załączniku nr 2 Lista nr 1 *Inwestycje, które nie wpływają negatywnie na osiągnięcie dobrego stanu wód lub nie pogarszają stanu wód* Masterplanu dla obszaru dorzecza Wisły oraz Masterplanu dla obszaru Dorzecza Odry.

B.2. Projekty nie ujęte w B.1, dla których postępowanie w sprawie decyzji o środowiskowych uwarunkowaniach zostało wszczęte po 18 marca 2011 r.

W przypadku tych projektów podstawą wydania deklaracji powinna być ocena oddziaływania przedsięwzięcia/elementów projektu na stan wód przeprowadzona w ramach postępowania ws. oceny oddziaływania na środowisko lub w postępowaniach zakończonych na etapie „screeningu” wyniki badania konieczność przeprowadzenia oceny oddziaływania na środowisko, w tym również z uwagi na możliwość niekorzystnego oddziaływania na stan wód. Jeżeli wnioskodawca jest w posiadaniu innych opracowań dotyczących wpływu przedsięwzięcia na stan wód może je również przedstawić.

B.3. Projekty nie ujęte w B.1, dla których postępowanie w sprawie decyzji o środowiskowych uwarunkowaniach zostało wszczęte przed 18 marca 2011 r. (w przypadku przedsięwzięć z III grupy wszczęto postępowanie o decyzję zezwalającą na realizację przedsięwzięcia lub dokonano stosowne zgłoszenie przed 18 marca 2011 r.) oraz projekty sklasyfikowane do grupy III (wg pkt 1.3 przedmiotowej instrukcji).

W przedmiotowym przypadku istotne jest czy brak jest zidentyfikowanych czynników oddziaływania na jednolite części wód w związku z realizacją działań objętych niniejszym wnioskiem lub czy zidentyfikowano czynniki oddziaływania, ale w wyniku przeprowadzonej oceny wykluczono negatywny wpływ na stan JCW.

B.3.1. W przypadku, kiedy nie zidentyfikowano czynników wpływu na jednolite części wód w związku z realizacją działań objętych niniejszym formularzem, podstawą wydania deklaracji będzie opracowanie przygotowane przez inwestora dotyczące podsumowania dotychczasowej wiedzy na temat zgodności przedsięwzięcia/elementów projektu z przepisami Ramowej Dyrektywy Wodnej, obejmujące w szczególności:

- charakterystykę zakresu i sposobu funkcjonowania projektu ze wskazaniem, jeżeli takie zostały zidentyfikowane, elementów istotnych z punktu widzenia możliwości negatywnego wpływu na osiągnięcie dobrego stanu wód lub pogorszenia stanu wód,
- identyfikację jednolitych części wód (lub ich zlewni), na które może oddziaływać projekt, opis stanu jednolitych części wód oraz obowiązujących dla nich celów środowiskowych, w tym celów dla obszarów chronionych wyznaczonych zgodnie z art. 113 ust. 2 ustawy Prawo wodne,
- wyjaśnienia potwierdzające brak zidentyfikowanych czynników oddziaływania projektu na poszczególne elementy stanu jednolitych części wód

Prowadząc analizę w zakresie identyfikacji czynników wpływu na jednolite części wód należy mieć na uwadze całościowy zakres projektu (np. ujęte w projekcie działania minimalizujące i łagodzące).

B.3.2. W przypadku, kiedy zidentyfikowano czynniki oddziaływania na jednolite części wód w związku z realizacją działań objętych niniejszym formularzem, podstawą wydania deklaracji będzie opracowanie przygotowane przez inwestora dotyczące podsumowania dotychczasowej wiedzy na temat zgodności przedsięwzięcia/elementów projektu z przepisami Ramowej Dyrektywy Wodnej, obejmujące w szczególności:

- charakterystykę zakresu i sposobu funkcjonowania projektu ze wskazaniem, jeżeli takie zostały zidentyfikowane, elementów istotnych z punktu widzenia możliwości negatywnego wpływu na osiągnięcie dobrego stanu wód lub pogorszenia stanu wód,
- identyfikację jednolitych części wód (lub ich zlewni), na które może oddziaływać projekt, opis stanu jednolitych części wód oraz obowiązujących dla nich celów środowiskowych, w tym celów dla obszarów chronionych wyznaczonych zgodnie z art. 113 ust. 2 ustawy Prawo wodne,
- identyfikację czynników oddziaływania projektu na poszczególne elementy stanu jednolitych części wód, oraz ocena ich wpływu na cele środowiskowe,
- prezentacja wyników oceny wpływu z wyszczególnieniem przyczyn, w tym odnoszących się do

sposobu i zakresu prowadzenia prac, sposobu eksploatacji projektu czy stopnia i czasu narażenia na oddziaływanie ze strony projektu, potwierdzających, że projekt nie pogarsza stanu jednolitej części wód ani nie uniemożliwia osiągnięcia dobrego stanu/potencjału,

- jeśli zasadne - prezentacja i deklaracja wykonania przyjętych działań minimalizujących w stosunku do zidentyfikowanych oddziaływań w szczególności z oceny oddziaływania na środowisko. Stosowne działania minimalizujące mogą zawierać się również w pozostałych decyzjach uzyskiwanych w procesie inwestycyjnym, w tym w pozwoleniach wodnoprawnych, decyzji wydawanej na podstawie art. 118 ustawy o ochronie przyrody (w przypadku braku decyzji również w treści zgłoszenia, o którym mowa w tym przepisie) czy decyzji budowlanych.

