

Procedury wyboru i oceny operacji w ramach LSR

PROCEDURA PRZEPROWADZANIA NABORU I WYBORU WNIOSKÓW SKŁADANYCH PRZEZ PODMIOTY INNE NIŻ LGD

SPIS ZAWARTOŚCI

CZEŚĆ PIERWSZA – INFORMACJE WSTĘPNE

- I. ZAKRES PROCEDURY
- II. OKREŚLENIA I SKRÓTY

CZEŚĆ DRUGA – OPIS PROCESÓW ZACHODZĄCYCH W LGD

- I. **PROCES PRZEPROWADZENIA NABORU WNIOSKÓW – WERSJA TABELARYCZNA**
 - 1. Zasady ogłaszania naborów wniosków o udzielenie wsparcia
 - 2. Zasady przeprowadzania naboru wniosków o udzielenie wsparcia
 - 3. Weryfikacja wstępna wniosków
- II. **PROCES WYBORU I OCENY OPERACJI – WERSJA TABELARYCZNA**
 - 1. Zasady zwoływania posiedzeń Rady
 - 2. Proces przeprowadzania oceny zgodności operacji z LSR oraz wyboru operacji do finansowania
- III. **PROCESY PO ZAKOŃCZENIU WYBORU OPERACJI – WERSJA TABELARYCZNA**
 - 1. Proces następujący bezpośrednio po zakończeniu wyboru operacji przez Radę LGD
 - 2. Zasady przekazywania do ZW dokumentacji dotyczącej przeprowadzonego wyboru operacji
 - 3. Zasady wnoszenia i rozpatrywania protestu
 - 4. Wycofanie wniosku o przyznanie pomocy lub złożenie innej deklaracji przez podmiot ubiegający się o wsparcie

5. Wniosek beneficjenta o zmianę umowy o przyznaniu pomocy.

CZĘŚĆ PIERWSZA INFORMACJE WSTĘPNE

I. ZAKRES PROCEDURY:

Zakres *Procedury* obejmuje czynności związane z przeprowadzaniem naboru wniosków, oceny i wyboru operacji składanych przez podmioty inne niż LGD.

II. UŻYTE W PROCEDURZE OKREŚLENIA I SKRÓTY OZNACZAJĄ:

- 1) *Program* – Program Rozwoju Obszarów Wiejskich na lata 2014-2020;
- 2) *rozporządzenie nr 1303/2013* – rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006 (Dz. Urz. UE L 347 z 20.12.2013 r., str. 320, z późn. zm.);
- 3) *ustawa RLKS* – ustawa z dnia 20 lutego 2015 r. o rozwoju lokalnym z udziałem lokalnej społeczności (Dz. U. poz. 378 z późn. zm.);
- 4) *ustawa ROW* – ustawa z dnia 20 lutego 2015 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 (Dz. U. poz. 349 i 1888 z późn. zm.);
- 5) *ustawa w zakresie polityki spójności, ustawa PS* – ustawa z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020 (Dz. U. poz. 1146 z późn. zm.);
- 6) *rozporządzenie LSR* – rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 24 września 2015 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach poddziałania „Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność” objętego Programem Rozwoju Obszarów Wiejskich na lata 2014-2020 (Dz. U. poz. 1570 z późn. zm.)

- 7) *wniosek* – wniosek o przyznanie pomocy/udzielenie wsparcia na operację zaplanowaną do realizacji przez podmiot inny niż LGD;
- 8) *ogłoszenie o naborze wniosków* – ogłoszenie o naborze wniosków, o którym mowa w art. 19 ust. 1 ustawy RLKS;
- 9) *LGD* – lokalna grupa działania, o której mowa w art. 32 ust. 2 lit. b rozporządzenia nr 1303/2013;
- 10) *LSR* – strategia rozwoju lokalnego kierowanego przez społeczność o której mowa w art. 2 pkt 19 rozporządzenia nr 1303/2013;
- 11) *Rada* – organ do którego właściwości należą zadania, o których mowa art. 4 ust. 3 pkt 4 ustawy RLKS;
- 12) *umowa ramowa* – umowa o warunkach i sposobie realizacji LSR, o której mowa w art. 8 ust. 1 pkt 1 lit. d ustawy RLKS;
- 13) *umowa o przyznaniu pomocy* – umowa, o której mowa w art. 34 ustawy ROW;
- 14) *Wytyczne MRiRW* – wytyczne w zakresie jednolitego i prawidłowego wykonywania przez lokalne grupy działania zadań związanych z realizacją strategii rozwoju lokalnego kierowanego przez społeczność w ramach działania „Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER” objętego Programem Rozwoju Obszarów Wiejskich na lata 2014-2020;
- 15) *ZW* – Zarząd Województwa,

CZĘŚĆ DRUGA

OPIS PROCESÓW ZACHODZĄCYCH W LGD

I. PROCES PRZEPROWADZANIA NABORU WNIOSKÓW – WERSJA TABELARYCZNA

ETAP	OSOBA ODPOWIEDZIALNA	CZYNNOŚCI	WZORY DOKUMENTÓW/ Dokumenty źródłowe
1. ZASADY OGŁASZANIA NABORU WNIOSKÓW			
Ogłoszenie naboru wniosków	Biuro LGD	Nadanie naborowi indywidualnego oznaczenia (numeru konkursu). Opracowanie projektu treści ogłoszenia o naborze oraz załączników, zgodnie z Art. 19 ust. 4 ustawy o RLKS.	Rejestr naborów wniosków Ogłoszenie o naborze wniosków Wytyczne I.1.6 Art. 19 ust. 4 ustawy o RLKS

