
CENTRALNY  PUNKT  INFORMACYJNY  FE:  ŚRODA  Z  FUNDUSZAMI  DLA  

ZAINTERESOWANYCH  KONKURSAMI  W  2016  ROKU  

13 STYCZNIA 2016 R. 

 

 

1 

WPROWADZENIE 

ROZPORZĄDZENIE OGÓLNE 

W grudniu 2013 roku Komisja Europejska przyjęła pakiet rozporządzeń unijnych, które mają 

szczegółowo regulować zasady realizacji funduszy europejskich w latach 2014 – 2020 w państwach 

członkowskich. Najważniejszy akt to dokument o długiej nazwie: Rozporządzenie 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, tzw. rozporządzenie ogólne. 

Rozporządzenie składa się z pięciu części. Pierwsza z nich jest wprowadzeniem - określa przedmiot 

aktu i wyjaśnia najważniejsze definicje. Druga część, najbardziej rozbudowana, zawiera przepisy mające 

zastosowanie do wszystkich funduszy europejskich. Kolejne dwa segmenty rozporządzenia to wykaz 

zagadnień, które odnoszą się tylko do wybranych funduszy (np. tylko do środków w ramach polityki 

spójności, albo tylko do finansowania polityki morskiej i rybackiej). Ostatnia część zawiera przepisy 

końcowe.  

Rozporządzenie 1303/2013 jest uzupełnione kilkunastoma załącznikami, które zawierają wyjaśnienia 

bądź uszczegółowienia niektórych zagadnień poruszonych w treści aktu. Rozpoczyna je natomiast 

preambuła, zapowiadająca dalsze elementy dokumentu oraz wyjaśniająca jego charakter.  

W dalszej części materiałów w odniesieniu do tego dokumentu będziemy posługiwać się określeniem 

„rozporządzenie 1303”. 

USTAWA WDROŻENIOWA 

Podstawą prawną do wdrażania Funduszy Europejskich w kraju jest natomiast ustawa o zasadach 

realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-

2020 (tzw. ustawa wdrożeniowa), która 11 lipca 2014 roku została przyjęta przez Sejm RP, 7 

sierpnia podpisana przez Prezydenta RP, a 29 sierpnia opublikowana w Dzienniku Ustaw RP. 

Ustawa wdrożeniowa obowiązuje od 13 września 2014 roku. 

W dalszej części materiałów w odniesieniu do tego dokumentu będziemy posługiwać się określeniem 

„ustawa wdrożeniowa”. 

UMOWA PARTNERSTWA 

8 stycznia 2014 roku Rada Ministrów przyjęła projekt Umowy Partnerstwa i projekty krajowych 

programów operacyjnych. Dokumenty te 10 stycznia zostały przekazane do oficjalnych negocjacji z 

Komisją Europejską. Negocjacje projektu Umowy Partnerstwa z KE formalnie zostały zainicjowane 5 

marca 2014 r.  

23 maja 2014 roku Komisja Europejska zatwierdziła polską Umowę Partnerstwa. Tym samym 

jesteśmy trzecim państwem (po Danii i Niemczech), w którym umowa została przyjęta. 

Umowa Partnerstwa została zawarta na okres od dnia 1 stycznia 2014 roku do dnia 31 grudnia 2020 

roku. Warto jednak wiedzieć, że programy będą mogły być realizowane aż do 2023 r.  

Umowa partnerstwa zawiera m.in. analizę potrzeb i potencjału kraju, podsumowanie ewaluacji ex 

ante planowanych do realizacji programów, wybrane cele tematyczne, szacunkową alokację wsparcia 

unijnego według celów tematycznych, opis zastosowania horyzontalnych zasad (takich jak np. 

partnerstwo, równouprawnienie, zrównoważony rozwój), wykaz programów do realizacji,  koordynację 


CENTRALNY  PUNKT  INFORMACYJNY  FE:  ŚRODA  Z  FUNDUSZAMI  DLA  

ZAINTERESOWANYCH  KONKURSAMI  W  2016  ROKU  

13 STYCZNIA 2016 R. 

 

 

2 

instytucjonalną wdrażania funduszy, ocenę potrzeby wzmocnienia zdolności administracyjnych 

instytucji zaangażowanych w zarządzanie i kontrolę programów, podsumowanie przedsięwzięć 

planowanych w ramach programów, w tym orientacyjny harmonogram dla ograniczenia 

administracyjnych obciążeń beneficjentów, rozwiązania dotyczące zasady partnerstwa wraz z 

orientacyjnym wykazem partnerów, opis rozwiązań zapewniających skuteczne wdrażanie funduszy, w 

tym ocenę istniejących systemów elektronicznej wymiany danych oraz podsumowanie planowanych 

przedsięwzięć. 