Sporządzenie przedmiotowego opracowania powinno zostać oparte w szczególności o materiał przygotowany na potrzeby przeprowadzenia oceny oddziaływania na środowisko, jeśli jest on wystarczający. W opracowaniu zasadne jest wykorzystać, w zależności od dostępności stosownych informacji, dokumentację oraz decyzje powstałe w sprawach administracyjnych związanych z procesem przygotowania projektu do realizacji, a także studium wykonalności i inne dokumenty mające znaczenie dla potwierdzenia zgodności projektu z przepisami RDW.

W przypadku inwestycji, dla których procedura wydawania decyzji o środowiskowych uwarunkowaniach została wszczęta przed wejściem w życie ustawy z dnia 5 stycznia 2011 r. oraz uwzględniono w procedurze wydawania decyzji o środowiskowych uwarunkowaniach wymogi Ramowej Dyrektywy Wodnej, stanowić ona będzie podstawę wydania deklaracji.

Jeżeli wnioskodawca jest w posiadaniu opracowań dotyczących wpływu przedsięwzięcia na stan wód może je przedstawić, wraz z wnioskiem o wydanie przedmiotowej deklaracji.

Kwestia konieczności zapewnienia zgodności projektów z Ramową Dyrektywą Wodną jest kluczowa bez względu na moment rozpoczęcia realizacji projektu w okresie przed lub po pełnej transpozycji postanowień Ramowej Dyrektywy Wodnej do prawa krajowego. Dlatego też projekty wymagające odstąpienia z art. 4(7) Ramowej Dyrektywy Wodnej, dla których procedura wydawania decyzji środowiskowych została wszczęta po, jak i przed wejściem w życie *ustawy z dnia 5 stycznia 2011 r.* muszą zostać wpisane do zaktualizowanego Planu gospodarowania na obszarze dorzecza.

5.3 Należy wyjaśnić, w jaki sposób projekt pokrywa się z celami planu gospodarowania wodami w dorzeczu, które ustanowiono dla odpowiednich jednolitych części wód.

Maksymalnie 1750 znaków

Instrukcja:

W przedmiotowym punkcie należy dokonać identyfikacji jednolitych części wód, których dotyczy planowany projekt oraz przypisanych im celów środowiskowych.

W nawiązaniu do ustalonych celów należy wskazać w jaki sposób projekt wpływa na ich osiągnięcie. Tym samym punkt ten będzie dotyczył projektów, które z racji swojego charakteru i zakresu będą pokrywały się z celami, które ustanowiono dla danej jednolitej części wód (w pozostałych przypadkach zasadne jest wykazanie neutralnego charakteru projektu).

6. W stosownych przypadkach, informacje na temat zgodności z innymi dyrektywami środowiskowymi

Instrukcja:

Dla każdej z wymienionych poniżej dyrektyw, jeśli dotyczy, należy wskazać odpowiednie decyzje administracyjne, w których organ administracji dokonał stosownego rozpatrzenia zgodnie z aktualnym na dzień złożenia Wniosku prawodawstwem.

6.1 Stosowanie dyrektywy Rady 91/271/EWG²⁰ („dyrektywy dotyczącej oczyszczania ścieków komunalnych”) – projekty w sektorze usług zbiorowego zaopatrzenia w wodę i zbiorowe odprowadzanie ścieków komunalnych.

- 1) Należy wypełnić dodatek 3 do formularza (tabelę dotyczącą zgodności z dyrektywą dotyczącą oczyszczania ścieków komunalnych).
- 2) Należy wyjaśnić, w jaki sposób projekt jest spójny z planem lub programem związanym z wdrażaniem dyrektywy dotyczącej oczyszczania ścieków komunalnych.

Maksymalnie 1750 znaków

Instrukcja:

Należy podać szczegółowe informacje dotyczące wypełniania przez aglomerację lub aglomeracje, na obszarze których realizowany jest projekt przepisów Dyrektywy Rady 91/271/EWG dotyczącej oczyszczania ścieków komunalnych (dalej dyrektywa ściekowa), w szczególności:

- a. Wielkość aglomeracji oraz jej zgodność z aktualną wersją *Krajowego Programu Oczyszczania Ścieków Komunalnych* i Master Planem dla wdrażania dyrektywy 91/271/EWG.
- b. Zgodnie z przepisami dyrektywy ściekowej warunkami koniecznymi do spełnienia przez aglomeracje jej wymogów są następujące aspekty, do których należy się odnieść:
 - wydajność oczyszczalni ścieków w aglomeracjach, która musi odpowiadać ładunkowi generowanemu na ich obszarze;
 - standardy oczyszczania ścieków w oczyszczalniach, które uzależnione są od wielkości aglomeracji; jakość oczyszczonych ścieków odprowadzanych z każdej oczyszczalni musi być zgodna z wymaganiami ustawy Prawo wodne²¹ i rozporządzeniem MŚ w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego²².
 - wyposażenie aglomeracji w systemy zbierania ścieków komunalnych musi gwarantować spełnienie w tym zakresie wymogów dyrektywy ściekowej; ludność aglomeracji nieobsługiwana przez zbiorcze systemy kanalizacyjne powinna korzystać z innych systemów oczyszczania ścieków, zapewniający ten sam poziom ochrony środowiska.

Przedstawienie zastosowanych/planowanych rozwiązań dotyczących gospodarki osadami ściekowymi na oczyszczalniach z uwzględnieniem hierarchii sposobów postępowania z odpadami wskazanymi w aktualnej wersji *Krajowego planu gospodarki odpadami* lub *Krajowego Programu Zapobiegania Powstawaniu Odpadów*.