	Zarząd LGD	<p>Uzgodnienie z ZW istotnych elementów planowanego naboru wniosków, zgodnie z art. 19. ust. 4 ustawy o RLKS, w szczególności w zakresie ustalenia wysokości limitu dostępnych środków, treści ogłoszenia oraz załączników.</p> <p>Uzgodnienie oznacza wystąpienie drogą e-mail do ZW na co najmniej 16 dni przed planowanym dniem ogłoszenia naboru, z zachowaniem terminów wynikający z Art. 19 ust. 2 ustawy RLKS.</p> <p>UWAGA: ustalenie wysokości limitu dostępnych środków nie dotyczy pierwszego naboru wniosków.</p>	<p>Przy określeniu planowanych do osiągnięcia wskaźników, LGD wypełnia Załącznik nr 1 do Wytycznych MRiRW</p> <p>Art. 19 ust 2 i 4 ustawy o RLKS</p>
	Biuro LGD	<p>Po uzgodnieniu z ZW istotnych elementów planowanego naboru LGD zamieszcza ogłoszenie o naborze wniosków, na swojej stronie internetowej, nie wcześniej jednak niż 30 dni i nie później niż 14 dni przed planowanym terminem rozpoczęcia biegu terminu składania tych wniosków.</p> <p>W miejscu zamieszczenia ogłoszenia podaje się datę jego publikacji (dd/mm/rrrr).</p>	<p>Art. 19 ust. 3 ustawy o RLKS</p> <p>Wytyczne I.1.6</p>

2. ZASADY PRZEPROWADZANIA NABORU WNIOSKÓW

Przyjęcie wniosku	Pracownik biura LGD	<p>Przyjęcie wniosku w miejscu i terminie wskazanym w ogłoszeniu o naborze wniosków wraz z załącznikami.</p> <p>UWAGA: Zalecane jest załączenie wersji elektronicznej wniosku.</p>	<p>Wytyczne I.2</p> <p>Art. 20 ustawy o RLKS</p>
		<p>Nadanie wnioskowi indywidualnego oznaczenia (znak sprawy).</p> <p>Numer ten zostaje odzwierciedlony w rejestrze prowadzonym przez LGD.</p>	<p>Rejestr wniosków</p> <p>Wytyczne I.2</p>
		<p>Potwierdzenie złożenia wniosku: Wniosek opieczętowany się na pierwszej stronie, tytułem potwierdzenia jego wpływu, przy czym potwierdzenie powinno zawierać następujące dane:</p> <ul style="list-style-type: none"> – data i godzina złożenia wniosku, – numer wniosku odnotowany w rejestrze LGD, – liczba załączników, złożonych wraz z wnioskiem, – podpis pracownika LGD, – pieczęć LGD <p>Złożenie wniosku w LGD potwierdzane jest również na kopii pierwszej strony wniosku.</p>	<p>Wytyczne I.2</p>

3. WERYFIKACJA WSTĘPNA WNIOSKÓW (nie stanowi oceny operacji należącej do wyłącznej kompetencji Rady LGD)

	Pracownik biura LGD	<p>Pracownicy Biura LGD dokonują weryfikacji wstępnej każdego wniosku złożonego w danym naborze, w następującym zakresie:</p> <ol style="list-style-type: none"> 1. złożenia wniosku w miejscu i terminie wskazanym w ogłoszeniu o naborze; 2. zgodności operacji z zakresem tematycznym, który został wskazany w ogłoszeniu o naborze; 3. realizacji przez operację celów głównych i szczegółowych LSR, przez osiągnięcie zaplanowanych w LSR wskaźników; 4. zgodności operacji z Programem, w ramach którego jest planowana realizacja tej operacji, w tym: <ul style="list-style-type: none"> - zgodności z formą wsparcia wskazaną w ogłoszeniu o naborze (refundacja albo ryczałt – premia); - zgodności z warunkami udzielenia wsparcia obowiązującymi w ramach naboru. <p>Wnioski z weryfikacji (wszystkie wypełnione karty weryfikacji wstępnej) przekazywane są na posiedzenie Rady LGD.</p>	<p>Karta weryfikacji wstępnej wniosku</p> <p>Wytyczne.I.3</p>
--	---------------------	--	---

II. PROCES WYBORU I OCENY OPERACJI – WERSJA TABELARYCZNA

ETAP	OSOBA ODPOWIEDZIALNA	CZYNNOŚCI	WZORY DOKUMENTÓW
<p>1. ZASADY ZWOŁYWANIA POSIEDZEŃ RADY (Po zakończeniu naboru wniosków, ale nie później niż 45 dni od dnia następującego po ostatnim dniu terminu naboru) Art. 21 ust. 1 ustawy o RLKS</p>			
Informacja o posiedzeniu Rady, zgodnie z regulaminem Rady	Biuro LGD w porozumieniu z Przewodniczącym Rady (lub w zastępstwie Wiceprzewodniczący Rady)	Ustalenie terminu posiedzenia Rady LGD w konsultacji z Przewodniczącym Rady, podanie do publicznej wiadomości poprzez stronę internetową LGD.	
	Pracownik biura LGD	Przygotowanie zawiadomień o posiedzeniu Rady wraz z informacją dotyczącą możliwości zapoznania się z materiałami i dokumentami związanymi z porządkiem posiedzenia, w tym z wnioskami, które będą rozpatrywane podczas posiedzenia. (zgodnie z Regulaminem Rady)	Zawiadomienie o posiedzeniu Rady
	Przewodniczący Rady (lub w zastępstwie Wiceprzewodniczący Rady)	Podpisanie zawiadomień o posiedzeniu Rady.	