W dalszej części materiałów w odniesieniu do tego dokumentu będziemy posługiwać się określeniem 

„Umowa Partnerstwa”. 

 

SYSTEM INSTYTUCJONALNY 

Rozporządzenie 1303 dokładnie wskazuje, jak powinien wyglądać system instytucjonalny w ramach 

realizacji Funduszy Europejskich. Już w preambule dokumentu pojawia się sformułowanie 

wskazujące, że konieczne jest, aby państwa członkowskie wyznaczyły dla każdego programu 

operacyjnego instytucję zarządzającą, instytucję certyfikującą i funkcjonalnie niezależną 

instytucję audytową.
1
 Jednocześnie przepis umożliwia wykonywanie funkcji instytucji certyfikującej 

przez instytucję zarządzającą (takie też rozwiązanie przyjęto w Polsce). Państwo członkowskie powinno 

mieć również możliwość wyznaczenia instytucji pośredniczących (które również w Polsce zostały 

powołane).W kolejnych częściach Rozporządzenia 1303 znajdują się dwa ważne zagadnienia: 

1. Funkcje instytucji istniejących w systemie realizacji Funduszy Europejskich
2
 

2. Procedura desygnacji tych instytucji
3
 (a więc „akredytacji” instytucji do pełnienia swojej roli, 

weryfikacji spełniania wszystkich niezbędnych warunków do sprawnego działania). Kryteria 

według których dokonuje się takiej desygnacji zostały umieszczone w załączniku nr XIII do 

Rozporządzenia. 

Przepisy określone w rozporządzeniu zostały wykorzystane, powtórzone bądź rozwinięte na poziomie 

krajowym. Kwestie instytucjonalne szczegółowo omawia ustawa wdrożeniowa.
4
 

Podobnie jak w latach 2007 – 2013, także w kolejnej perspektywie finansowej za przygotowanie 

programów, a następnie za ich wdrażanie, odpowiadać będą instytucje zarządzające. Będą to 

odpowiednie ministerstwa (w przypadku programów krajowych), bądź samorządy województw 

(w przypadku programów regionalnych). Instytucje te będą mogły przekazywać realizację części 

zadań instytucjom pośredniczącym. Koordynację całego systemu Funduszy Europejskich zapewni 

Ministerstwo Infrastruktury i Rozwoju.  

INSTYTUCJE ZARZĄDZAJĄCE 

Za przygotowanie programów operacyjnych oraz sprawne i efektywne funkcjonowanie 

systemów zarządzania i kontroli programów odpowiedzialne są instytucje zarządzające. Rolę 

instytucji zarządzającej programem operacyjnym dla programów krajowych pełni minister właściwy do 

spraw rozwoju regionalnego, w przypadku regionalnych programów operacyjnych rolę instytucji 

zarządzających pełnią zarządy województw. 

Instytucja zarządzająca w ramach krajowego lub regionalnego programu operacyjnego 

odpowiada za całokształt zagadnień związanych z zarządzaniem programem, zgodnie z zasadami 

                                                      
1
 Preambuła do Rozporządzenia 1303 

2
 Art. 125 – 127. Rozporządzenia 1303 

3
 Art. 124. Rozporządzenia 1303 

4
 Art. 9 – 14. Ustawy wdrożeniowej zawierają zadania poszczególnych instytucji, natomiast w art. 15 – 17. Ustawy 

doprecyzowano kwestie desygnacji 


CENTRALNY  PUNKT  INFORMACYJNY  FE:  ŚRODA  Z  FUNDUSZAMI  DLA  

ZAINTERESOWANYCH  KONKURSAMI  W  2016  ROKU  

13 STYCZNIA 2016 R. 

 

 

3 

należytego zarządzania finansowego. W celu zapewnienia prawidłowej realizacji zadań związanych z 

wdrażaniem programu instytucja zarządzająca przygotowuje i wydaje między innymi dokumenty - 

szczegółowy opis priorytetów programu operacyjnego i opis systemu zarządzania i kontroli. Regulują 

one szczegółowo zasady wdrażania programu, a także określają kompetencje instytucji 

zaangażowanych w realizację programu oraz wzajemne relacje między nimi. Instytucja zarządzająca 

może też wydawać wytyczne programowe regulujące kwestie szczegółowe dla danego krajowego albo 

regionalnego programu operacyjnego oraz inne dokumenty. Treść dokumentów przygotowywanych 

przez instytucję zarządzającą nie może stać w sprzeczności z zapisami dokumentów o charakterze 

horyzontalnym, takich jak wytyczne horyzontalne.  

