
(
J P J P f tE K R A Ć U JE M E HR A N IC E

L / /_ ! PR Z E K R A C Z A M Y G RAN IC E

2014— 2020

Z
...

» •• •
* * *

EV RO PSK A U N IE / U N IA EUROPEJSKA
E V R 0 P S K V f o n d p r o r e g i o n a l n i ' r o z v o j

EUROPE JSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

INFORMACJA POKONTROLNA Z KONTROLI NR 2

1 Nazwa jednostki
kontrolowanej

Stowarzyszenie Gmin Polskich Euroregionu Glacensis

2 Adres jednostki
kontrolowanej

ul. Łukasiewicza 4a/2, 57-300 Kłodzko

3 Nazwa i numer projektu „Fundusz Mikroprojektów w Euroregionie Glacensis”, nr rej. w MS2014+: C2.11.FM_2016_02

4 Termin kontroli 20-22.03.2017 r.

5

Podstawa prawna
przeprowadzenia kontroli

- art. 22 ust. 2 pkt 2 lit. b ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych
w perspektywie finansowej 2014-2020 (Dz. U. z 2016 r. poz. 217, z późn. zm.),

- część II pkt 10 Decyzji z dnia 25 lutego 2016 r. w sprawie udzielenia dofinansowania dla projektu,

- § 3 ust. 6 Porozumienia o współpracy w ramach projektu przeznaczonego do realizacji ze środków Programu Interreg V-A Republika
Czeska - Polska

6

Członkowie zespołu
kontrolującego

- Aleksandra Klysch - starszy inspektor wojewódzki w Wydziale Organizacji i Rozwoju Dolnośląskiego Urzędu Wojewódzkiego we
Wrocławiu - kierownik zespołu kontrolującego,

- Renata Pasznicka - starszy inspektor wojewódzki w Wydziale Organizacji i Rozwoju Dolnośląskiego Urzędu Wojewódzkiego we
Wrocławiu - członek zespołu kontrolującego,

- Ewa Wrona-Dudzik - inspektor wojewódzki w Wydziale Organizacji i Rozwoju Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu
- członek zespołu kontrolującego

1

P f tE K R A Ć U J E M E HRANIC E
P R Z E K R A C Z A M Y GRAN IC E
2014— 2020

EVRO PSKA U N IE / U N I A EUROPEJSKA
EV R 0 P S K V F O N D PRO R E G I O N A L N I ROZVOJ
EUROPEJSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

7 Zakres kontroli organizacja i przeprowadzenie naborów mikroprojektów, wdrożenie i przeprowadzenie procedury skargowej dotyczącej wyboru
mikroprojektów, proces podpisywania umów o dofinansowanie mikroprojektów i aneksów

8

USTALENIA Z KONTROLI

1. Informacje wstępne

Zgodnie z założeniami Programu INTERREG V-A Republika Czeska - Polska Fundusz Mikroprojektów (zwany dalej również: Funduszem) jest specyficznym
instrumentem dla wsparcia projektów o znaczeniu lokalnym wykazujących oddziaływanie transgraniczne. Głównym celem Funduszu jest rozwój i wzmacnianie
współpracy pomiędzy społecznościami po obu stronach granicy, ukierunkowanej na rozwój relacji kulturalnych, społecznych i gospodarczych.

Fundusz Mikroprojektów, podobnie jak w poprzednich okresach programowania, jest zarządzany przez euroregiony, w tym Euroregion Glacensis. Partnerem
Wiodącym jest czeska część Euroregionu, natomiast Partnerem Projektu jest polska część Euroregionu, tj. Stowarzyszenie Gmin Polskich Euroregionu Glacensis
(zwane dalej również: Euroregionem, Stowarzyszeniem, Beneficjentem projektu parasolowego, SGPEG).

Każdy Fundusz Mikroprojektów stanowi samodzielny projekt parasolowy, na którego realizację składają się poszczególne mikroprojekty. Euroregiony nie są częścią
struktury wdrażania Programu, są natomiast beneficjentami projektów parasolowych. Projekt ten jest akceptowany przez Komitet Monitorujący na podstawie
złożonego i skontrolowanego wniosku projektowego.

Podstawę realizacji projektu parasolowego pn. „Fundusz Mikroprojektów w Euroregionie Glacensis”, nr rej. w MS2014+; CZ.11.FM_2016_02, stanowi Decyzja
z dnia 25 lutego 2016 r. w sprawie udzielenia dofinansowania dla projektu oraz Porozumienie o współpracy w ramach projektu przeznaczonego do realizacji ze
środków Programu Interreg V-A Republika Czeska - Polska, zawarte pomiędzy Euroregionem Pomezl Cech, Moravy a Kladska - Euroregion Glacensis
a Stowarzyszeniem Gmin Polskich Euroregionu Glacensis.

Dla Stowarzyszenia Gmin Polskich Euroregionu Glacensis na dofinansowanie mikroprojektów przeznaczone zostały środki z Europejskiego Funduszu Rozwoju
Regionalnego w wysokości 5 000 000 euro, w tym 2 000 000 euro w osi priorytetowej 2 oraz 3 000 000 euro w osi priorytetowej 4.

Podstawą wdrażania projektu parasolowego są obok dokumentów obowiązujących w Programie następujące dokumenty dedykowane Funduszowi Mikroprojektów:

- Podręcznik dla Partnerów FM w ramach Programu Współpracy Transgranicznej INTERREG V-A Republika Czeska - Polska

- Wytyczne dla Wnioskodawcy Funduszu Mikroprojektów w Euroregionie Glacensis (wersje: pierwsza obowiązująca od 14.04.2016 r., druga obowiązująca
od 27.06.2016 r.)

- Regulamin Euroregionalnego Komitetu Sterującego Funduszu Mikroprojektów w Euroregionie Glacensis z mocą obowiązującą od 14.04.2016 r. (1. wersja),

- Regulamin Komisji ds. Procedury Odwoławczej/Skargowej z mocą obowiązującą od 22.04.2016 r. (1. wersja).