	Pracownik biura LGD	Rozesłanie zawiadomień o posiedzeniu Rady: Członkowie Rady powinni być zawiadomieni pisemnie – za pośrednictwem poczty, faksem, pocztą elektroniczną lub w inny skuteczny sposób o miejscu, terminie i porządku posiedzenia najpóźniej na 5 dni przed terminem posiedzenia.	
Przygotowanie posiedzenia Rady i obsługa techniczna posiedzenia, zgodnie z regulaminem Rady	Biuro LGD	Udostępnianie dokumentów Radzie LGD: Po zwołaniu posiedzenia Rady, najpóźniej na 5 dni przed terminem posiedzenia, jej członkowie zapoznają się ze wszystkimi materiałami i dokumentami związanymi z porządkiem posiedzenia, w tym z wnioskami, które będą rozpatrywane podczas posiedzenia. Oryginały wniosków podlegają udostępnieniu członkom Rady na miejscu w biurze.	
	Biuro LGD	Przygotowanie dokumentacji na posiedzenie Rady: <ul style="list-style-type: none"> – Kart oceny zgodności operacji z LSR, – Indywidualnych kart oceny zgodności operacji wg lokalnych kryteriów wyboru – Zbiorczych kart oceny zgodności operacji wg lokalnych kryteriów wyboru – Deklaracje poufności i bezstronności. 	Deklaracja poufności i bezstronności
	Biuro LGD	Obsługę techniczną posiedzenia zapewnia biuro LGD. W trakcie posiedzenia Rady przez pracownika biura sporządzany jest protokół, który powinien zawierać w szczególności: datę posiedzenia, imiona i nazwiska oraz przynależność do określonego sektora członków Rady i innych osób obecnych na posiedzeniu, stwierdzenie prawomocności posiedzenia, liczbę obecnych członków Rady, przyjęty przez Radę porządek posiedzenia, skład osobowy komisji skrutacyjnej posiedzenia, przedmiot poszczególnych głosowań, informację o członkach Rady wyłączonych z oceny operacji wraz ze wskazaniem, których wniosków przedmiotowe wyłączenie dotyczy, wyniki głosowań. Podpisane przez Przewodniczącego Rady protokoły i dokumentacja z posiedzeń Rady jest gromadzona i przechowywana w biurze LGD.	Karta oceny zgodności operacji z LSR Indywidualne karty oceny zgodności operacji wg lokalnych kryteriów wyboru Zbiorcze karty oceny zgodności operacji wg lokalnych kryteriów wyboru
2. PROCES PRZEPROWADZANIA OCENY ZGODNOŚCI OPERACJI Z LSR ORAZ WYBORU OPERACJI DO FINANSOWANIA (Po zakończeniu naboru wniosków, ale nie później niż 45 dni od dnia następującego po ostatnim dniu terminu naboru)			
Ocena zgodności operacji z LSR i wyboru operacji oraz ustalenie kwot wsparcia,	Członkowie Rady	Podpisanie listy obecności na posiedzeniu rady z podziałem na sektory.	
	Przewodniczący Rady (lub w zastępstwie Wiceprzewodniczący Rady)	Otwarcie posiedzenia, przedstawienie porządku obrad, sprawdzenia quorum obrad. Stwierdzenie prawomocności obrad. Powołanie komisji skrutacyjnej.	

zgodnie z regulaminem Rady	Członkowie Rady/Pracownik biura LGD	<p>Przed przystąpieniem do oceny operacji złożonych w ramach danego naboru, każdy Członek Rady podpisuje deklarację poufności i bezstronności zawierającą informację o ewentualnych wyłączeniach z oceny oraz oświadczenie, że członek Rady zapoznał się z procedurą wyboru i oceny operacji.</p> <p>Na podstawie złożonych deklaracji Pracownik biura LGD wypełnia Rejestr interesów członków Rady LGD</p>	<p>Deklaracja poufności i bezstronności</p> <p>Rejestr interesów członków Rady LGD</p>
	Przewodniczący Rady (lub w zastępstwie Wiceprzewodniczący Rady)	<p>Głosowanie w sprawie wyłączenia członka Rady z oceny.</p> <p>W przypadku, gdy po zapoznaniu się z rejestrem interesów występują dalsze wątpliwości co do bezstronności członka Rady w odniesieniu do danej operacji, Przewodniczący Rady przeprowadza głosowanie w sprawie wykluczenia Członka z oceny.</p> <p>Decyzję Rady odnotowuje się w protokole z posiedzenia oraz rejestrze interesów.</p>	
	Komisja skrutacyjna	<p>Obliczanie wyników poszczególnych głosowań, w tym zachowania parytetu równowagi sektorowej. Czuwanie nad prawidłowym przebiegiem procesu oceny i wyboru, poprawnością wypełniania kart oceny, zgodności formalnej. Sprawdzanie zbieżności/rozbieżności ocen na podstawie złożonych kart oceny. Kontroluje prawomocność posiedzenia rady.</p>	
	Przewodniczący Rady (lub w zastępstwie Wiceprzewodniczący Rady)	<p>Stwierdzenie prawomocności obrad. Sprawdzanie zachowania parytetów, o których mowa w art. 32 ust.2 lit b rozporządzenia 1303/2013 - na poziomie podejmowania decyzji ani władze publiczne, ani żadna z grup interesu nie posiada więcej niż 49% praw głosu; oraz art. 34 ust.3 lit b rozporządzenia 1303/2013 – co najmniej 50% głosów w decyzjach dotyczących wyboru pochodzi od partnerów niebędących instytucjami publicznymi, przed każdym głosowaniem nad operacjami.</p> <p>W przypadku gdy dla danej operacji nie będzie mógł być zachowany parytet, wówczas Przewodniczący Rady przeprowadza losowanie wśród członków sektora dominującego, którzy dokonują oceny danej operacji, tak aby wymóg sektorowości został zachowany.</p>	<p>Parytety powinny być sprawdzane przed każdym głosowaniem.</p>
	Członkowie Rady / Przewodniczący Rady	<p>Członkowie Rady LGD, w oparciu o karty weryfikacji wstępnej wniosku wypełnionej przez pracownika biura LGD dokonują oceny wniosków w zakresie zgodności z LSR.</p> <p>Każdy wniosek oceniany jest indywidualnie przez poszczególnych członków Rady obecnych na posiedzeniu, przy czym przed każdym głosowaniem w sprawie oceny każdego wniosku osoba wskazana w regulaminie sprawdza, czy organ decyzyjny zachowuje wymagane parytety.</p> <p>Dokonanie oceny na Kartach oceny zgodności operacji z LSR członek Rady potwierdza własnoręcznym podpisem.</p> <p>Operacje, które nie spełniają warunków, jak poniżej:</p> <p>1) złożenie wniosku w miejscu i terminie wskazanym w ogłoszeniu o naborze,</p>	<p>Karta oceny zgodności operacji z LSR</p> <p>Art. 21 ust. 1 ustawy o RLKS</p> <p>Art. 21 ust. 4 pkt 1 ustawy o RLKS</p>