6.2 Stosowanie dyrektywy 2008/98/WE Parlamentu Europejskiego i Rady²³ („dyrektywy ramowej w sprawie odpadów”) – projekty w sektorze gospodarowania odpadami

6.2.1. W przypadku niespełnienia odpowiedniego warunku wstępnego zgodnie z art. 19 rozporządzenia (UE) nr 1303/2013, należy przedstawić łącze do zatwierdzonego planu działań.

Maksymalnie 1750 znaków

Instrukcja:

Punkt dotyczy wyłącznie projektów dużych w rozumieniu rozporządzenia (UE) nr 1303/2013. W polu należy wpisać „nie dotyczy” jeżeli warunek wstępny jest spełniony.

²⁰ Dyrektywa Rady 91/271/EWG z dnia 21 maja 1991 r. dotycząca oczyszczania ścieków komunalnych (Dz. U. UE L 135 z 30.5.1991, s. 40).

²¹ Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. 2001 Nr 115 poz. 1229 z późn. zm.).

²² Rozporządzenie Ministra Środowiska z dnia 18 listopada 2014 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. 2014 poz. 1800).

²³ Dyrektywa Parlamentu Europejskiego i Rady 2008/98/WE z dnia 19 listopada 2008 r. w sprawie odpadów oraz uchylająca niektóre dyrektywy (Dz.U. UE L 312 z 22.11.2008, s. 3).

6.2.2. Należy wyjaśnić, w jaki sposób projekt spełnia cele określone w art. 1 dyrektywy ramowej w sprawie odpadów. W szczególności, w jakim stopniu projekt jest spójny z odpowiednim planem gospodarki odpadami (art. 28), hierarchią postępowania z odpadami (art. 4) i w jaki sposób projekt przyczynia się do osiągnięcia celów w zakresie recyklingu na 2020 r. (art. 11 ust. 2).

Maksymalnie 3500 znaków

Instrukcja:

Należy wyjaśnić, w jaki sposób projekt wpisuje się w realizację celów dyrektywy ramowej o odpadach na obszarze oddziaływania przedsięwzięcia. Należy wskazać zgodność wsparcia z wojewódzkimi planami gospodarki odpadami (wpgo), w tym stanowiącymi załączniki do wpgo planami inwestycyjnymi w zakresie gospodarki odpadami oraz Krajowym planem gospodarki odpadami.

W szczególności należy opisać, w jaki sposób została uwzględniona hierarchia sposobów postępowania z odpadami od zapobiegania powstawaniu odpadów poprzez przygotowanie do ponownego użytku, recykling, inne procesy odzysku po unieszkodliwianiu.

Należy podać, w jaki sposób projekt przyczynia się do osiągnięcia celów w zakresie przygotowania do ponownego użycia i recyklingu określonych frakcji odpadów komunalnych na 2020 r. Nawet, jeśli cele projektu nie są bezpośrednio związane ze zwiększeniem poziomu recyklingu należy podać przyjętą przez Polskę metodę obliczania poziomów przygotowania do ponownego użycia i recyklingu odzysku określonych frakcji odpadów komunalnych, o których mowa w art. 11 (2) dyrektywy ramowej o odpadach. Należy również wskazać, prezentując prognozy wytwarzania odpadów i ich zagospodarowania, w jaki sposób poziomy te zostaną osiągnięte do 2020 r. na terenie oddziaływania przedsięwzięcia. Jeżeli dane takie zamieszczone są w innej części wniosku wystarczy umieścić odniesienie do odpowiedniej sekcji.

W przypadku, gdy projekt obejmuje instalację do unieszkodliwiania odpadów należy potwierdzić, że planowana instalacja jest adekwatna do potrzeb i nie wpłynie negatywnie na rozwój selektywnego zbierania oraz osiągnięcie wymaganych poziomów przygotowania do ponownego użycia i recyklingu.

6.3 Stosowanie dyrektywy 2010/75/UE Parlamentu Europejskiego i Rady²⁴ („dyrektywy w sprawie emisji przemysłowych”) – projekty wymagające udzielenia pozwolenia zgodnie z przedmiotową dyrektywą

Należy wyjaśnić, w jaki sposób projekt spełnia wymogi dyrektywy 2010/75/UE, w szczególności czyni zadość obowiązkowi eksploatacji zgodnie z zintegrowanym pozwoleniem opartym na najlepszej dostępnej technice (BAT) i w stosownych przypadkach przestrzega dopuszczalnych wielkości emisji określonych w przedmiotowej dyrektywie.

Maksymalnie 3500 znaków

Instrukcja:

Należy wykazać, że instalacja jest eksploatowana zgodnie z warunkami ustalonymi w obowiązującym pozwoleniu zintegrowanym uwzględniającym, tam gdzie ma to zastosowanie, graniczne wielkości emisyjne określone we właściwych Konkluzjach BAT.

6.4 Wszelkie inne odpowiednie dyrektywy środowiskowe (należy wyjaśnić poniżej)

Maksymalnie 3500 znaków

²⁴ Dyrektywa Parlamentu Europejskiego i Rady 2010/75/UE z dnia 24 listopada 2010 r. w sprawie emisji przemysłowych (zintegrowane zapobieganie zanieczyszczeniom i ich kontrola) (Dz.U. L 334 z 17.12.2010, s. 17).