2

P f tE K R A Ć U J E M E HR A N IC E
PR Z E K R A C Z A M Y GRAN IC E
2014— 2020

E V R 0 P S K A U N IE / U N I A EUROPEJSKA
EV R 0 P S K V F O N D PRO R E G IO N A L N I ROZVOJ
EUROPEJSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

Kontrola zaplanowana została w Rocznym planie kontroli projektów na miejscu Krajowego Kontrolera - Wojewody Dolnośląskiego na rok obrachunkowy od
01.07.2016 r. do 30.06.2017 r.

Dobór próby mikroprojektów do kontroli przeprowadzony został zgodnie z metodologią wskazaną przez Instytucję Krajową oraz ujętą w Instrukcji Wykonawczej
Krajowego Kontrolera Program INTERREG V-A Republika Czeska - Polska Program Współpracy INTERREG Polska - Saksonia 2014-2020 (wersja 9), przy
uwzględnieniu wszystkich mikroprojektów złożonych do Euroregionu. Kontrolą objęte zostały wymienione poniżej mikroprojekty. W każdym przypadku kontroli
poddany został proces organizacji i przeprowadzenia naborów mikroprojektów, natomiast kontrola procesu wdrożenia i przeprowadzenia procedury skargowej
dotyczącej wyboru mikroprojektów oraz procesu podpisywania umów o dofinansowanie mikroprojektów i aneksów przeprowadzona została w przypadkach
wystąpienia tych procesów i dodatkowo zaznaczona przy odnośnym mikroprojekcie:

- CZ. 11.2.45/0.0/0.0/16_008/0000388 „Dziedzictwo przodków" (również weryfikacja procesu podpisania umowy)

- CZ.11.2.45/0.0/0.0/16_008/0000495 „Wspólne dziedzictwo - jeden cel"

- CZ.11.4.120/0.0/0.0/16_008/0000480 „Wszyscy jesteśmy częścią natury i społeczeństwa” (również weryfikacja procesu podpisania umowy)

- CZ.11,2.45/0.0/0.0/16_008/0000430 „Koncepcje rozwoju czesko-polskiej współpracy” (również weryfikacja przeprowadzenia procedury odwoławczej).

W ramach naboru zatwierdzono do dofinansowania 1 mikroprojekt własny nr CZ.11.4.120/0.0/0.0/16_008/0000377 pn. „20 lat Euroregionu Glacensis". Przedmiotowy
projekt nie został objęty próbą niniejszej kontroli ze względu na brak zatwierdzenia przez Kontrolera Zestawienia dokumentów oraz Raportu na dzień rozpoczęcia
czynności kontrolnych. Przedmiotowy projekt zostanie ujęty w próbie kolejnej kontroli projektu parasolowego, celem kompleksowej weryfikacji pełnego cyklu życia
projektu.

Weryfikacja przez zespół kontrolujący procesów zbadanych w ramach ww. projektów została udokumentowana w tabeli, stanowiącej załącznik Informacji
pokontrolnej.

2. Organizacja i przeprowadzenie naborów m ikroprojektów

Mikroprojekty są składane w terminach wyznaczonych w ogłoszeniu dla poszczególnego naboru (poszczególnego rozdania), który jest publikowany na stronach
internetowych Partnera FM. Euroregion zapewnia kontrolę kwalifikowalności, a następnie ocenę jakości oraz wpływu transgranicznego i poziomu współpracy
transgranicznej. Mikroprojekty są zatwierdzane do dofinansowania przez wspólny czesko-polski Euroregionalny Komitet Sterujący (zwany dalej również: EKS,
Komitetem).

W pierwszym naborze termin składania wniosków o dofinansowanie upłynął 15.07.2016 r. (termin EKS: 24-25.10.2016 r.).

Wnioski o dofinansowanie składane są poprzez system teleinformatyczny MS2014+. Euroregion dokonuje kontroli wymogów kwalifikowalności wniosków w oparciu
o „Wykaz kontrolny kwalifikowalności”. Na podstawie kontroli wybranej próby stwierdzono, że weryfikacja dokonywana była każdorazowo przynajmniej przez dwóch

3

E V R 0 P S K A U N IE / U N I A EUROPEJSKA
E V R 0 P S K ? F O N D PRO R E G IO N A L N I ROZVOJ
EUROPEJSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

pracowników Euroregionu (w tym Dyrektora BSGPEG). W przypadku stwierdzenia błędów, niejasności, zidentyfikowania wydatków niekwalifikowalnych bądź braku
załączników wnioskodawca był wzywany do uzupełnienia wniosku o dofinansowanie w wyznaczonym terminie.

W treści wezwania do uzupełnienia wniosku o dofinansowanie zawierane były szczegółowe uwagi związane z przeprowadzoną kontrolą wymogów formalnych
i kwalifikowalności. Uwagi te w części - w szczególności dotyczące kwalifikowalności wydatków ujętych w budżecie projektu, np. prawidłowe przypisania kategorii
budżetowej do konkretnego rodzaju wydatku - wykraczały poza pytania zawarte w „Wykazie kontrolnym kwalifikowalności”. W związku z powyższym należy
wprowadzić do „Wykazu kontrolnego kwalifikowalności” pytania odpowiadające faktycznemu zakresowi przeprowadzonej weryfikacji.

Po przesłaniu skorygowanego/uzupełnionego wniosku o dofinansowanie, kontrola przeprowadzana była w analogiczny sposób.

W dwóch przypadkach, w trakcie weryfikacji kwalifikowalności skorygowanego wniosku, stwierdzono brak dokonania korekty wniosków o dofinansowanie zgodnie
z zaleceniem Euroregionu, w związku z czym wnioski nie zostały przekazane do oceny jakości.