		<p>2) zgodność operacji z zakresem tematycznym, który został wskazany w ogłoszeniu o naborze,</p> <p>3) realizacji przez operację celów głównych i szczegółowych LSR, przez osiągnięcie zaplanowanych w LSR wskaźników,</p> <p>4) zgodności operacji z Programem, w ramach którego jest planowana realizacja tej operacji, w tym:</p> <ul style="list-style-type: none"> - zgodności z formą wsparcia wskazaną w ogłoszeniu o naborze wniosków o przyznanie pomocy (refundacja albo ryczałt – premia), - zgodności z warunkami udzielenia wsparcia obowiązującymi w ramach naboru, nie podlegają wyborowi przez Radę . 	
	Członkowie Rady LGD/ Komisja skrutacyjna	<p>Dla każdej operacji podejmowana jest uchwała Rady o zgodności operacji z LSR. Podjęcie przez członków Rady LGD oddzielnych uchwał o zgodności/ niezgodności operacji z LSR również w odniesieniu do operacji nie spełniających warunków formalnych oraz sporządzenie listy operacji zgodnych z LSR.</p> <p>Uchwały i lista powinny zawierać co najmniej :</p> <ol style="list-style-type: none"> 1) indywidualne oznaczenie sprawy nadane każdemu wnioskowi przez LGD, wpisane na wniosku w odpowiednim polu, 2) numer identyfikacyjny podmiotu ubiegającego się o wsparcie, nadany zgodnie z ustawą z dnia 18 grudnia 2003 r. o krajowym systemie ewidencji producentów, ewidencji gospodarstw rolnych oraz ewidencji wniosków o przyznanie płatności, 3) nazwę/imię i nazwisko podmiotu ubiegającego się o wsparcie, 4) tytuł operacji określony we wniosku o przyznanie pomocy, 5) wynik w ramach oceny zgodności z LSR, 6) kwotę wsparcia wnioskowaną przez podmiot ubiegający się o wsparcie. 	<p>Uchwała Rady LGD o zgodności operacji z LSR</p> <p>Lista operacji zgodnych z LSR wraz z uchwałą zatwierdzającą listę</p> <p>Wytyczne I.4</p>
	Członkowie Rady	<p>Ocena operacji pod względem zgodności z lokalnymi kryteriami wyboru wniosków (tylko w odniesieniu do operacji zgodnych z LSR).</p> <ul style="list-style-type: none"> - Każdy wniosek oceniany jest indywidualnie przez poszczególnych członków Rady obecnych na posiedzeniu i nie podlegających wyłączeniu. - Każdemu wnioskowi przyznaje się odpowiednią liczbę punktów, zgodnie z lokalnymi kryteriami wyboru. - Dokonanie oceny na indywidualnej karcie oceny zgodności operacji wg lokalnych kryteriów wyboru członek Rady potwierdza własnoręcznym podpisem. 	<p>Indywidualne karty oceny zgodności operacji wg lokalnych kryteriów wyboru</p>

	Komisja skrutacyjna	<p>Sprawdzenie poprawności wypełnienia indywidualnych kart oceny, wypełnienie Zbiorczej Karty oceny zgodności operacji wg lokalnych kryteriów wyboru oraz badanie spełnienia wymaganego minimum punktowego dla każdej operacji. Postępowanie w sytuacji rozbieżnych ocen członków Rady – o ilości punktów przyznanych za spełnienie lokalnych kryteriów wyboru decyduje średnia ocen poszczególnych członków. Na Zbiorczej Karcie Oceny Komisja Skrutacyjna wpisuje liczbę punktów przyznanych łącznie każdej operacji podczas Indywidualnej Oceny przez każdego członka i następnie wylicza z nich średnią, która jest ostateczną ilością zdobytych punktów.</p>	Zbiorcze karty oceny zgodności operacji wg lokalnych kryteriów wyboru
	Członkowie Rady/ Protokolant	<p>Ustalenie kwoty wsparcia w odniesieniu do operacji spełniających minimum punktowe. Na podstawie danych zawartych we wniosku Rada ustala kwotę wsparcia poprzez:</p> <p>a) zastosowanie wskazanej w LSR intensywności pomocy określonej dla danej grupy beneficjentów w granicach określonych przepisami § 18 rozporządzenia LSR oraz LSR</p> <p><i>W przypadku gdy wskazana przez Wnioskodawcę intensywność pomocy przekracza intensywność wskazaną przez LGD w LSR – LGD dokonuje ustalenia kwoty wsparcia poprzez odpowiednie zmniejszenie kwoty pomocy. Wyliczenie kwoty pomocy w takim przypadku stanowić będzie iloczyn poziomu dofinansowania określonego przez LGD w LSR oraz sumy kosztów kwalifikowalnych operacji wskazanych przez Wnioskodawcę.</i></p> <p>b) zastosowanie odpowiedniej wskazanej w LSR wartości premii określonej przepisami § 16 rozporządzenia LSR</p> <p><i>Jeśli wnioskowana kwota premii będzie wyższa od określonej przez LGD w LSR – LGD ustali kwotę wsparcia na poziomie określonym w LSR. Jeśli wnioskowana kwota premii będzie niższa od określonej przez LGD w LSR – operacja zostaje wpisana na listę operacji jako niezgodna z LSR (operacja jest niezgodna z ogłoszeniem).</i></p> <p>Wynik ustalenia kwoty wsparcia odnotowuje się w protokole z posiedzenia (głosowanie przez podniesienie ręki)</p>	Wytyczne.I.3