7. Koszt rozwiązań na rzecz zmniejszenia lub skompensowania negatywnego oddziaływania na środowisko, w szczególności wynikającego z procedury OOS lub innych procedur oceny (takich jak dyrektywa siedliskowa, ramowa dyrektywa wodna, dyrektywa w sprawie emisji przemysłowych) lub wymogów krajowych/regionalnych

7.1. W przypadku takich kosztów, czy uwzględniono je w analizie kosztów i korzyści?

Tak Nie

7.2. Jeżeli przedmiotowe koszty uwzględnia się w kosztach całkowitych, należy oszacować udział kosztów związanych z uruchomieniem rozwiązań na rzecz zmniejszenia lub skompensowania negatywnego oddziaływania na środowisko.

%

Należy krótko opisać rozwiązania

Maksymalnie 1750 znaków

Instrukcja:

W punkcie 7.2 wystarczające jest wskazanie kosztu szacunkowego.

8. PRZYSTOSOWANIE SIĘ DO ZMIAN KLIMATU I ŁAGODZENIE ZMIAN KLIMATU, A TAKŻE ODPORNOŚĆ NA KLĘSKI ŻYWIOŁOWE

8.1. Należy wyjaśnić, w jaki sposób projekt przyczynia się do realizacji celów w zakresie zmian klimatu zgodnie ze strategią „Europa 2020”, w tym zawiera informacje na temat wydatków związanych ze zmianą klimatu zgodnie z załącznikiem I do rozporządzenia wykonawczego Komisji (UE) nr 215/2014.

Maksymalnie 1750 znaków

Instrukcja:

Należy opisać, w jaki sposób realizacja projektu wpisuje się w cele klimatyczne określone w Strategii Europa 2020, przy czym różne projekty w różnym stopniu i zakresie mogą przyczyniać się do wskazanych poniżej celów.

Cele unijnej Strategii Europa 2020 w odniesieniu do zmian klimatu i związanego z zagadnieniami klimatycznymi zrównoważonego wykorzystania energii zostały sformułowane w odniesieniu do stanu na rok 2020 w sposób następujący:

- Ograniczenie emisji gazów cieplarnianych o 20 % w stosunku do poziomu z 1990 r. (lub nawet o 30 %, jeśli warunki będą sprzyjające).
- Osiągnięcie 20% poziomu energii pochodzącej ze źródeł odnawialnych.
- Wzrost efektywności energetycznej o 20 %.

Poprawa efektywności energetycznej, następuje poprzez zmniejszenie energochłonności gospodarki w drodze m.in. rozwijania wysokosprawnej kogeneracji i ciepłownictwa, budownictwa efektywnego energetycznie, edukacji i warunków dla działań proefektywnościowych przez osoby prywatne.

Szczegółowe informacje dotyczące wypełniania punktu 8 znajdują się w „Poradniku przygotowania inwestycji z uwzględnieniem zmian klimatu, ich łagodzenia i przystosowania do tych zmian oraz odporności na klęski żywiołowe”, który jest dostępny na portalu KIIMADA: <http://klimada.mos.gov.pl/adaptacja-do-zmian-klimatu/perspektywa-finansowa-2014-2020/>.

- 8.2. Należy wyjaśnić, w jaki sposób uwzględniono zagrożenia związane ze zmianą klimatu, kwestie dotyczące przystosowania się do zmian klimatu i ich łagodzenia oraz odporność na klęski żywiołowe.

Należy uwzględnić następujące pytania pomocnicze: w jaki sposób oceniono rozmiar efektów zewnętrznych gazów cieplarnianych i kosztów zewnętrznych węgla (emisji gazów cieplarnianych)? Jakie są koszty alternatywne gazów cieplarnianych i w jaki sposób włączono je do analizy ekonomicznej?

Czy rozważono alternatywne rozwiązania dotyczące mniejszego zużycia węgla (emisji związków węgla, to jest mniejszej emisji gazów cieplarnianych) lub oparte na źródłach odnawialnych?

Czy w trakcie przygotowywania projektu przeprowadzono ocenę zagrożeń wynikających ze zmian klimatycznych lub kontrolę podatności (ocenę ryzyka związanego prognozowanymi zmianami klimat lub analizę podatności)?

Czy w ramach strategicznej oceny oddziaływania na środowisko i oceny oddziaływania na środowisko uwzględniono kwestie związane ze zmianami klimatu oraz czy dane kwestie zostały sprawdzone przez odpowiednie organy krajowe?

W jaki sposób kwestie klimatyczne zostały uwzględnione w analizie i rankingu odpowiednich wariantów? W jaki sposób projekt odnosi się do strategii krajowej lub regionalnej w zakresie przystosowania się do zmian klimatu?

Czy projekt w połączeniu ze zmianami klimatu będzie miał jakkolwiek pozytywny lub negatywny wpływ na otoczenie? Czy zmiany klimatu wpłynęły na lokalizację projektu?

Maksymalnie 3500 znaków

Instrukcja:

Należy odnieść się do tych kwestii poruszanych w pytaniach pomocniczych, które odnoszą się do rodzaju i charakteru projektu.

Należy wziąć pod uwagę wszystkie etapy przygotowania przedsięwzięcia, w tym OOS.

Krajową strategią w obszarze adaptacji do zmian klimatu jest Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 (SPA 2020). Należy opisać zgodność projektu z przedmiotową strategią.

Jeżeli istnieją również regionalne bądź lokalne plany adaptacji do zmian klimatu (na przykład miejskie plany adaptacji do zmian klimatu), w obszarze zainteresowania których znajdują się przedsięwzięcia wchodzące w skład projektu, konieczne jest opisanie zgodności i związków projektu z celami klimatycznymi tych strategii. W przypadku, gdy odpowiedź na to pytanie została udzielona w pkt 8.1, to w pkt 8.2 należy jedynie dać odpowiedni odnośnik do części 8.1.