W toku czynności kontrolnych zwrócono się do Beneficjenta z prośbą (depesza wewnętrzna z dnia 22 marca 2017 r.) o wyjaśnienie wątpliwości w zakresie
nw. kwestii, na które przedstawiono odpowiedzi w dniu 29 marca 2017 r. (depesza wewnętrzna), tj.:
W projekcie nr CZ.11.2.45/0.0/0.0/16_008/0000430 w piśmie z dnia 30.08.2016 r. SGPEG wezwało wnioskodawcę m.in.:
- do skorygowania w poz. 9 i 10 budżetu szczegółowego kodu x (prawidłowym kodem powinien być kod x - 4); Wnioskodawca nie dokonał korekty kodu x;
- do podania w obu językach nazw poszczególnych działań kluczowych w „Wykazie wydatków działań kluczowych"; Wnioskodawca podał tylko nazwy działań

w języku polskim; Wnioskodawca uzupełnił numery działań kluczowych, jednakże dokonał błędnego przyporządkowania niektórych wydatków do wymienionych
we wniosku aplikacyjnym kluczowych działań, tj. do kluczowego działania 2 „Działania promocyjne” (w ramach którego, zgodnie z „Konkretnym opisem działań
wraz z opisem udziału poszczególnych partnerów", miały być wykonane foldery i ulotki o piernikach) przypisał wydatki w poz. 17 (Konferencja poświęcona
piernikarstwu_wyżywienie uczestników...), 18 (Konferencja poświęcona piernikarstwu_zakwaterowanie czeskich partnerów...), 19 (Warsztaty pier-
nikarskie_wyżywienie uczestników...).

Wskazane braki dokonania korekt/błędy nie zostały opisane w „Wykazie kontrolnym kwalifikowalności", sporządzonym po złożeniu przez Wnioskodawcę drugiej
wersji wniosku aplikacyjnego oraz nie zostały wymienione jako przyczyny niespełnienia wymogów kwalifikowalności (pismo SGPEG z dnia 29.09.2016 r.).
W kontekście powyższego zwrócono się z prośbą o wskazanie przyczyny odstąpienia od uzupełnienia „Wykazu kontrolnego kwalifikowalności" w powyżej
wskazanym zakresie oraz podawania wszystkich nieskorygowanych/nieuzupełnionych uwag jako powodów uznania niespełniania przez projekt wymogów
kwalifikowalności.
Jednocześnie zwrócono uwagę, że opisana kwestia może mieć znaczenie w przypadku uznania przez Komisję ds. procedury odwoławczej/skargowej za zasadne
złożonego przez Wnioskodawcę odwołania od dokonanej oceny wymogów kwalifikowalności. W takim przypadku akceptację znalazłby wniosek projektowy, który
nie został w pełnym zakresie skorygowany/uzupełniony.
Zgodnie z przedłożonymi wyjaśnieniami SGPEG, wskazane uchybienia w piśmie do Wnioskodawcy były wykazane w części B jako uchybienia, które mogą mieć
wpływ na ocenę projektu, tzn. uchybienia których nieusunięcie nie skutkuje niespełnieniem któregoś z kryteriów kwalifikowalności, ale może prowadzić do sytuacji,
w której projekt będzie w ramach późniejszej oceny punktowej gorzej oceniony, lub może wpłynąć na całkowitą wartość wydatków kwalifikowanych (obniżenie
wydatków) itp. W „Wykazie kontrolnym kwalifikowalności" sporządzonym po złożeniu przez Wnioskodawcę drugiej wersji wniosku, wykazywane są uchybienia typu
A, których nieusunięcie, względnie nieuzupełnienie spowoduje wycofanie wniosku projektowego z dalszego procesu oceny. Jeżeli Komisja ds. procedury

mam PftE K R A Ć U JE M E HR AN IC E f
IBZ PR Z E K R A C Z A M Y GRAN IC E

2 0 1 4 - 2 0 2 0 l i j I

4

W * f ^ l P f tE K R A Ć U J E M E HR AN IC E o I E V R 0 P S K A U N IE / U N I A EUROPEJSKA
i 7 / ‘ PR Z E K R A C Z A M Y GRAN IC E E V R O P S K i F O N D PRO R E G IO N A L N I ROZVOJ

C ~ 1 2 0 1 « — 2 0 2 0 | o o <> | EUROPE JSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

odwoławczej/skargowej pozytywnie rozpatrzyłaby odwołanie Wnioskodawcy oraz w przypadku pozytywnej decyzji EKS zostałoby przyznane dofinansowanie,
Wnioskodawca zostałby wezwany przed podpisaniem Umowy o dofinansowanie do poprawienia załącznika „Szczegółowy budżet projektu".
Kontrolujący nie przyjmują przedstawionych wyjaśnień. Wskazane błędy wymienione zostały bowiem w części A „uchybienia, których nieusunięcie, wzgl.
nieuzupełnienie spowoduje wyeliminowanie (...) wniosku projektowego z dalszego procesu oceny (gdy nie są spełnione warunki zapisane w Wykazie kontrolnym
kwalifikowalności)" wezwania z dnia 30.08.2016 r. Tym samym złożone wyjaśnienia nie odpowiadają stanowi faktycznemu oraz nie mogą zostać uznane za
odpowiedź na sformułowane przez kontrolujących pytanie. Wskazana przez Euroregion ścieżka postępowania w przypadku pozytywnego rozpatrzenia odwołania
nie znalazłaby zastosowania w opisanym przypadku z uwagi na fakt, że brak skorygowania przez wnioskodawcę wskazanych błędów, z racji ich charakteru, powinien
eliminować projekt z kolejnych etapów oceny, co zostało podniesione przez zespół kontrolujący. Celem wyeliminowania w przyszłości wskazanego uchybienia
proceduralnego należy wykazywać w „Wykazie kontrolnym kwalifikowalności” , sporządzanym dla każdej wersji ocenianego wniosku oraz w „Inform acji
o niespełnieniu wym ogów kwalifikowalności” wszystkie nieskorygowane przez wnioskodawcę błędy. Umożliwi to Wnioskodawcy złożenie odwołania od
wszystkich powodów odrzucenia wniosku aplikacyjnego. Skutkiem powyższego będzie zapewnienie możliwości skorzystania w pełnym zakresie z praw wynikających
z procedury odwoławczej. Jednocześnie, zaproponowany przez kontrolujących sposób procedowania, przełoży się na zapobieżenie wystąpienia przypadków
konieczności odrzucenia wniosku projektowego po pozytywnym rozstrzygnięciu komisji odwoławczej, z uwagi na wystąpienie innych błędów, nie wskazanych
w informacji przekazanej do wnioskodawcy (od których zatem podmiot ten nie mógł się odwołać).