	Członkowie Rady/ Komisja skrutacyjna	<p>Podjęcie oddzielnych uchwał o wyborze operacji oraz sporządzenie listy operacji wybranych.</p> <p>Ustalenie listy operacji wybranych odbywa się na podstawie przyznanej podczas oceny operacji ilości punktów. W przypadku uzyskania jednakowej ilości punktów przez dwie lub więcej operacji o kolejności na liście operacji wybranych decyduje kolejność wpływu wniosku o przyznanie pomocy do biura.</p> <p>Przyjęcie uchwał listy operacji wybranych, ze wskazaniem operacji, które mieszczą się w limicie środków wskazanym w danym ogłoszeniu.</p> <p>Uchwały i lista powinny zawierać co najmniej :</p> <ol style="list-style-type: none"> 1) indywidualne oznaczenie sprawy nadane każdemu wnioskowi o przyznanie pomocy przez LGD, wpisane na wniosku o przyznanie pomocy w odpowiednim polu, 2) numer identyfikacyjny podmiotu ubiegającego się o wsparcie, nadany zgodnie z ustawą z dnia 18 grudnia 2003 r. o krajowym systemie ewidencji producentów, ewidencji gospodarstw rolnych oraz ewidencji wniosków o przyznanie płatności, 3) nazwę/imię i nazwisko podmiotu ubiegającego się o wsparcie, 4) tytuł operacji określony we wniosku o przyznanie pomocy, 5) wynik w ramach oceny zgodności z LSR oraz liczbę otrzymanych punktów w ramach oceny w zakresie spełniania przez operację kryteriów wyboru, 6) kwotę wsparcia wnioskowaną przez podmiot ubiegający się o wsparcie, 7) ustaloną przez LGD kwotę wsparcia, 8) wynik wyboru (wybrana lub niewybrana), <p>Lista operacji wybranych zawiera dodatkowo wskazanie, które z operacji mieszczą się w limicie środków podanym w ogłoszeniu naboru wniosków na dzień przekazania wniosków o przyznanie pomocy do ZW.</p>	<p>Uchwała w sprawie wyboru operacji</p> <p>Lista operacji wybranych wraz z uchwałą zatwierdzającą listę</p> <p>Art. 21. ust. 4 Ustawy o RLKS</p>
	Przewodniczący Rady (lub w zastępstwie Wiceprzewodniczący Rady)	Zamknięcie posiedzenia, podpisanie uchwał, przekazanie dokumentacji z wyboru do Biura LGD.	

III. PROCESY PO ZAKOŃCZENIU WYBORU OPERACJI – WERSJA TABELARYCZNA

ETAP	OSOBA ODPOWIEDZIALNA	CZYNNOŚCI	WZORY DOKUMENTÓW
1. PROCES NASTĘPUJĄCY BEZPOŚREDNIO PO ZAKOŃCZENIU WYBORU OPERACJI (Nie później niż 7 dni od dnia zakończenia wyboru operacji przez Radę LGD)			