Konieczna jest odpowiedź na pytanie, czy wszelkie elementy infrastruktury zlokalizowane na obszarach zagrożonych powodzią (oceniane zgodnie z dyrektywą 2007/60/WE), są zaprojektowane w sposób, który uwzględni to ryzyko.

Należy też określić, czy przy analizie wariantów lokalizacyjnych przedsięwzięcia zostały uwzględnione ryzyka klimatyczne, w szczególności wynikające z analizy i oceny podatności przedsięwzięcia na prognozowane zmiany klimatu, o ile warianty lokalizacyjne były rozważane.

- 8.3. Należy wyjaśnić, jakie rozwiązania przyjęto w celu zapewnienia odporności na bieżącą zmienność klimatu i przyszłą zmianę klimatu w ramach projektu.

(W szczególności należy udzielić odpowiedzi na następujące pytania: w jaki sposób uwzględniono zmiany klimatu podczas opracowywania projektu i jego części składowych np. w odniesieniu do sił zewnętrznych (np. obciążenie wiatrem, obciążenie śniegiem, różnice

temperatury) i oddziaływań (np. fale upałów, drenaż²⁵, zagrożenie powodziowe, jak również przedłużające się okresy suszy wpływające np. na właściwości gleby).

Maksymalnie 1750 znaków

Instrukcja:

W niniejszym punkcie należy odnieść się do tych kwestii poruszanych w pytaniach pomocniczych które odnoszą się do rodzaju i charakteru projektu. Zakres oddziaływań poszczególnych zagrożeń klimatycznych na projekt zależy od miejsca lokalizacji projektu, jego wrażliwości, zdolności adaptacyjnych oraz kierunku przewidywanych zmian natężenia tych czynników w czasie, które będą następowały wraz ze zmianami klimatu.

Należy odnieść się syntetycznie do sposobu uwzględnienia w dokumentacji projektu zagadnień dotyczących odporności przedsięwzięć wchodzących w skład projektu na obecnie obserwowaną zmienność klimatu oraz prognozowane zmiany klimatu.

Konieczne jest opisanie odpowiednich warunków czy zaleceń dotyczących zarówno projektowania, jak i eksploatacji, które zostały sformułowane na etapie oceny oddziaływania na środowisko przedsięwzięć wchodzących w skład projektu oraz ewentualnie na etapie strategicznej oceny oddziaływania na środowisko dokumentów strategicznych, tworzących ramy realizacji tych przedsięwzięć (o ile kwestie te zostały odpowiednio uwzględnione w ocenie oddziaływania na środowisko). W przypadku, gdy analizowane kwestie nie zostały uwzględnione na etapie oceny oddziaływania na środowisko, a w tym również na etapie kwalifikowania przedsięwzięcia do przeprowadzenia oceny oddziaływania na środowisko, należy podać tego przyczyny (w tym związane z terminem przeprowadzenia postępowania w sprawie OOS) oraz zawrzeć odpowiednie uzasadnienie, wskazujące, że w kontekście OOS, ryzyka klimatyczne wiążące się z realizacją wybranego wariantu zostały zredukowane do akceptowalnego poziomu (przy czym uzasadnienie może odnosić się również do innych niż OOS etapów przygotowania przedsięwzięcia). W przypadku, gdy odpowiednie wyjaśnienia zostały już (częściowo) przedstawione w punkcie 8.2 należy zawrzeć odpowiednie odniesienie do tego punktu.

9 Obowiązek przekazywania informacji na potrzeby rejestrów prowadzonych w Generalnej Dyrekcji Ochrony Środowiska.

9.1 Czy beneficjent projektu jest podmiotem zobowiązanym do przekazywania informacji na potrzeby niżej wymienionych rejestrów prowadzonych w Generalnej Dyrekcji Ochrony Środowiska:

- bazy danych o ocenach oddziaływania przedsięwzięcia na środowisko oraz strategicznych ocenach oddziaływania na środowisko, o której mowa w art. 128 oraz 129 ust. 1 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 2013 r. poz. 1235 z późn. zm.);

Tak

Nie

²⁵ Zachowano słownictwo najbliższe angielskojęzycznej wersji rozporządzenia 2015/207, w którym bez komentarza i rozwinięcia zastosowano słowo „drainage”. W niniejszej instrukcji zaadoptowano interpretację, że skrót ten oznacza skutki złego drenażu wód opadowych, który nie zapobiega podtopieniom i zalaniom oraz skażeniu środowiska (porównaj: „Commencement of the Flood and Water Management Act 2010, Schedule 3 for Sustainable Drainage”,

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/82428/suds-consult-annex-ia-111220.pdf). Powodowane nawałnymi deszczami tzw. szybkie powodzie w ostatnich latach przynoszą większe straty, niż powodzie rzeczne (patrz: „Klęski żywiołowe a bezpieczeństwo wewnętrzne kraju”, IMGW 2012, <http://klimat.imgw.pl/wp-content/uploads/2013/01/tom3.pdf>) i stanowią nową kategorię zagrożeń związanych ze zmianami klimatu.

- centralnego rejestru form ochrony przyrody, o którym mowa w art. 113 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013, poz. 627 z późn. zm.).