W drugim przypadku, w pierwotnej wersji wniosku o dofinansowanie projektu nr CZ.11.2.45/0.0/0.0/16_008/0000495 (z dnia 15.07.2016 r.) Wnioskodawca podał
jako planowaną do osiągnięcia wartość wskaźnika „Liczba elementów bogactwa kulturowego/przyrodniczego o podniesionej atrakcyjności" 1 000. W skorygowanym
wniosku aplikacyjnym (z dnia 26.08.2016 r.) Wnioskodawca zmienił planowaną wartość wskaźnika na 1, tłumacząc w piśmie przewodnim dokonanie zmiany
oczywistą omyłką pisarską (opisana kwestia nie była przedmiotem uwag SGPEG). Należy zauważyć, źe podana pierwotnie wartość 1 000 wskaźnika nie znajduje
uzasadnienia w działaniach projektu.
Mając na uwadze, że w „Wykazie kontrolnym kwalifikowalności” zawarte jest pytanie „W ramach mikroprojektu został wybrany poprawny programowy wskaźnik
produktu, na osiągnięcie którego jest ukierunkowana większość działań i budżetu", zwrócono się do Euroregionu o wskazanie, na którym etapie oceny wniosku
aplikacyjnego badana jest prawidłowość określenia planowanej do osiągnięcia wielkości wskaźników.
Beneficjent projektu parasolowego wyjaśnił, że wskaźniki są weryfikowane na etapie oceny kwalifikowalności wniosku projektowego. Podczas weryfikacji pracownicy
Euroregionu nie zauważyli, że została błędnie podana wartość wskaźnika dlatego nie zostało to wykazane w „Wykazie kontrolnym kwalifikowalności”. Wnioskodawca
podczas poprawiania wniosku zorientował się, że błędnie określił wartość wskaźnika i dokonał poprawy. Gdyby wskaźnik nie został poprawiony przez Wnioskodawcę,
w przypadku pozytywnej decyzji Euroregionainego Komitetu Sterującego zostałoby przyznane dofinansowanie dla projektu, Wnioskodawca zostałby wezwany przed
podpisaniem Umowy o dofinasowanie do skorygowania wartości wskaźnika.
Kontrolerzy przyjmują powyższe wyjaśnienia do wiadomości, tym niemniej działanie SGPEG uznaje się za niewłaściwe. Należy rzetelnie dokonywać oceny
kwalifikowalności w powyżej wskazanym zakresie oraz dokumentować w „Wykazie kontrolnym kwalifikowalności” wszystkie uwagi dot.
przeprowadzonej kontroli kwalifikowalności wydatków, ujętych w budżecie wniosku projektowego, celem zachowania śladu rewizyjnego.

W trzecim przypadku, w trakcie weryfikacji poprawności dokonanej przez Beneficjenta projektu parasolowego oceny spełnienia przez wniosek o dofinansowanie dla
projektu nr CZ.11.4.120/0.0/0.0/16 008/0000480 warunków dotyczących prawidłowości kalkulacji oraz kwalifikowalności zaplanowanych wydatków stwierdzono, iż

5

P f tE K R A Ć U JE M E HR AN IC E
P R Z EK R A C Z A M Y G RAN IC E
2 0 1 4 -2 0 2 0

EVROPSKA U N IE / U N I A EUROPEJSKA
EVROPSK? F O N D PRO R E G IO N A L N I ROZVOJ
EUROPEJSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

w póz. 11 budżetu szczegółowego Partnera Wiodącego (PW) ujęto wydatki dot. zakupu upominków za udział dla zespołów ludowych występujących podczas
imprezy "Tradycje regionu - Festyn Marcina" w kwocie 30,00 EUR za sztukę. Zgodnie z zasadami rozliczania wydatków w ramach projektów INTERREG V-A
Republika Czeska - Polska (m.in. wskazanych w rozdziale 2.E Podręcznika Wnioskodawcy Programu Interreg V-A Republika Czeska - Polska oraz pkt 3.6
Wytycznych dla Wnioskodawcy Funduszu Mikroprojektów w Euroregionie Glacensis), koszty darowizn związanych z promocją, reklamą i informowaniem w kwocie
powyżej 20,00 EUR są uznawane za niekwaiifikowane. Powyższe zostało zakwestionowane przez eksperta oceniającego wniosek. EKS jako jeden z warunków do
zatwierdzenia wniosku wskazał konieczność obniżenia jednostkowego kosztu upominku w ramach budżetu PW z 30,00 EUR do 20,00 EUR. Kontrolujący w trakcie
prowadzonych czynności kontrolnych zwrócili się z prośbą o wyjaśnienie, dlaczego ujęcie w budżecie PW wydatków na upominki w kwocie 30,00 EUR,
tj. wykraczającej poza limit wskazany w dokumentacji programowej nie zostało zakwestionowane przez SGPEG na etapie dokonywania oceny ich kwalifikowalności
(np. w ramach odpowiedzi na pytanie 12 „Wykazu kontrolnego kwalifikowalności” o treści: „Wydatki mikroprojektu wymienione we wniosku nie są w sprzeczności
z zasadami kwalifikowalności Funduszu Mikroprojektów" lub pytania 16 ww. dokumentu o treści: „Mikroprojekt nie jest w sprzeczności z właściwymi przepisami
prawa (krajowymi, UE)”). W wyjaśnieniach przedłożonych przez SGPEG potwierdzono, iż pracownicy nie wykazali w „Wykazie kontrolnym kwalifikowalności" ww.
naruszenia w zakresie wydatków dot. zakupu upominków. Tym niemniej - jak zapewniono - w przypadku, gdyby wysokość wydatków nie została zakwestionowana
na etapie oceny eksperckiej, propozycja zmniejszenia wysokości przedmiotowych wydatków zostałaby przedstawiona członkom EKS przez pracowników polskiego
sekretariatu FM. Kontrolerzy przyjmują powyższe wyjaśnienia do wiadomości, tym niemniej należy dokumentować w „Wykazie kontrolnym kw alifikowalności”
wszystkie uwagi dot. przeprowadzonej kontroli kwalifikowalności wydatków, ujętych w budżecie wniosku projektowego, celem zachowania śladu
rewizyjnego.