Zawiadomienie o wynikach oceny i wyboru Rady	Zarząd LGD	<p>W terminie 7 dni od dnia zakończenia wyboru operacji, następuje sporządzenie i wysłanie pism do wszystkich Wnioskodawców informujących o wynikach oceny zgodności operacji z LSR lub wynikach wyboru (także negatywnego), w tym oceny w zakresie spełniania przez operację kryteriów wyboru wraz z uzasadnieniem oceny i podaniem liczby punktów przyznanych operacji. LGD informuje w piśmie także o kwocie wsparcia, a w przypadku ustalenia przez LGD kwoty wsparcia niższej niż wnioskowana – również uzasadnienie wysokości tej kwoty.</p> <p>W przypadku pozytywnego wyniku wyboru operacji, LGD wskazuje w piśmie do Wnioskodawców, czy w dniu przekazania przez LGD wniosków o przyznanie pomocy do ZW, operacja mieści się w limicie środków wskazanych w ogłoszeniu naboru wniosków.</p> <p>Pismo jest podpisane przez upoważnionego przedstawiciela LGD.</p> <p>W przypadku operacji wybranych przez LGD do finansowania, które mieszczą się w limicie środków, w odniesieniu do których ustawa RLKS nie przewiduje możliwości wniesienia protestu, skan pisma może być przekazywany wyłącznie drogą poczty elektronicznej, o ile wnioskodawca podał adres e-mail.</p> <p>W przypadku wyniku oceny, w odniesieniu do którego przewidziana jest możliwość wniesienia protestu, pismo do Wnioskodawcy <u>zawiera dodatkowo pouczenie o możliwości wniesienia protestu</u>. W takiej sytuacji skan pisma jest przekazywany drogą poczty elektronicznej a oryginał pisma – listem poleconym za zwrotnym potwierdzeniem odbioru. Jest to niezbędne w celu potwierdzenia doręczenia pisma i ustalenia terminowego wniesienia ewentualnego protestu.</p>	<p>Art. 21 ust. 5 pkt.1 ustawy o RLKS</p> <p>Zawiadomienie o wynikach oceny i wyboru operacji</p> <p>Wytyczne I.3</p>
	Pracownik LGD	<p>W terminie 7 dni od dnia zakończenia wyboru, LGD podaje do publicznej wiadomości poprzez zamieszczenie na swojej stronie internetowej:</p> <ul style="list-style-type: none"> — listy operacji zgodnych z LSR, — listy operacji wybranych (ze wskazaniem, które z nich mieszczą się w limicie środków wskazanych w ogłoszeniu naboru wniosków), — protokół z posiedzenia Rady dotyczącego oceny i wyboru operacji, zawierający informację o wyłączeniach z procesu decyzyjnego, ze wskazaniem których wniosków wyłączenia dotyczyły. 	<p>Art. 21 ust. 5 pkt 2 Ustawy o RLKS</p> <p>Wytyczne I.3</p>

2. ZASADY PRZEKAZYWANIA DO ZARZĄDU WOJEWÓDZTWA DOKUMENTACJI DOTYCZĄCEJ PRZEPROWADZONEGO WYBORU OPERACJI

<p>Przekazanie dokumentów do Zarządu Województwa</p>	<p>Pracownik LGD/ Zarząd LGD</p>	<p>W terminie 7 dni od dnia dokonania wyboru operacji, LGD przekazuje Zarządowi Województwa (ZW) wnioski o przyznanie pomocy (oryginały), dotyczące wybranych operacji wraz z dokumentami potwierdzającymi dokonanie wyboru operacji oraz szczegółowe zestawienie przekazywanych dokumentów. Kopie wniosków oraz dokumentów potwierdzających dokonanie wyboru operacji podlegają archiwizacji w LGD.</p> <p>Dokumentami potwierdzającymi dokonanie wyboru są:</p> <ol style="list-style-type: none"> 1) lista operacji zgodnych z LSR, 2) lista operacji wybranych: <ol style="list-style-type: none"> a) zgodnych z LSR, b) które uzyskały minimalną liczbę punktów w ramach oceny spełnienia kryteriów wyboru i zostały wybrane przez LGD do finansowania, c) zawierającą wskazanie, które z tych operacji mieszczą się w limicie środków podanym w ogłoszeniu naboru wniosków o przyznanie pomocy na dzień przekazania wniosków o przyznanie pomocy do ZW, 3) uchwały podjęte przez Radę w sprawie wyboru operacji oraz ustalenia kwoty pomocy wraz z uzasadnieniem oceny i podaniem liczby punktów otrzymanych przez operację, ze wskazaniem, czy operacja mieści się w limicie środków wskazanym w ogłoszeniu naboru wniosków o przyznanie pomocy oraz uzasadnieniem w zakresie ustalonej kwoty wsparcia (dotyczy operacji wybranych), 4) lista obecności członków Rady podczas głosowania, 5) oświadczenia członków Rady o zachowaniu bezstronności podczas głosowania, 6) karty oceny operacji w ramach oceny kryteriów wyboru oraz zgodności z LSR (dotyczy operacji wybranych), 7) ewidencja udzielanego w związku z realizowanym naborem doradztwa, w formie rejestru lub oświadczeń podmiotów, 8) rejestr interesów lub inny dokument pozwalający na identyfikację charakteru powiązań członków Rady z wnioskodawcami / poszczególnymi operacjami. <p>Przekazywana dokumentacja potwierdzająca dokonanie wyboru operacji powinna być podpisana przez osobę reprezentującą LGD.</p> <p>Ww. dokumenty LGD przekazuje w oryginałach lub w kopiach potwierdzonych za zgodność z oryginałem przez pracownika biura LGD.</p>	<p>Art. 21 ust. 5 pkt 1 Ustawy o RLKS</p> <p>Wytyczne I.4</p> <p>Szczegółowe zestawienie przekazywanych dokumentów</p>
---	----------------------------------	--	--