Tak

Nie

9.2 Jeżeli w pkt 9.1 udzielono odpowiedzi „Tak” należy załączyć stanowiące załącznik nr 4 oświadczenie o nie zaleganiu z informacją wobec rejestrów prowadzonych w Generalnej Dyrekcji Ochrony Środowiska, o zobowiązaniu do przekazywania ww. informacji w przyszłości oraz poddaniu się weryfikacji instytucji w tym zakresie.

Instrukcja:

Beneficjent, który jest jednocześnie podmiotem zobowiązanym do przekazania informacji na potrzeby rejestrów prowadzonych w Generalnej Dyrekcji Ochrony Środowiska powinien przedstawić oświadczenie o niezaleganiu z przekazaniem tych informacji. Taki beneficjent powinien również zobowiązać się do przekazania do Generalnej Dyrekcji Ochrony Środowiska wszystkich informacji, które zostaną wygenerowane w związku z realizacją projektu i które wiążą się z koniecznością sprawozdawczości na potrzeby wymienionych rejestrów. Jednocześnie beneficjent powinien zobowiązać się do poddania się ewentualnej weryfikacji przez instytucję w tym zakresie i złożenia wyjaśnień formalno-prawnych w razie zaistnienia takiej potrzeby.

Szczegółowe wyjaśnienia w tym zakresie zawierają *Wytyczne w zakresie dokumentowania postępowania w sprawie oceny oddziaływania na środowisko dla przedsięwzięć współfinansowanych z krajowych lub regionalnych programów operacyjnych wydane przez Ministra Infrastruktury i Rozwoju.*

.....
(Miejscowość, data)

.....
(Podpis i pieczętka osoby upoważnionej do reprezentowania wnioskodawcy)

Załącznik nr 1b do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (składany na II etapie konkursu)

Dodatek 1

DEKLARACJA ORGANU ODPOWIEDZIALNEGO ZA MONITOROWANIE OBSZARÓW NATURA 2000 ²⁶

Instytucja odpowiedzialna.....
po zbadaniu wniosku dotyczącego projektu:.....
w odniesieniu do projektu zlokalizowanego w:.....
oświadczają, że projekt prawdopodobnie nie wywrze istotnego wpływu na obszar *Natura 2000*
z następujących powodów:

POLE TEKSTOWE

W związku z tym przeprowadzenie odpowiedniej oceny wymaganej na mocy art. 6 ust. 3 dyrektywy Rady 92/43/EWG ²⁷ nie zostało uznane za niezbędne.

W załączniku znajduje się mapa w skali 1:100 000 (lub w skali najbardziej zbliżonej do wymienionej) ze wskazaniem lokalizacji projektu oraz przedmiotowego obszaru *Natura 2000*, jeżeli taki istnieje.

Data (dd/mm/rrrr):.....

Podpisano:.....

Imię i nazwisko:.....

Stanowisko:.....

Organizacja:.....

(Organ odpowiedzialny za monitorowanie obszarów *Natura 2000*)

Urzędowa pieczęć:

²⁶ Deklaracja znajdująca się w dodatku 1 powinna zawierać nazwę odpowiedniego obszaru lub obszarów, numer identyfikacyjny, odległość miejsca, w którym realizowany jest projekt do najbliższych obszarów Natura 2000, jego cele w zakresie ochrony i uzasadnienie, że istnieje małe prawdopodobieństwo, aby projekt (czy to samodzielnie, czy w połączeniu z innymi projektami), mógł w istotny sposób negatywnie wpłynąć na obszary objęte lub które mają być objęte siecią Natura 2000 i, w stosownych przypadkach, decyzją administracyjną.

²⁷ Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (Dz.U. L 206 z 22.7.1992, s. 7).

Załącznik nr 1c do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (składany na II etapie konkursu)

Dodatek 2

DEKLARACJA WŁAŚCIWEGO ORGANU ODPOWIEDZIALNEGO ZA GOSPODARKĘ WODNĄ²⁸

Instytucja odpowiedzialna.....
po zbadaniu wniosku dotyczącego projektu:.....
w odniesieniu do projektu zlokalizowanego w:.....
oświadcza, że projekt nie pogarsza stanu jednolitej części wód ani nie uniemożliwia osiągnięcie dobrego stanu wód/potencjału z następujących powodów:

POLE TEKSTOWE

Data (dd/mm/rrrr):.....

Podpis:.....

Imię i nazwisko:.....

Stanowisko:.....

Organizacja:.....

(Właściwy organ określony zgodnie z art. 3 ust. 2 ramowej dyrektywy wodnej)

Urzędowa pieczęć:

²⁸ Zgodnie z art. 3 ust. 2 dyrektywy 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiającej ramy wspólnotowego działania w dziedzinie polityki wodnej (Dz. U. L 327 z 22.12.2000, s. 1).

Załącznik nr 1d do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (składany na II etapie konkursu)

Dodatek 3

TABELA DOTYCZĄCA PRZESTRZEGANIA PRZEZ AGLOMERACJE BĘDĄCE PRZEDMIOTEM FORMULARZU WNIOSKU PRZEPISÓW DYREKTYWY DOTYCZĄCEJ OCZYSZCZANIA ŚCIEKÓW KOMUNALNYCH²⁹