Ponadto dokonana na próbie mikroprojektów analiza przeprowadzenia kontroli kwalifikowalności wykazała, że popełniany przez wnioskodawców ten sam rodzaj
błędu, tj. błędne przypisanie planowanych wydatków do kategorii wydatków (określonej w budżecie szczegółowym projektu jako „kod x”) jest niejednakowo
traktowany w poszczególnych projektach, tj. w projektach nr CZ.11.2.45/0.0/0.0/16_008/0000430 oraz nr CZ.11.4.120/0.0/0.0/16_008/0000480 zakwalifikowany
został w „Wezwaniu do uzupełnienia wniosku projektowego i jego załączników” jako uchybienie typu A, którego nieusunięcie, względnie nieuzupełnienie powoduje
wyeliminowanie wniosku projektowego z dalszego procesu oceny, natomiast w projekcie nr CZ.11.2.45/0.0/0.0/16_008/0000495 - jako uchybienie typu B, które
może mieć wpływ na ocenę projektu. Należy jednakowo traktować ten sam rodzaj uchybień, poprzez konsekwentnie jednolite kwalifikowanie jako
uchybienie typu A bądź B.

W dalszej kolejności, w trakcie weryfikacji poprawności dokonanej przez Beneficjenta projektu parasolowego oceny kompletności wniosków o dofinansowanie,
stwierdzono brak udzielania odpowiedzi na pytania „Wykazu kontrolnego kwalifikowalności" m.in. w sytuacji, gdy Beneficjent miał wątpliwości odnośnie danej kwestii,
wyartykułowane w polu komentarzy do przedmiotowego Wykazu (np. w zakresie pytania 12 „Wydatki mikroprojektu wymienione we wniosku nie są w sprzeczności
z zasadami kwalifikowalności Funduszu Mikroprojektów” Wykazu dot. weryfikacji pierwszej wersji wniosku dla projektu nr CZ.11.4.120/0.0/0.0/16_008/0000480) lub
w przypadkach gdy pytanie nie dotyczy sytuacji danego projektu (np. w zakresie pytania 21 „W mikroprojektach opracowań studyjnych, strategii, planów i podobnych
materiałów koncepcyjnych i rozwiązań istnieje jednoznaczny dowód lub uzasadnione założenie ich faktycznego wykorzystania w zrównoważonym rozwoju
wspólnego obszaru" i 22 dla projektów z OP 4 „W mikroprojektach w których są realizowane działania inwestycyjne są spełnione następujące warunki: a) inwestycje
są bezpośrednio związane z działaniami, które są przedmiotem mikroprojektu b) i są bezwzględnie konieczne, aby osiągnąć cele mikroprojektu” Wykazu dot.

6

z P f tE K R A Ć U J E M E HR AN IC E [ua ° % 1 EV RO PSK A U N IE / U N I A EUROPEJSKA
PR Z E K R A C Z A M Y G RAN IC E o o EVROPSKY F O N D PRO R E G I O N A L N I ROZVOJ
2 0 1 4 - 2 0 2 0 j EUROPE JSKI F U N O U S Z R O Z W O J U R E G IO N A L N E G O

weryfikacji pierwszej wersji wniosku dla projektu nr CZ.11.4.120/0.0/0.0/16_008/0000480). Przedmiotowy wzór listy kontrolnej nie zawiera innej możliwości jak
odpowiedź TAK/NIE na dane pytanie. Należy wprowadzić dodatkowe pole w liście przy każdym pytaniu np. ND lub/i Uwagi, w którym byłaby możliwość
wykazania, iż pracownicy zweryfikowali dany obszar, celem zapewnienia śladu rewizyjnego.

W kolejnym etapie oceny wnioski poddawane były ocenie jakości finansowej oraz aspektów transgraniczności, która przeprowadzana była przez ekspertów.

Eksperci oceniający mikroprojekty powołani zostali na mocy uchwały nr 58/V/2016 Zarządu Stowarzyszenia Gmin Polskich Euroregionu Glacensis z dnia
18.07.2016 r.).

Na podstawie skontrolowanej próby mikroprojektów stwierdzono, że w przypadku mikroprojektów samodzielnych - typu C oraz partnerskich/komplementarnych -
typu B ocena dokonywana była przez dwóch ekspertów wybranych przez polską część Euroregionu (jeden z ekspertów dokonywał oceny jakości oraz aspektów
transgraniczności, drugi ekspert - tylko oceny jakości) o ra z -w części dot. aspektów transgraniczności - przez jednego eksperta czeskiego, natomiast w przypadku
mikroprojektów wspólnych - typu A weryfikację przeprowadzał jeden ekspert wybrany przez polską stronę oraz jeden wybrany przez stronę czeską. Przed
przystąpieniem do wykonywania czynności eksperci podpisywali „Oświadczenie o bezstronności i poufności eksperta dla FMP w Euroregionie Glacensis”. Wynik
oceny dokumentowany był w „Karcie oceny mikroprojektu - Euroregion Glacensis", składającej się z części: „ocena jakości projektu" oraz „ocena efektu
transgranicznego" i „ocena współpracy transgranicznej" poprzez nadanie punktacji oraz dokonanie opisowej oceny mikroprojektu.

W dalszej kolejności, obliczana była średnia arytmetyczna nadanej punktacji oraz tworzona lista rankingowa mikroprojektów. Zgodnie z zasadami obowiązującymi
w kontrolowanym projekcie parasolowym, mikroprojekty uzyskujące mniej niż 60 punktów nie mogą zostać zatwierdzone przez EKS do dofinansowania. W grupie
projektów objętych próbą żaden mikroprojekt nie otrzymał mniej niż 60 punktów.

Lista mikroprojektów uporządkowanych według łącznej liczby punktów i lista nierekomendowanych projektów (z punktacją niższą niż 60/niespełniających aspektów
transgraniczności) są przedkładane Euroregionalnemu Komitetowi Sterującemu.

Zakres kompetencji i funkcjonowanie Komitetu uregulowane zostało w „Regulaminie Euroregionalnego Komitetu Sterującego Funduszu Mikroprojektów
w Euroregionie Glacensis" z mocą obowiązującą od 14.04.2016 r. (1. wersja).