Poza funkcjami związanymi z zarządzaniem i kontrolą instytucjom zarządzającym powierzone 

zostały zadania związane z certyfikacją wydatków do Komisji Europejskiej. Warunkiem 

niezbędnym dla pełnienia przez instytucję zarządzającą zadań związanych z certyfikacją w ramach 

danego programu operacyjnego jest zapewnienie rozdzielenia realizacji zadań zarządczo - kontrolnych 

od certyfikacji. 

INSTYTUCJE POŚREDNICZĄCE 

Instytucja zarządzająca może powierzyć realizację części zadań związanych z zarządzaniem, 

kontrolą i monitorowaniem programu, na poziomie osi priorytetowej, jednej albo większej liczbie 

instytucji pośredniczących. Rolę instytucji pośredniczącej w ramach krajowego lub regionalnego 

programu operacyjnego pełni podmiot publiczny albo podmiot prywatny. 

Delegacja uprawnień odbywa się na drodze porozumienia, zawieranego pomiędzy instytucją 

zarządzającą a daną instytucją pośredniczącą. Porozumienie to określa szczegółowo zakres zadań 

instytucji pośredniczącej oraz prawa i obowiązki obu stron porozumienia. Delegacja uprawnień nie 

może dotyczyć zagadnień związanych z certyfikacją wydatków. Dokonując delegacji, instytucja 

zarządzająca zachowuje całkowitą odpowiedzialność za całość realizacji programu. 

INSTYTUCJE WDRAŻAJĄCE 

W celu zapewnienia sprawnego wdrażania programu operacyjnego, instytucja pośrednicząca może 

delegować część zadań związanych z realizacją programu (na poziomie działania albo 

poddziałania) jednej albo większej liczbie instytucji wdrażających. Rolę instytucji wdrażającej w 

ramach krajowego lub regionalnego programu operacyjnego może pełnić podmiot publiczny albo 

prywatny. Powierzenie części kompetencji odbywa się, w drodze porozumienia (w przypadku, gdy rolę 

IW pełni podmiot publiczny) albo umowy (w przypadku, gdy rolę IW pełni podmiot prywatny), za 

zgodą instytucji zarządzającej i przy zachowaniu przez tę ostatnią całkowitej odpowiedzialności za 

całość realizacji programu. Zakres delegacji obejmuje w szczególności działania wykonywane w 

związku z realizacją projektów, np. wybór projektów do dofinansowania (na podstawie kryteriów 

finansowania operacji zatwierdzonych przez Komitet Monitorujący), kontrolą realizacji projektów, 

weryfikacją wniosków o płatność beneficjentów. 

INSTYTUCJA AUDYTOWA  

Podobnie jak w perspektywie 2007-2013 rola instytucji audytowej dla wszystkich krajowych 

i regionalnych programów operacyjnych polityki spójności jest powierzona Generalnemu 

Inspektorowi Kontroli Skarbowej, który sprawuje swoją funkcję przy pomocy jednej z komórek 

organizacyjnych (departamentów) w Ministerstwie Finansów oraz 16 urzędów kontroli skarbowej. 

INSTYTUCJA ODPOWIEDZIALNA ZA OTRZYMYWANIE PŁATNOŚCI Z KE 

Instytucją odpowiedzialną za otrzymywanie płatności z KE jest minister właściwy do spraw 

finansów publicznych. Środki przekazywane przez Komisję Europejską jako zaliczki oraz płatności 

okresowe i płatność końcowa zostaną włączone do budżetu państwa jako jego dochody. Z kolei z 

budżetu państwa będą przekazywane środki na finansowanie projektów. 


CENTRALNY  PUNKT  INFORMACYJNY  FE:  ŚRODA  Z  FUNDUSZAMI  DLA  

ZAINTERESOWANYCH  KONKURSAMI  W  2016  ROKU  

13 STYCZNIA 2016 R. 

 

 

4 

DESYGNACJA 

Przez desygnację należy rozumieć decyzję ministra właściwego do spraw rozwoju regionalnego, 

potwierdzającą spełnienie przez daną instytucję warunków zapewniających prawidłową 

realizację programu operacyjnego. 