Nazwa aglomeracji	Wody, do których odprowadzane są ścieki	Terminy i okresy przejściowe w trakcie o przystąpieniu	Planowana data zakończenia projektu	Stan przed realizacją (na podstawie formularzu wniosku)							Stan po realizacją (na podstawie formularzu wniosku)						
				Ładunek aglomeracji	Poziom zbierania	Poziom powiązania	IAS – pojedyncze systemy i inne właściwe systemy	Wydajność oczyszczalni ścieków komunalnych obsługującej daną aglomerację	Obowiązujący poziom oczyszczania	Wydajność oczyszczania	Ładunek aglomeracji	Poziom zbierania	Poziom powiązania	IAS – pojedyncze systemy i inne właściwe systemy	Wydajność oczyszczalni ścieków komunalnych obsługującej daną aglomerację	Obowiązujący poziom oczyszczania	Wydajność oczyszczania
		(mm/rrrr)	(mm/rrrr)	(równoważna liczba mieszkańców)	(w % ładunku)	(w % ładunku)	(w % ładunku)	(równoważna liczba mieszkańców)			(równoważna liczba mieszkańców)	(w % ładunku)	(w % ładunku)	(w % ładunku)	(równoważna liczba mieszkańców)		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

²⁹ Dyrektywa Rady 91/271/EWG z dnia 21 maja 1991 r. dotycząca oczyszczania ścieków komunalnych (Dz.U. L 135 z 30.5.1991, s. 40).

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

Załącznik nr 1e do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (składany na II etapie konkursu)

Miejscowość, data

oznaczenie Wnioskodawcy

OŚWIADCZENIE

Niniejszym oświadczam, iż nie zalegam z informacją wobec niżej wymienionych rejestrów prowadzonych w Generalnej Dyrekcji Ochrony Środowiska:

- bazy danych o ocenach oddziaływania przedsięwzięcia na środowisko oraz strategicznych ocenach oddziaływania na środowisko, o której mowa w art. 128 oraz 129 ust. 1 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 2013 r. poz. 1235 z późn. zm.);
- centralnego rejestru form ochrony przyrody, o którym mowa w art. 113 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013, poz. 627 z późn. zm.).

Jednocześnie zobowiązuję się do:

- przekazania GDOŚ wszystkich informacji, które zostaną wygenerowane w związku z realizacją wnioskowanego projektu i które wiążą się z koniecznością sprawozdawczości na potrzeby wymienionych rejestrów,
- poddania się weryfikacji przez instytucję finansującą w ww. zakresie,
- składania wyjaśnień w ww. zakresie, również o charakterze formalno-prawnych, na wezwanie instytucji finansującej.

[imię, nazwisko, funkcja oraz podpis osoby upoważnionej do składania oświadczeń woli w imieniu Wnioskodawcy]

[imię, nazwisko oraz podpis głównego księgowego lub innych osób odpowiedzialnych za finanse Wnioskodawcy]

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

Załącznik nr 2 do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (II etap konkursu)

.....
Nazwa beneficjenta

.....
Miejscowość, data

OŚWIADCZENIE O POSIADANEJ DOKUMENTACJI TECHNICZNEJ

W związku z ubieganiem się(nazwa beneficjenta)
o przyznanie dofinansowania ze środków Europejskiego Funduszu Rozwoju Regionalnego
w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego
na lata 2014 – 2020 na realizację projektu
pn.oświadczam
w imieniu(nazwa beneficjenta), że posiadam pełną, wymaganą
prawem w przypadku typu przedmiotowego przedsięwzięcia, dokumentację techniczną
projektu.

Jednocześnie zobowiązuję się, że na żądanie Instytucji Zarządzającej dostarczę pełną
dokumentację techniczną inwestycji, w celu przeprowadzenia rzetelnej i bezstronnej oceny
merytoryczno - technicznej projektu.

Świadomy odpowiedzialności karnej za podanie w niniejszym oświadczeniu
nieprawdy, zgodnie z art. 233 Kodeksu Karnego, potwierdzam własnoręcznym
podpisem prawdziwość danych zamieszczonych powyżej.

Imię i Nazwisko

.....

.....
*(podpis i pieczęć osoby upoważnionej do składania
oświadczenie w imieniu Beneficjenta)*

Załącznik nr 3 do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (II etap konkursu)

Oświadczenie o posiadanym prawie do dysponowania nieruchomością na cele budowlane

Ja, niżej podpisany(a)¹,
(imię i nazwisko osoby ubiegającej się o wydanie pozwolenia na budowę albo osoby umocowanej do złożenia oświadczenia w imieniu osoby prawnej ubiegającej się o wydanie pozwolenia na budowę)

legitymujący(a)

się.....,
(numer dowodu osobistego lub innego dokumentu stwierdzającego tożsamość i nazwa organu wydającego)

urodzony(a) W
(data) (miejsce)

zamieszkały(a)

.....
.....
(adres)

po zapoznaniu się z art. 32 ust. 4 pkt 2 ustawy z dnia 7 lipca 1994 r. — Prawo budowlane (Dz. U. z 2003 r. Nr 207, poz. 2016, z późn. zm.),

oświadczam, że posiadam prawo do dysponowania nieruchomością oznaczoną w ewidencji gruntów i budynków jako działka(i) nr.....w obrębie ewidencyjnym ... w jednostce ewidencyjnej na cele budowlane, wynikające z tytułu:

- 1) własności,
- 2) współwłasności.....
(wskazanie współwłaścicieli — imię, nazwisko lub nazwa oraz adres)

oraz zgodę wszystkich współwłaścicieli na wykonywanie robót budowlanych objętych wnioskiem o pozwolenie na budowę z dnia,

3) użytkowania wieczystego.....,

4) trwałego zarządu²,

5) ograniczonego prawa rzeczowego²,

6) stosunku zobowiązaniowego, przewidującego uprawnienie do wykonywania robót i obiektów budowlanych²....., wynikające z następujących dokumentów potwierdzających powyższe prawo do dysponowania nieruchomością na cele budowlane³

7).....
(inne)

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

Oświadczam, że posiadam pełnomocnictwo z dniado reprezentowania osoby prawnej

.....upoważniająca

(nazwa i adres osoby prawnej)

mnie do złożenia oświadczenia o posiadanym prawie do dysponowania nieruchomością na cele budowlane w imieniu osoby prawnej. Pełnomocnictwo przedstawiam w załączeniu.⁴

Świadomy odpowiedzialności karnej za podanie w niniejszym oświadczeniu nieprawdy, zgodnie z art. 233 Kodeksu karnego, potwierdzam własnoręcznym podpisem prawdziwość danych zamieszczonych powyżej.