Euroregionalny Komitet Sterujący rozpatrywał wszystkie przedłożone mu mikroprojekty i podejmował decyzję o zatwierdzeniu, zatwierdzeniu warunkowym,
wstrzymaniu zatwierdzenia, odrzuceniu mikroprojektów. W puli projektów objętych próbą dwa mikroprojekty zostały zatwierdzone, w tym jeden projekt został
zatwierdzony z warunkami (m.in. obniżenia kosztów upominków do wysokości zgodnej z zasadami kwalifikowalności).

Przebieg i wynik obrad EKS dokumentowany jest w protokole z posiedzenia Komitetu, zatwierdzanym przez przewodniczących polskiej i czeskiej części EKS.
W protokole dokumentowany jest m.in. przebieg dyskusji oraz wynik głosowań nad poszczególnymi mikroprojektami.

Mikroprojekty, które uzyskały poniżej 60 pkt (podczas EKS w dniach 24-25.10.2016 r. wystąpił jeden projekt) i/lub nie wykazały aspektów transgranicznych (podczas
EKS w dniach 24-25.10.2016 r. wystąpiły dwa projekty) podlegały głosowaniu członków Komitetu (projekty nie zostały zaakceptowane; głosujący oddali głosy
„przeciw" bądź wstrzymali się). Zgodnie z zasadami przyjmowania mikroprojektów do dofinansowania (zawartymi m.in. w rozdz. 2.5.2, 2.5.3, 4.5 Wytycznych dla

7

P f tE K R A C U JE M E HRANIC E
P R Z E K R A C Z A M Y GRAN IC E
2 0 1 4 -2 0 2 0

EVROPSKA U N IE / U N I A EUROPEJSKA
e v r o p s k V F O N D PRO R E G IO N A L N I R 0 Z V 0 J
EUROPEJSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

Wnioskodawcy....), niespełnienie kryteriów współpracy transgranicznej, efektu transgranicznego bądź ocenienie mikroprojektów poniżej wskazanej minimalnej
granicy punktów uniemożliwia ich zatwierdzenie. Należy odstąpić od przyjętej procedury głosowania nad wskazanymi projektami.

Po podpisaniu Protokołu z posiedzenia EKS wnioskodawcy są informowani o podjętych przez Komitet decyzjach odnośnie projektów.

3. Wdrożenie i przeprowadzenie procedury skargowej dotyczącej wyboru m ikroprojektów

Procedura skargowa uregulowana została w Regulaminie Komisji ds. Procedury Odwoławczej/Skargowej z mocą obowiązującą od 22.04.2016 r. (1. wersja).

W przypadku, gdy odwołanie/skarga została złożona od decyzji, która została podjęta wspólnie przez obie strony narodowe (decyzja EKS itp.), obraduje polska
komisja trzyosobowa i czeska komisja trzyosobowa i decyzję podejmują wspólnie.

W przypadku, gdy odwołanie/skarga została złożona od decyzji, która została podjęta tylko przez jedną stronę narodową (np. stanowisko Partnera (Zarządzającego)
FM w związku z kontrolą rozliczenia itp.), obraduje i decyzję podejmuje tylko narodowa trzyosobowa komisja z tej strony, której dany problem dotyczy, względnie
która wydała stanowisko.

W puli mikroprojektów objętych próbą skontrolowana została prawidłowość przeprowadzenia procedury odwoławczej jednego projektu.

W wyniku czynności kontrolnych stwierdzono, że wnioskodawca był informowany o możliwości odwołania się od negatywnej decyzji na każdym etapie weryfikacji
wniosku projektowego, złożone prawidłowo pod względem formalnym odwołania (tj. z zachowaniem terminu, podpisane przez osoby upoważnione) poddane zostały
analizie i rozpatrzone zgodnie z ustaloną procedurą skargową.

4. Proces podpisywania umów o dofinansowanie m ikroprojektów i aneksów

O przyznaniu dofinansowania przez EKS Euroregion informował wnioskodawcę, a także zwracał się o przekazanie/potwierdzenie danych niezbędnych do
przygotowania umowy o dofinansowanie. Następnie umowy były podpisywane przez osoby upoważnione ze strony Stowarzyszenia oraz Beneficjenta. W przypadku
projektu typu A, umowa zawarta została z Partnerem Wiodącym projektu.

W trakcie prowadzonych czynności kontrolnych stwierdzono wskazanie w preambule do umów o dofinansowanie dla projektów nr
CZ.11.2.45/0.0/0.0/16_008/0000388 i CZ.11,4.120/0.0/0.0/16_008/0000480, iż Euroregionalny Komitet Sterujący (EKS) zatwierdził projekty w dniu 24.10.2016 r.
Zaznaczyć należy, iż 1. posiedzenie EKS miało miejsce w dniach 24-25.10.2016 r. Zgodnie z treścią Protokołu z ww. posiedzenia, dnia 24.10.2016 r. miały miejsce
spotkania robocze stron narodowych (oddzielnie i wspólnie). Jednocześnie w treści przedmiotowego dokumentu wskazano, iż 1. posiedzenie EKS miało miejsce
dnia 25.10.2016 r. W kontekście powyższych niespójności, należy w trakcie podpisywania umów o dofinansowanie zapewnić zgodność zapisów dokumentu
z faktyczną datą zatwierdzenia wniosku w ramach EKS.

W przypadku mikroprojektów objętych próbą nie zawierano aneksów do umów o dofinansowanie.