System krajowej desygnacji, przewidziany w Rozporządzeniu 1303 stanowi gwarancję poprawnego 

działania systemu realizacji FE 2014-2020, zarówno w wymiarze instytucjonalnym, jak i proceduralnym. 

Podmiotem udzielającym desygnacji jest minister właściwy do spraw rozwoju regionalnego, jako 

koordynator realizacji Umowy Partnerstwa i koordynator polityki spójności w Polsce, pełniący 

jednocześnie funkcję państwa członkowskiego w rozumieniu rozporządzenia ogólnego. Minister 

będzie wspomagany przez Komitet ds. Desygnacji, w skład którego będą wchodzić jego 

przedstawiciele oraz przedstawiciele Ministra Finansów. 

Desygnacji będą podlegać IZ oraz IP (oraz IW) w zakresie, w jakim zostały delegowane im zadania. 

Desygnacja będzie procesem ciągłym, tzn. spełnianie kryteriów desygnacji będzie weryfikowane 

podczas całego okresu realizacji PO poprzez kontrole ciągłości desygnacji realizowane w oparciu o 

analizę ryzyka, jak również wyniki prac IA i IZ. Udzielona desygnacja będzie mogła zostać zawieszona 

lub wycofana w przypadku naruszenia przez IZ lub IP kryteriów desygnacji. 

Szczegółowe kryteria uzyskania desygnacji zostały określone w załączniku XIII do 

Rozporządzenia 1303.  Kilka przykładowych kryteriów: 

 odpowiednia struktura organizacyjna, 

 ramy do zapewniania kontroli zadań wykonywanych przez instytucje, którym delegowano 

część obowiązków, 

 procedury w zakresie sprawozdawczości i monitorowania, 

 odpowiednie zasoby ludzkie, 

 zarządzanie ryzykiem, 

 procedury dotyczące zwalczania nadużyć finansowych, 

 procedury audytu, 

 procedury na potrzeby systemu elektronicznego gromadzenia, przechowywania danych. 

KOMITET MONITORUJĄCY 

Poza wymienionymi instytucjami podlegającymi desygnacji, warto zaznaczyć, że zarówno 

Rozporządzenie 1303, jak i ustawa wdrożeniowa, powołują do życia w przypadku każdego z 

programów operacyjnych specjalne ciało doradcze i opiniodawcze, w postaci Komitetu 

Monitorującego. 

W Rozporządzeniu 1303 wskazano
5
, że w terminie trzech miesięcy od daty powiadomienia 

państwa członkowskiego o decyzji Komisji dotyczącej przyjęcia programu, państwo członkowskie 

ustanawia komitet, zgodnie ze swoimi instytucjonalnymi, prawnymi i finansowymi ramami, w celu 

monitorowania wdrażania programu. O składzie komitetu monitorującego decyduje państwo 

członkowskie, przy zastrzeżeniu że składa się on z przedstawicieli stosownych instytucji państwa 

członkowskiego i instytucji pośredniczących oraz przedstawicieli partnerów. 

Komitet monitorujący powinien zbierać się co najmniej raz w roku i dokonywać przeglądu wdrażania 

programu i postępów poczynionych na drodze do osiągnięcia jego celów. Powinien brać przy tym pod 

uwagę dane finansowe, wspólne wskaźniki i wskaźniki specyficzne dla programu. Komitet monitorujący 

jest także konsultowany i, jeżeli uzna to za stosowne, wydaje opinię w sprawie wszelkich zmian 

programu zaproponowanych przez instytucję zarządzającą, np. odnośnie kryteriów wyboru projektów. 

                                                      
5
 Art. 47 – 49. Rozporządzenia 1303 


CENTRALNY  PUNKT  INFORMACYJNY  FE:  ŚRODA  Z  FUNDUSZAMI  DLA  

ZAINTERESOWANYCH  KONKURSAMI  W  2016  ROKU  

13 STYCZNIA 2016 R. 

 

 

5 

Polska ustawa wdrożeniowa precyzuje
6
, że komitet monitorujący jest powoływany przez instytucję 

zarządzającą, której przedstawiciel przewodniczy komitetowi. 