_____ (miejsowość, data)

_____ (podpis(y))

¹ Jeżeli oświadczenie składa więcej niż jedna osoba, należy wpisać wszystkie osoby składające oświadczenie oraz ich dane.

² Należy wskazać właściciela nieruchomości.

³ Należy wskazać dokument, z którego wynika tytuł do dysponowania nieruchomością na cele budowlane.

⁴ Dotyczy wyłącznie osób posiadających pełnomocnictwo do reprezentowania osób prawnych.

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska

Europejski Fundusz
Rozwoju Regionalnego

Załącznik nr 4 do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (II etap konkursu)

.....
Nazwa beneficjenta

.....
Miejscowość, data)

OŚWIADCZENIE

O ZABEZPIECZENIU ŚRODKÓW NA REALIZACJĘ INWESTYCJI *

W imieniu (nazwa beneficjenta)oświadczam, że zostały zabezpieczone środki finansowe zapewniające minimum: pokrycie kosztów wkładu własnego do projektu pn., w wysokościPLN oraz całości wydatków niekwalifikowalnych projektu w wysokościPLN.

W celu potwierdzenia zabezpieczenia finansowego projektu dołączam dokumenty potwierdzające zabezpieczenie wkładu własnego oraz kosztów niekwalifikowalnych projektu tj.: **

- Wyciąg z Uchwały Budżetowej podjętej przez stosowny organ uchwałodawczy
- Wieloletni Program Inwestycyjny (WPI) w przypadku realizacji inwestycji przez kolejne lata po roku budżetowym
- Inne

.....
Imię i Nazwisko

.....
(podpis i pieczęć osoby upoważnionej do składania oświadczenia w imieniu Beneficjenta)

* W przypadku realizacji projektu przez więcej niż jeden podmiot wnoszący wkład finansowy do projektu, oświadczenie takie winni złożyć wszyscy Partnerzy projektu.

** wskazać właściwy/e dokument/

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

Załącznik nr 5 do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (II etap konkursu)

.....
Nazwa i adres Beneficjenta

.....
Miejscowość i data

OŚWIADCZENIE O ZAGWARANTOWANIU CIĄGŁOŚCI ŚWIADCZENIA USŁUG W RAMACH UMOWY/UMÓW Z DYSPONENTEM ŚRODKÓW PUBLICZNYCH W ZAKRESIE REALIZOWANEGO PROJEKTU

W związku z ubieganiem się*(nazwa Beneficjenta oraz jego status prawny)*.....
o przyznanie dofinansowania ze środków Europejskiego Funduszu Rozwoju Regionalnego
w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata
2014 - 2020 na realizację projektu *(nazwa projektu)*.....
oświadczam, że dostarczę Instytucji Zarządzającej Regionalnym Programem Operacyjnym
Województwa Świętokrzyskiego:

- najpóźniej do dnia podpisania umowy o dofinansowanie – potwierdzenie posiadania umowy/umów z dysponentem środków publicznych o świadczenie usług objętych projektem,
- najpóźniej w kolejnym okresie kontraktowania świadczeń po zakończeniu realizacji projektu - w przypadku poszerzenia działalności - umowy na udzielanie świadczeń opieki zdrowotnej finansowanych ze środków publicznych

Jednocześnie oświadczam, iż w ciągu 5 lat (w przypadku MŚP 3 lat) **liczonych od płatności końcowej na rzecz beneficjenta** zagwarantowana zostanie ciągłość świadczenia usług w ramach umowy/umów z dysponentem środków publicznych w zakresie realizacji przedmiotowej inwestycji.

Świadomy odpowiedzialności karnej za podanie w niniejszym oświadczeniu nieprawdy, zgodnie z art. 233 Kodeksu karnego, potwierdzam własnoręcznym podpisem prawdziwość powyższych danych.

Imię i Nazwisko

.....

.....
*(podpis i pieczętka osoby upoważnionej
do składania oświadczenia w imieniu Beneficjenta)*

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

Załącznik nr 6 do Instrukcji wypełnienia załączników w ramach osi priorytetowych 1-7 Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 (II etap konkursu)

.....

Data.....

Pieczętka właściwego organu

Zaświadczenie

Zaświadcza się, że inwestycja pn.(tytuł projektu)realizowana przez
.....(nazwa wnioskodawcy)..... wynika z przeprowadzonej analizy bieżącej sytuacji
szkół na terenie gminy/powiatu ... (nazwa gminy/powiatu)..... zawartej w dokumencie pt.
..... (nazwa dokumentu).....

Dokument pt.(wpisać pełną nazwę dokumentu)..... znajduje się na stronie
internetowej(podać link do strony internetowej) .

.....

(Podpis osoby upoważnionej
do wydania zaświadczenia
Pieczętka właściwego organu
wydającego zaświadczenie)