PfŚEKRAĆUJEME H R A N IC E
PR Z E K R A C Z A M Y G R A N IC E
2 0 1 4 — 2 0 2 0

E V R 0 P S K A U N IE / U N I A EUROPEJSKA
E V R 0P SKY F O N D PRO R E G IO N A L N I ROZVOJ
EUROPEJSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

Podsumowanie ustaleń:

Kontroler Krajowy stwierdził poprawność stosowania istniejących procedur, za wyjątkiem:

- w dwóch przypadkach - braku wykazywania w „Wykazie kontrolnym kwalifikowalności” kolejnej wersji ocenianego wniosku oraz w „Informacji o niespełnieniu
wymogów kwalifikowalności” wszystkich nieskorygowanch przez wnioskodawcę błędów stwierdzonych w wyniku kontroli kwalifikowalności,

- w jednym przypadku - braku rzetelnego dokonania oceny kwalifikowalności w zakresie prawidłowości podania we wniosku o dofinansowanie planowanej wartości
wskaźnika,

- w dwóch przypadkach - braku dokumentowania w „Wykazie kontrolnym kwalifikowalności” wszystkich uwag dot. przeprowadzonej kontroli kwalifikowalności
wydatków, ujętych w budżecie wniosku projektowego, celem zachowania śladu rewizyjnego,

- w trzech przypadkach - braku jednolitości w zakresie kwalifikacji tego samego rodzaju uchybień do kategorii typu A bądź B,

- w trzech przypadkach - przeprowadzenia procedury głosowania przez członków EKS nad mikroprojektami, które uzyskały poniżej 60 pkt i/lub nie wykazały aspektów
transgranicznych, tj. projektami, które nie mogły zostać przyjęte do dofinansowania,

- w dwóch przypadkach - wykazywania w umowach o dofinansowanie daty zatwierdzenia wniosku niespójnej z treścią protokołu z posiedzenia EKS,

- zidentyfikowanych, opisanych powyżej nieścisłości /błędów.

9

Stwierdzone
uchybienia/nieprawidłowo
ści

Stwierdzono następujące uchybienia/nieprawidłowości:

- w dwóch przypadkach - brak wykazywania w „Wykazie kontrolnym kwalifikowalności” kolejnej wersji ocenianego wniosku oraz
w „Informacji o niespełnieniu wymogów kwalifikowalności” wszystkich nieskorygowanch przez wnioskodawcę błędów stwierdzonych
w wyniku kontroli kwalifikowalności,

- w jednym przypadku - brak rzetelnego dokonania oceny kwalifikowalności w zakresie prawidłowości podania we wniosku
o dofinansowanie planowanej wartości wskaźnika,

- w dwóch przypadkach - brak dokumentowania w „Wykazie kontrolnym kwalifikowalności" wszystkich uwag dot. przeprowadzonej
kontroli kwalifikowalności wydatków, ujętych w budżecie wniosku projektowego, celem zachowania śladu rewizyjnego,

- w trzech przypadkach - brak jednolitości w zakresie kwalifikacji tego samego rodzaju uchybień do kategorii typu A bądź B,

- w trzech przypadkach - przeprowadzenie procedury głosowania przez członków EKS nad mikroprojektami, które uzyskały poniżej 60
pkt i/lub nie wykazały aspektów transgranicznych, tj. projektami, które nie mogły zostać przyjęte do dofinansowania,

9

z P f tE K R A Ć U J E M E HR AN IC E I <jOq„ EVROPSKA U N IE / U N IA EUROPEJSKA
P R Z E K R A C Z A M Y G RAN IC E o EVROPSKV F O N D PRO R E G IO N A L N I ROZVOJ
2 0 1 4 - 2 0 2 0 | W | EUROPEJSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

- w dwóch przypadkach - wykazywanie w umowach o dofinansowanie daty zatwierdzenia wniosku niespójnej z treścią protokołu
z posiedzenia EKS.

10

Zalecenia pokontrolne/

Rekomendacje

Kontroler rekomenduje, co następuje:

- należy wykazywać w „Wykazie kontrolnym kwalifikowainości" sporządzanym dla każdej wersji ocenianego wniosku oraz w „Informacji
o niespełnieniu wymogów kwalifikowainości” wszystkie nieskorygowane przez wnioskodawcę błędy,

- należy rzetelnie dokonywać oceny kwalifikowainości w zakresie prawidłowości podania we wniosku o dofinansowanie planowanej
wartości wskaźnika,

- należy dokumentować w „Wykazie kontrolnym kwalifikowainości” wszystkie uwagi dot. przeprowadzonej kontroli kwalifikowainości
wydatków, ujętych w budżecie wniosku projektowego, celem zachowania śladu rewizyjnego,

- należy jednakowo traktować ten sam rodzaj uchybień poprzez konsekwentnie jednolite kwalifikowanie jako uchybienie typu A bądź B,

- należy odstąpić od procedury głosowania podczas obrad EKS nad projektami, które z racji braku uzyskania min. 60 pkt i/lub
niewykazania aspektów transgranicznych nie mogły zostać przyjęte do dofinansowania,

- należy w umowach o dofinansowanie wykazywać daty zatwierdzenia wniosku spójne z treścią protokołu z posiedzenia EKS.

11

Załączniki do inform acji
pokontrolnej (w tym
protokół z oględzin /jeśli
dotyczy/)

- pismo zawiadamiające o kontroli na miejscu,

- upoważnienie do przeprowadzenia kontroli,

- listy sprawdzające (w dokumentacji Kontrolera),

- kserokopie i skany dokumentów dotyczących kontrolowanych mikroprojektów (w dokumentacji Kontrolera) i in.

12

Podpisy zespołu kontrolującego, w tym kierownika zespołu kontrolującego;

«TARS7Y iNSPEKTOR WOJEWÓDZKI
-TN INSPEKTOR WOJEWÓOZKI STARSZY INSPEKTOR WOJEWÓDZr(KflUy S /a -

A le&m idm A'M ch Ewa Wrona-Dudzik
Renata Pasznicka

1 0

Pf tE KR AĆ U JEM E HR AN IC E
PR Z E K R A C Z A M Y GRAN IC E
2 0 1 4 - 2 0 2 0

EV RO PSK A U N IE / U N I A EUROPE JSKA
E V R O P S K i F O N D PRO R E G IO N A L N I ROZVOJ
EUROPE JSKI F U N D U S Z R O Z W O J U R E G IO N A L N E G O

13

Podpis Dyrektora/Zastępcy Dyrektora lub osoby upoważnionej do podpisywania informacji pokontrolnej u KK oraz miejsce i data

l up. WOJEWODY DOLNOŚLĄSKIEGO

DATA- r /DYREK TO R WYDZIAŁU

14

Podpis osoby upraWIWdft^dd podejmowania decyzji w jednostce kontrolowanej oraz miejsce i data