Członkami komitetu są przedstawiciele: 

a) ministra właściwego do spraw rozwoju regionalnego, 

b) ministrów właściwych ze względu na zakres programu operacyjnego, 

c) ogólnopolskich organizacji jednostek samorządu terytorialnego tworzących stronę 

samorządową Komisji Wspólnej Rządu i Samorządu Terytorialnego, 

d) organizacji związkowych i organizacji pracodawców reprezentatywnych, 

e) Rady Głównej Nauki i Szkolnictwa Wyższego lub Konferencji Rektorów Akademickich 

Szkół Polskich,  

f) organizacji pozarządowych 

Przedstawiciel środowisk związkowych, pozarządowych i naukowych powinni stanowić łącznie co 

najmniej jedną trzecią składu. 

INSTYTUCJE W RAMACH EWT 

Odrębny system instytucjonalny dotyczy programów realizowanych w ramach Europejskiej 

Współpracy Terytorialnej.  

Zgodnie z przepisami ustawy wdrożeniowej
7
 koordynatorem Europejskiej Współpracy Terytorialnej 

jest minister właściwy do spraw rozwoju regionalnego. Swoje zadania, zwłaszcza związane z 

prowadzeniem kontroli oraz nakładaniem korekt finansowych może jednak powierzyć tzw. 

krajowemu kontrolerowi. Ponadto zadania związane z merytoryczną realizacją programów EWT 

mogą zostać przekazane innym instytucjom, tzw. wspólnym sekretariatom.  

 

PROCEDURA WYBORU PROJEKTÓW DO DOFINANSOWANIA 

Rozporządzenie 1303 określiło, że  rolą instytucji zarządzającej programem jest opracowanie systemu 

wyboru projektów do dofinansowania. W polskim systemie, w przypadku każdego z realizowanych 

programów, zostaną określone kryteria wyboru – przygotowane przez instytucję zarządzającą we 

współpracy z instytucjami bezpośrednio organizującymi konkursy oraz zaopiniowane przez 

komitety monitorujące poszczególnych programów. 

Tak szczegółowych zasad jeszcze nie ma. Jednak już teraz potencjalni beneficjenci środków unijnych 

mogą zapoznać się z ogólną procedurą wyboru projektów do dofinansowania. Te zasady określa 

ustawa wdrożeniowa. 

W dalszej części materiałów zapoznacie się Państwo z najważniejszymi elementami procedury wyboru 

projektów do dofinansowania, które zostały określone w ustawie wdrożeniowej. Będą one wspólne dla 

wszystkich programów operacyjnych. 

TRYBY WYBORU PROJEKTÓW 

Wybór projektów do dofinansowania będzie następował w trybie konkursowym oraz 

pozakonkursowym.
8
 Ten drugi tryb może dotyczyć wyboru projektów, których wnioskodawcami, ze 

względu na charakter lub cel projektu, mogą być jedynie podmioty jednoznacznie określone przed 

złożeniem wniosku o dofinansowanie projektu. Tryb pozakonkursowy powinien dotyczyć tylko 

projektów o strategicznym znaczeniu dla społeczno – gospodarczego rozwoju kraju, regionu oraz 

projektów dotyczących realizacji zadań publicznych. Przykładowo w trybie pozakonkursowym będą 

                                                      
6
 Art. 14. Ustawy wdrożeniowej 

7
 Art. 12. Ustawy wdrożeniowej 

8
 Art. 38. Ustawy wdrożeniowej 


CENTRALNY  PUNKT  INFORMACYJNY  FE:  ŚRODA  Z  FUNDUSZAMI  DLA  

ZAINTERESOWANYCH  KONKURSAMI  W  2016  ROKU  

13 STYCZNIA 2016 R. 

 

 

6 

inicjowane projekty systemowe polegające na wspieraniu instytucji działających w ramach pomocy 

społecznej (np. ośrodki pomocy społecznej, centra pomocy rodzinie), czy rynku pracy. 