3. ZASADY WNOSZENIA I ROZPATRYWANIA PROTESTU			
Wniesienie protestu od rozstrzygnięć Rady LGD	Wnioskodawca	<p>Wnioskodawcy przysługuje prawo wniesienia protestu – w ciągu 7 dni od dnia doręczenia informacji od LGD w sprawie wyników wyboru operacji (zgodnie z Art. 22 ustawy RLKS).</p> <p>Protest przysługuje w przypadku:</p> <ol style="list-style-type: none"> 1) uzyskania negatywnej oceny zgodności operacji z LSR, albo 2) nieuzyskania minimalnej liczby punktów określonej w lokalnych kryteriach wyboru operacji, albo 3) jeżeli operacja została wybrana, ale nie mieści się w limicie środków wskazanym w ogłoszeniu o naborze (okoliczność, że operacja nie mieści się w limicie środków wskazanym w ogłoszeniu o naborze nie może stanowić wyłącznej przesłanki wniesienia protestu) albo 4) ustalenia przez LGD kwoty wsparcia niższej niż wnioskowana. <p>Wymogi formalne protestu:</p> <p>Protest jest wnoszony w formie pisemnej i zawiera:</p> <ol style="list-style-type: none"> 1) oznaczenie zarządu województwa właściwego do rozpatrzenia protestu; 2) oznaczenie wnioskodawcy; 3) numer wniosku; 4) wskazanie kryteriów wyboru operacji, z których oceną wnioskodawca się nie zgadza, lub wskazanie, w jakim zakresie wnioskodawca nie zgadza się z negatywną oceną zgodności operacji z LSR oraz uzasadnienie stanowiska wnioskodawcy, 5) wskazanie zarzutów o charakterze proceduralnym w zakresie przeprowadzonej oceny, jeżeli zdaniem wnioskodawcy, naruszenia takie miały miejsce, wraz z uzasadnieniem, 6) wskazanie zarzutów w zakresie ustalonej przez LGD niższej kwoty wsparcia niż wnioskowana wraz z uzasadnieniem, 7) podpis wnioskodawcy lub osoby upoważnionej do jego reprezentowania, z załączeniem oryginału lub kopii dokumentu poświadczającego umocowanie takiej osoby do reprezentowania wnioskodawcy. <p>Złożenie protestu w biurze LGD, winno nastąpić zgodnie ze wskazaniami zawartymi w piśmie informującym o wyniku wyboru i możliwości wniesienia protestu.</p>	<p>Protest</p> <p>Art. 22 ust. 1 ustawy o RLKS</p> <p>Art. 54 ust. 2 ustawy PS</p>

	Biuro LGD	<p>Przyjęcie protestu przez biuro LGD i umieszczenie w rejestrze protestów.</p> <p>W przypadku wniesienia protestu niespełniającego wskazanych wcześniej wymogów formalnych lub zawierającego oczywiste omyłki, LGD wzywa wnioskodawcę drogą pocztową do jego uzupełnienia lub poprawienia w nim oczywistych omyłek, w terminie 7 dni, licząc od dnia otrzymania wezwania, pod rygorem pozostawienia protestu bez rozpatrzenia.</p> <p>Uzupełnienie protestu przez wnioskodawcę może nastąpić wyłącznie w zakresie:</p> <ul style="list-style-type: none"> — oznaczenia zarządu województwa właściwego do rozpatrzenia protestu, — oznaczenia wnioskodawcy; — numeru wniosku; — podpisu wnioskodawcy, osoby upoważnionej do jego reprezentowania, lub dokumentu poświadczającego umocowanie takiej osoby do reprezentowania wnioskodawcy. <p>Wezwanie do uzupełnienia protestu lub poprawienia w nim oczywistych omyłek wstrzymuje bieg terminu na weryfikację wyników oceny operacji i bieg terminu na rozpatrywanie protestu.</p>	<p>Art. 54 ust. 3 ustawy PS</p> <p>Rejestr protestów</p> <p>Art. 54 ust. 5 ustawy PS</p>
	Biuro LGD	<p>Niezwłocznie poinformowanie Przewodniczącego Rady LGD oraz Zarządu Województwa o wniesionym proteście.</p>	<p>Art. 22 ust. 5 ustawy o RLKS</p>

Autokontrola – weryfikacja wyników oceny operacji dokonanej przez Radę LGD	Zarząd LGD/ Biuro LGD/ Rada LGD	<p>Po otrzymaniu protestu Biuro LGD informuje o jego wpłynięciu Przewodniczącego Rady LGD celem autokontroli dokonanego wyboru – zgodnie z ustawą PS nie wskazano sposobu autokontroli.</p> <p>Przewodniczący Rady LGD lub Wiceprzewodniczący dokonuje oceny wstępnej złożonego protestu w zakresie kryteriów i zarzutów wskazanych przez Wnioskodawcę. Przewodniczący Rady LGD lub Wiceprzewodniczący może:</p> <ol style="list-style-type: none"> uznać zasadność protestu Wnioskodawcy – co skutkuje odpowiednio skierowaniem operacji do właściwego etapu oceny przez Radę LGD – zwołaniem posiedzenia Rady LGD i podjęciem uchwały, albo podtrzymać decyzję podjętą na pierwszym posiedzeniu – wówczas Rada LGD podejmuje uchwałę w trybie obiegowym (zgodnie z zapisami Regulaminu Rady LGD) a następnie protest, wraz z otrzymaną od Wnioskodawcy dokumentacją i stanowiskiem LGD uzasadniającym brak podstaw do zmiany decyzji (uchwałą Rady LGD), przekazywany jest do Zarządu Województwa. w innych przypadkach niż wymienione w pkt. a) i b) Przewodniczący Rady LGD lub Wiceprzewodniczący przekazuje protest bezpośrednio do Zarządu Województwa, który dokonuje ostatecznego rozstrzygnięcia. <p>W autokontroli nie biorą udziału członkowie Rady, którzy podczas oceny i wyboru byli wyłączeni z oceny (zgodnie z zapisami Regulaminu Rady).</p> <p>W autokontroli, a także w ponownej ocenie nie mogą brać udziału osoby, które były zaangażowane w przygotowanie projektu.</p> <p>Z czynności wykonywanych w ramach autokontroli Przewodniczący Rady LGD lub Wiceprzewodniczący sporządza protokół.</p> <p>Czynności związane z autokontrolą dokonywane są w terminie nie dłuższym niż 14 dni kalendarzowych licząc od dnia wniesienia protestu.</p> <p>O wynikach przeprowadzonej autokontroli LGD informuje każdorazowo Wnioskodawcę na piśmie.</p>	<p>Uchwała w sprawie rozpatrzenia protestu - autokontrola</p> <p>Pismo informujące Wnioskodawcę o wynikach przeprowadzonej autokontroli</p> <p>Art. 56 ust. 2 ustawy PS</p>
	Zarząd LGD	Przekazanie protestu do Zarządu Województwa – niezwłocznie po rozpatrzeniu przez Radę.	Art. 56 ust 2. pkt. 2 ustawy PS