Prezes Zarządu Stowariy«enia
Gmin Polskish E uc^g i^u Glaj2€vtsls

Ob,3 ,0 W i .
DATA: C Bestaw J trp c rtc h iu o if ''''^

Wnioski o dofinansowanie poddane weryfikacji procesu naboru, oceny i wyboru mikroprojektów do

dofinansowania, wdrożenia i przeprowadzenia procedury skargowej dotyczącej wyboru mikroprojektów oraz

procesu przygotowania dokumentacji do podpisywania umów/aneksów do umów o dofinansowanie

Nazwa projektu „Dziedzictwo
przodków"

„Koncepcje
rozwoju czesko-
polskiej
współpracy"

„Wszyscy
jesteśmy
częścią natury i
społeczeństwa"

0000495 „Wspólne
dziedzictwo - jeden
cel"

Numer projektu CZ.11.2.45/0.0/0.
0/16_008/000038
8

CZ.11.2.45/0.0/0
.0/16_008/0000
430

CZ.11.4.120/0.0
/0.0/16_008/00
00480

CZ.11.2.45/0.0/0.0/16
_008/0000495

Wnioskodawca/
Beneficjent

Gmina Złoty Stok Gmina Bardo Gmina Kłodzko Gmina Kudowa-Zdrój

Data rejestracji wniosku
w MS 2014+

8.07.2016 14.07.2016 r. 15.07.2016 r. 15.07.2016 r.

Data podpisania
„Wykazu kontrolnego
kwalifikowalności"
Pracownik 1

26.07.2016 23.08.2016 r. 26.08.2016 r. 4.08.2016 r.

Data podpisania
„Wykazu kontrolnego
kwalifikowalności"
Pracownik II

nd 29.08.2016 r. 29.08.2016 r. 5.08.2016 r.

Data podpisania
„Wykazu kontrolnego
kwalifikowalności"
Pracownik III
Dyrektor BSGPEG

26.07.2016 30.08.2016 r. 30.08.2016 r. 5.08.2016 r.

Data wysłania uwag 26.07.2016 30.08.2016 r. 30.08.2016 r. 5.08.2016 r.
Data rejestracji korekty
wniosku w MS 2014+

29.07.2016 13.09.2016 r. 13.09.2016 r. 26.08.2016 r.

Data podpisania
„Wykazu kontrolnego
kwalifikowalności" do
korekty wniosku
Pracownik l

14.09.2016 16.09.2016 r. 14.09.2016 r. 31.08.2016 r.

Data podpisania
„Wykazu kontrolnego
kwalifikowalności" do
korekty wniosku
Pracownik II

19.09.2016 21.09.2016 r. 19.09.2016 r. 6.09.2016 r.

Data podpisania
„Wykazu kontrolnego
kwalifikowalności" do
korekty wniosku
Pracownik III /
Dyrektor BSGPEG

22.09.2016 26.09.2016 r. 27.09.2016 r. 26.09.2016r.

Data poinformowania
wnioskodawcy o

29.09.2016 29.09.2016 r. 29.09.2016 r. 29.09.2016 r.

spełnieniu/ niespełnieniu
wymogów
kwalifikowainości
Data złożenia odwołania
od decyzji o
niespełnieniu wymogów
kwalifikowainości

nd 6.10.2016 r. nd nd

Data przekazania
wnioskodawcy decyzji
dot. odwołania
niespełnieniu wymogów
kwalifikowainości

nd 14.10.2016 r. nd nd

Data podpisania przez
eksperta i
„Oświadczenia o
bezstronności i
poufności eksperta dla
FMP"

1.06.2016 nd 14.06.2016 r. nd

Data przeprowadzenia
oceny jakości oraz
wpływu
transgranicznego i
współpracy
transgranicznej
Ekspert 1

2.10.2016 (tylko
ocena wpływu
transgranicznego
i współpracy
transgranicznej)

nd 06.10.2016 r. nd

Data podpisania przez
eksperta II
„Oświadczenia o
bezstronności i
poufności eksperta dla
FMP"

14.06.2016

nd

03.06.2016 r. nd

Data przeprowadzenia
oceny jakości oraz
wpływu
transgranicznego i
współpracy
transgranicznej
Ekspert 11

4.10.2016 nd 06.10.2016 r. nd

Data podpisania przez
eksperta III
„Oświadczenia o
bezstronności i
poufności eksperta dla
FMP"

7.06.2016 nd nd nd

Data przeprowadzenia
oceny jakości oraz
wpływu
transgranicznego i
współpracy
transgranicznej
Ekspert III

6.10.2016 (tylko
ocena jakości)

nd nd nd

Średnia liczba punktów
przyznanych przez
ekspertów

63 nd 86 nd

Data poinformowania
wnioskodawcy o ocenie
jakości

13.10.2016 nd 11.10.2016 r. nd

Data złożenia odwołania
od decyzji o negatywnej
ocenie jakości

nd nd nd nd

Data przekazania
wnioskodawcy decyzji
dot. odwołania od
negatywnej ocenie
jakości

nd nd nd nd

Data posiedzenia EKS 24-25.10.2016 nd 24-25.10.2016 r. nd
Decyzja EKS pozytywna nd Pozytywna z

warunkiem
nd

Data powiadomienia o
decyzji EKS

4.11.2016 nd 28.11.2016 r. nd

Data ustosunkowania
się do decyzji EKS (zgoda
na spełnienie
postawionych
warunków)

nd nd 05.12.2016 r. nd

Data złożenia odwołania
od decyzji EKS

nd nd nd nd

Data przekazania
wnioskodawcy decyzji
dot. odwołania od
decyzji EKS

nd nd nd nd

Data zawarcia umowy
przez Euroregion

14.03.2017 nd 07.03.2016 r. nd

Data zawarcia umowy
przez Beneficjenta

14.03.2017 nd 09.03.2016 r. nd

Data rejestracji wniosku
o aneks

nd nd nd nd

Data zawarcia aneksu
przez Euroregion

nd nd nd nd

Data zawarcia aneksu
przez Beneficjenta

nd nd nd nd