OGŁOSZENIA KONKURSOWE 

Dominującym trybem wyboru projektów do dofinansowania ma być jednak tryb konkursowy. Ustawa 

wdrożeniowa wskazuje zasady przygotowania takich konkursów
9
: 

a) instytucja organizująca konkurs powinna podać do publicznej wiadomości ogłoszenie o 

naborze wniosków co najmniej 30 dni przed planowanym rozpoczęciem terminu 

przyjmowania wniosków, 

b) ogłoszenie powinno pojawić się w szczególności na stronie internetowej instytucji oraz na 

portalu Funduszy Europejskich 

c) ogłoszenie o konkursie powinno zawierać co najmniej: 

 nazwę i adres właściwej instytucji, 

  określenie przedmiotu konkursu, w tym typów projektów podlegających 

dofinansowaniu, 

 określenie kwoty przeznaczonej na dofinansowanie projektów w konkursie, 

 określenie maksymalnego dopuszczalnego poziomu dofinansowania projektu lub 

maksymalnej dopuszczalnej kwoty dofinansowania projektu, 

 określenie terminu, miejsca i formy składania wniosków o dofinansowanie projektu, 

 określenie sposobu i miejsca udostępnienia regulaminu konkursu. 

d) regulamin konkursu powinien określać: 

 nazwę i adres właściwej instytucji, 

 przedmiot konkursu, w tym typy projektów podlegających dofinansowaniu, 

 formę konkursu, 

 termin, miejsce i formę składania wniosków o dofinansowanie projektu i sposób 

uzupełniania w nich braków formalnych oraz poprawiania w nich oczywistych omyłek, 

 wzór wniosku o dofinansowanie projektu, 

 wzór umowy o dofinansowanie projektu, 

 kryteria wyboru projektów wraz z podaniem ich znaczenia, 

 kwotę przeznaczoną na dofinansowanie projektów w konkursie, 

 maksymalny dopuszczalny poziom dofinansowania projektu lub maksymalną 

dopuszczalną kwotę dofinansowania projektu, 

 środki odwoławcze przysługujące wnioskodawcy, 

 sposób podania do publicznej wiadomości wyników konkursu, 

 formę i sposób udzielania wyjaśnień w kwestiach dotyczących konkursu. 

Aby chronić wnioskodawców i zapewnić ich równe traktowanie, wprowadzono także zapis mówiący, że 

do czasu rozstrzygnięcia konkursu właściwa instytucja nie może zmieniać regulaminu konkursu w 

sposób skutkujący nierównym traktowaniem, zwłaszcza na niekorzyść potencjalnych beneficjentów. 

TERMIN KONKURSU I HARMONOGRAM NABORÓW 

Termin składania wniosków o dofinansowanie projektu powinien być wskazany w ogłoszeniu 

konkursowym (czyli co najmniej 30 dni przed rozpoczęciem). Konkurs nie może być krótszy niż 7 

dni, licząc od dnia rozpoczęcia naboru wniosków.
10

 

O terminach naborów wniosków, dowiemy się jednak już wcześniej. Ustawa obowiązuje instytucje 

organizujące konkursy do opublikowana harmonogramu konkursów na kolejny rok najpóźniej do 

30 listopada roku poprzedniego.
11

 Takie zobowiązanie nie dotyczy ono sytuacji, kiedy program 

                                                      
9
 Art. 39 – 41. Ustawy wdrożeniowej 

10
 Art. 42. Ustawy wdrożeniowej 

11
 Art. 47. Ustawy wdrożeniowej 


CENTRALNY  PUNKT  INFORMACYJNY  FE:  ŚRODA  Z  FUNDUSZAMI  DLA  

ZAINTERESOWANYCH  KONKURSAMI  W  2016  ROKU  

13 STYCZNIA 2016 R. 

 

 

7 

operacyjny jeszcze nie jest zatwierdzony do realizacji przez Komisję Europejską, dlatego też w tym 

roku kalendarzowym nie musi jeszcze być wprowadzone. Jeśli jakiś program operacyjny zostanie 

zatwierdzony przez Komisję Europejską przed 30 listopada, wówczas instytucja odpowiedzialna za taki 

program, będzie zobowiązana do ogłoszenia harmonogramu naborów na kolejny rok do 30 listopada. 

Jeśli natomiast program zostanie zatwierdzony po 30 listopada, wówczas ten termin ustawowy nie 

będzie obowiązywał. W takiej sytuacji instytucja odpowiedzialna za program jest zobowiązana ogłosić 

harmonogram niezwłocznie po przyjęciu programu. 

Harmonogram konkursów będzie mógł być aktualizowany. Zmiany nie będą jednak mogły dotyczyć 

tych konkursów, których przeprowadzenie zaplanowano w terminie krótszym niż 3 miesiące 

licząc od dnia aktualizacji.  