Pozostawienie protestu bez rozpatrzenia	Biuro LGD Zarząd Województwa	Protest pozostawia się bez rozpatrzenia, jeżeli mimo prawidłowego pouczenia o prawie i sposobie jego wniesienia: 1) został wniesiony po terminie, 2) został wniesiony przez podmiot wykluczony z możliwości otrzymania wsparcia, 3) nie wskazuje kryteriów wyboru operacji, z których oceną wnioskodawca się nie zgadza, w jakim zakresie wnioskodawca, nie zgadza się z negatywną oceną zgodności operacji z LSR lub w jakim zakresie nie zgadza się z ustaleniem kwoty wsparcia niższej niż wnioskowana oraz uzasadnienia – o czym wnioskodawca jest informowany na piśmie odpowiednio przez LGD, za pośrednictwem której wniesiono protest, a informacja ta zawiera pouczenie o możliwości wniesienia skargi do sądu administracyjnego.	Art. 59 ustawy PS Zawiadomienie o pozostawieniu protestu bez rozpatrzenia z pouczeniem o możliwości wniesienia skargi do Sądu Administracyjnego
--	---------------------------------	---	--

4. WYCOFANIE WNIOSKU LUB ZŁOŻENIE INNEJ DEKLARACJI PRZEZ PODMIOT UBIEGAJĄCY SIĘ O WSPARCIE

Przyjęcie pisma o wycofaniu wniosku o przyznanie pomocy lub innej deklaracji	Wnioskodawca	Złożenie pisemnej deklaracji o wycofaniu wniosku. Wycofanie wniosku sprawi, że wnioskodawca znajdzie się w sytuacji sprzed jego złożenia. Podmiot, który wycofał wniosek, może ponownie złożyć wniosek w ramach tego samego naboru, o ile nie dobiegł końca termin tego naboru wniosków	Wytyczne I.2
	Pracownik biura LGD	Przyjęcie pisemnego zawiadomienia LGD o wycofaniu wniosku o przyznanie pomocy lub innego oświadczenia przez podmiot ubiegający się o wsparcie na każdym etapie oceny i wyboru wniosków. Wycofanie wniosku w całości sprawia, że powstaje sytuacja, jakby podmiot ubiegający się o przyznanie pomocy wniosku nie złożył. Natomiast wycofanie wniosku w części lub innej deklaracji (załącznika) sprawia, że podmiot ubiegający się o przyznanie pomocy znajduje się w sytuacji sprzed złożenia odnośnych dokumentów lub ich części.	
Zwrot dokumentów Wnioskodawcy	Pracownik biura LGD	W przypadku, gdy wnioskodawca wystąpi o zwrot złożonych dokumentów, pracownik LGD zwraca oryginał wniosku i oryginały załączników. Kopię wniosku oraz potwierdzone za zgodność z oryginałem kopie załączników pozostają w teczce sprawy wraz z <u>oryginałem pisemnej deklaracji o wycofaniu wniosku</u> . Zwrot dokumentów Wnioskodawcy może nastąpić bezpośrednio bądź korespondencyjnie – na prośbę wnioskodawcy.	Ślad rewizyjny wycofania dokumentu

5. WNIOSEK BENEFICJENTA O ZMIANĘ UMOWY O PRYZNANIU POMOCY

Opinia w sprawie zmiany umowy o przyznanie pomocy na operację realizowaną w ramach LSR	Beneficjent/Zarząd Województwa	Wystąpienie Beneficjenta o zmianę umowy do ZW. Na wniosek Beneficjenta możliwa jest zmiana umowy, z tym że zmiana ta nie może powodować zmian niedozwolonych w umowie o przyznaniu pomocy.	
	Biuro LGD	Przyjęcie wniosku (pisma) o wydanie opinii nt. możliwości zmiany umowy zostaje opatrzone datą wpływu i podpisem osoby przyjmującej. Niezwłocznie poinformowany o tym fakcie zostaje Zarząd LGD.	
	Rada LGD/Zarząd LGD	Zarząd LGD dokonuje analizy wniosku o wydanie opinii LGD w sprawie możliwości zmiany umowy oraz analizuje, czy zmieniony zakres operacji miałby wpływ na otrzymanie minimum punktowego i zmianę miejsca na liście operacji wybranych. Wyniki analizy Zarząd przekazuje Przewodniczącemu Rady. W sytuacji, gdy proponowana przez Beneficjenta zmiana umowy nie miałaby wpływu na decyzję o zgodności operacji z LSR, a także decyzję o wyborze tj. operacja nadal osiągałaby minimum punktowe warunkujące wybór i mieściła się w limicie środków podanym w ogłoszeniu – Rada podejmuje uchwałę w trybie obiegowym (zgodnie z zapisami Regulaminu Rady LGD). W innej sytuacji Przewodniczący Rady zwołuje posiedzenie Rady, na którym Rada podejmuje stosowną uchwałę. Termin na wydanie opinii przez LGD wynosi 30 dni licząc od dnia następującego po dniu wpływu wniosku (pisma) o wydanie opinii do biura LGD.	Uchwała Rady LGD wydanie opinii
	Zarząd LGD	Przekazanie opinii Rady Beneficjentowi	
	Beneficjent	Beneficjent występuje do Zarządu Województwa z prośbą o zmianę umowy, załączając opinię Rady LGD, w formie uchwały	