 

PROCEDURA ODWOŁAWCZA 

Szczegółowe wytyczne w zakresie procedury odwoławczej od wyników wyboru projektów do 

dofinansowania, zostaną określone w odpowiednich dokumentach programowych. Ustawa 

wdrożeniowa wskazuje jednak podstawowe etapy procedury i wymogi formalne z nią związane. 

ETAP PRZEDSĄDOWY – PRAWO WNIESIENIA PROTESTU 

W przypadku negatywnej oceny projektu wybieranego w trybie konkursowym, wnioskodawcy 

przysługuje prawo wniesienia protestu w celu ponownego sprawdzenia złożonego wniosku w zakresie 

spełniania kryteriów wyboru projektów.
12

 

NEGATYWNA OCENA 

Negatywną oceną jest ocena, w ramach której: 

1. projekt nie uzyskał wymaganej liczby punktów lub nie spełnił kryteriów wyboru projektów, na 

skutek czego nie może być wybrany do dofinansowania albo skierowany do kolejnego 

etapu oceny 

2. projekt uzyskał wymaganą liczbę punktów lub spełnił kryteria wyboru projektów, jednak 

kwota przeznaczona na dofinansowanie projektów w konkursie nie wystarcza na 

wybranie go do dofinansowania (nie może to być jedyna przesłanka do wniesienia protestu 

– w takiej sytuacji powinno się wykazać dodatkowo jakieś niedociągnięcia formalne czy 

zaniedbania instytucji) 

WYMOGI FORMALNE PROTESTU 

Termin na wniesienie protestu wynosi 14 dni. Protest jest wnoszony w formie pisemnej i zawiera
13

: 

1. oznaczenie instytucji właściwej do rozpatrzenia protestu 

2. oznaczenie wnioskodawcy 

3. numer wniosku o dofinansowanie projektu 

4. wskazanie kryteriów wyboru projektów, z których oceną wnioskodawca się nie zgadza, wraz z 

uzasadnieniem 

5. wskazanie zarzutów o charakterze proceduralnym w zakresie przeprowadzonej oceny, jeżeli 

zdaniem wnioskodawcy naruszenia takie miały miejsce, wraz z uzasadnieniem 

6. podpis wnioskodawcy lub osoby upoważnionej do jego reprezentowania. 

Protest jest wnoszony za pośrednictwem instytucji organizującej konkurs. 

ROZPATRZENIE PROTESTU 

                                                      
12

 Art. 53. Ustawy wdrożeniowej 
13

 Art. 54. Ustawy wdrożeniowej 


CENTRALNY  PUNKT  INFORMACYJNY  FE:  ŚRODA  Z  FUNDUSZAMI  DLA  

ZAINTERESOWANYCH  KONKURSAMI  W  2016  ROKU  

13 STYCZNIA 2016 R. 

 

 

8 

Instytucja organizująca konkurs w terminie 21 dni od otrzymania protestu weryfikuje wyniki 

dokonanej przez siebie oceny projektu w zakresie kryteriów i zarzutów podniesionych przez 

wnioskodawcę. W wyniku tej weryfikacji może: 

1. Dokonać zmiany podjętego wcześniej rozstrzygnięcia (co skutkuje skierowaniem projektu 

do właściwego etapu oceny albo umieszczeniem go na liście projektów wybranych do 

dofinansowania w wyniku przeprowadzenia procedury odwoławczej). 

2. Skierować protest wraz z otrzymaną od wnioskodawcy dokumentacją do właściwej 

instytucji do rozpatrzenia protestu, to jest do instytucji zarządzającej albo pośredniczącej 

(jeżeli taka została ustanowiona dla danego programu operacyjnego). Do protestu załączane 

jest wówczas stanowisko instytucji organizującej konkurs dotyczące braku podstaw do zmiany 

podjętego wcześniej rozstrzygnięcia.
14

 

W przypadku punktu 2. właściwa instytucja (zarządzająca lub pośrednicząca) rozpatruje protest, 

weryfikując prawidłowość oceny projektu w zakresie kryteriów i zarzutów podniesionych przez 

wnioskodawcę w terminie 30 dni. W uzasadnionych przypadkach, w szczególności gdy w trakcie 

rozpatrywania protestu konieczne jest skorzystanie z pomocy ekspertów, termin rozpatrzenia protestu 

może być przedłużony do 60 dni.
15

 

Właściwa instytucja (zarządzająca lub pośrednicząca) może uwzględnić protest i wówczas: 

1. w przypadku kiedy protest dotyczył kryteriów wyboru projektów, wniosek jest kierowany 

bezpośrednio do właściwego etapu oceny bądź umieszczany na liście projektów 

wybranych do dofinansowania,  

2. w przypadku kiedy protest dotyczył błędów proceduralnych przy ocenie, sprawa jest 

przekazywana instytucji organizującej konkurs, w celu dokonania ponownej oceny projektu 

zgodnie z wszelkimi obowiązującymi procedurami 

Instytucja może także nie uwzględnić protestu i wówczas poinformować wnioskodawcę o 

możliwości wniesienia skargi do sądu administracyjnego.  

Jeśli miał miejsce punkt 2. (skierowanie do ponownej oceny w związku ze stwierdzeniem błędów 

proceduralnych w pierwszej ocenie), instytucja organizująca konkurs dokonuje ponownej oceny 

wniosku i wówczas: 

1. w przypadku pozytywnej ponownej oceny projektu, wniosek jest kierowany bezpośrednio 

do właściwego etapu oceny bądź umieszczany na liście projektów wybranych do 

dofinansowania,  

2. w przypadku negatywnej ponownej oceny projektu, wniosek jest odrzucany, a wnioskodawca 

ma możliwość wniesienia skargi do sądu administracyjnego. 

ETAP SĄDOWY – SKARGI DO SĄDÓW ADMINISTRACYJNYCH 

W przypadku nieuwzględnienia protestu przez właściwą instytucję (zarządzającą lub pośredniczącą) 

bądź w sytuacji, kiedy po ponownej ocenie projektu (w związku z błędami proceduralnymi w pierwszej 

ocenie) wniosek jest odrzucany, wnioskodawcy przysługuje prawo wniesienia skargi do sądu 

administracyjnego. Taką skargę można też wnieść, jeśli odpowiedzialna instytucja zaniecha działania i 

w ogóle nie podejmie się rozpatrzenia protestu. 

SKARGA DO WOJEWÓDZKIEGO SĄDU ADMINISTRACYJNEGO 

                                                      
14

 Art. 55 – 56. Ustawy wdrożeniowej 
15

 Art. 57. Ustawy wdrożeniowej 


CENTRALNY  PUNKT  INFORMACYJNY  FE:  ŚRODA  Z  FUNDUSZAMI  DLA  

ZAINTERESOWANYCH  KONKURSAMI  W  2016  ROKU  

13 STYCZNIA 2016 R. 

 

 

9 

Skarga do wojewódzkiego sądu administracyjnego jest wnoszona w terminie 14 dni od wraz z 

kompletną dokumentacją w sprawie.
16

 

Kompletna dokumentacja obejmuje: 

 wniosek o dofinansowanie projektu, 

 informację o wynikach oceny projektu, 

 wniesiony protest, 

 informację o nieuwzględnieniu protestu, o wynikach ponownej oceny projektu wskutek 

wcześniejszych błędów proceduralnych, bądź o nierozpatrzeniu protestu, 

 ewentualne załączniki. 

Sąd rozpoznaje skargę w terminie 30 dni i może: 

a) uwzględnić skargę 

b) oddalić skargę 

c) umorzyć postępowanie w sprawie, jeżeli jest ono bezprzedmiotowe. 

SKARGA KASACYJNA 

W przypadku oddalenia skargi bądź umorzenia postępowania, wnioskodawca może wnieść skargę 

kasacyjną do Naczelnego Sądu Administracyjnego.
17

 

Ponadto, skargę do NSA mogą wnieść także instytucje zaangażowane w przedsądowy etap procedury 

odwoławczej (instytucja organizująca konkurs oraz właściwa instytucja zarządzająca lub pośrednicząca), 

jeśli nie zgadzają się z decyzją wojewódzkiego sądu administracyjnego. 

Skarga kasacyjna jest wnoszona w terminie 14 dni. Jest rozpatrywana w terminie 30 dni od dnia 

jej wniesienia. Obowiązują procedury w zakresie postępowania administracyjnego. 

 

Co ważne, procedura odwoławcza nie wstrzymuje zawierania umów z wnioskodawcami, których 

projekty zostały wybrane do dofinansowania i którzy nie wnoszą protestów w tym zakresie. 

 

 

                                                      
16

 Art. 61. Ustawy wdrożeniowej 
17

 Art. 62. Ustawy wdrożeniowej 


