[image: image121.png]

Wskazówki dla użytkowników formularzy wniosków przygotowanych w MS Excel 2013
dla poddziałań 19.2, 19.3 i 19.4
Spis treści
Wstęp
5
Jak najprościej zidentyfikować posiadaną wersję Excela?
5
Jak zmienić format daty krótkiej z urzędowego unijnego na urzędowy polski?
6
Co można, a czego nie należy robić we wnioskach i z wnioskami?
7
Formuły (algorytmy) i walidacje (reguły poprawności) spotykane we wnioskach
8
Formuły
8
Walidacje
10
Uprawnienia i ograniczenia, wynikające z ochrony arkuszy
12
Zaznaczanie zablokowanych komórek
12
Zaznaczanie odblokowanych komórek
12
Formatowanie komórek
13
Formatowanie kolumn
14
Formatowanie wierszy
14
Wstawianie kolumn
14
Wstawianie wierszy
14
Dodawanie wierszy wraz z edytowaniem/poprawianiem formuł
15
Wstawianie hiperłączy
17
Usuwanie kolumn
17
Usuwanie wierszy
18
Ograniczenia, wynikające z ochrony skoroszytu
19
Struktura
19
„Dodatkowe arkusze dla podmiotów współwnioskujących…” lub inaczej „_ark_wspolwn”
19
Podgląd wydruku oraz drukowanie formularzy wniosków
21
Podgląd podziału stron
21
Podgląd wydruku
22
Odniesienia szczegółowe do poszczególnych formularzy wniosków
24
Poddziałanie 19.2 – operacje inne/własne
24
Wniosek o przyznanie pomocy (W-1_19.2)
24
Wniosek o płatność (W-2_19.2) – wersja 4.z
24
Sekcja tytułowa (arkusz I_IV)
24
I. CZĘŚĆ OGÓLNA (arkusz I_IV)
24
II. DANE IDENTYFIKACYJNE BENEFICJENTA (arkusz I_IV)
25
III. DANE Z UMOWY O PRZYZNANIU POMOCY (arkusz I_IV)
26
IV. DANE DOTYCZĄCE WNIOSKU O PŁATNOŚĆ (arkusz I_IV)
26
IV.A. DANE WSPÓLNIE WNIOSKUJĄCYCH O PŁATNOŚĆ W (…) (arkusz I_IV)
29
V. WYKAZ FAKTUR LUB DOKUMENTÓW O RÓWNOWAŻNEJ WARTOŚCI (…) (arkusz V)
32
VI. ZESTAWIENIE RZECZOWO-FINANSOWE OPERACJI (arkusz VI_ZRF)
32
V. WYKAZ FAKTUR LUB DOKUMENTÓW (…) po wypełnieniu ZRF (arkusz V_WF)
34
VII. WARTOŚĆ WSKAŹNIKÓW, KTÓRE ZOSTAŁY OSIĄGNIĘTE (…) (arkusz VII_Wskazn_VIII_Zobow)
36
VIII. ZOBOWIĄZANIA DOTYCZĄCE UTWORZENIA NOWEGO (arkusz VII_Wskazn_VIII_Zobow)
36
IX. INFORMACJA O ZAŁĄCZNIKACH (arkusz IX_Info_Zalacz)
37
X. OŚWIADCZENIA BENEFICJENTA (arkusz X_XI_Osw_Beneficj)
38
XI. OŚWIADCZENIE O WYPEŁNIENIU OBOWIĄZKU INFORMACYJNEGO (…) (arkusz X_XI_Osw_Beneficj)
38
Załącznik nr IX. A.16 Oświadczenie dotyczące wyodrębnionych kont (…) (arkusz Zal_IX_A16)
38
Załącznik nr IX. A.17 KARTA ROZLICZENIA ZADANIA W ZAKRESIE (…) (arkusz Zal_IX_A17)
38
Załącznik nr IX. A.18 LISTA OBECNOŚCI NA (…) (arkusz Zal_IX_A18)
39
Załącznik nr IX. A.19 KARTA WKŁADU RZECZOWEGO (…) (arkusz Zal_IX_A19)
39
Załącznik nr IX.B.1 Informacje dotyczące przetwarzania (…) (arkusz Zal_IX_B1_RODO)
39
Poddziałanie 19.2 – premie
40
Wniosek o przyznanie pomocy (W-1_19.2_P)
40
Wniosek o płatność (W-2_19.2_P)
40
Sekcja tytułowa (arkusz I_IV)
40
I. CZĘŚĆ OGÓLNA (arkusz I_IV)
40
II. DANE IDENTYFIKACYJNE BENEFICJENTA (arkusz I_IV)
40
III. DANE Z UMOWY O PRZYZNANIU POMOCY (arkusz I_IV)
41
IV. DANE DOTYCZĄCE WNIOSKU O PŁATNOŚĆ (arkusz I_IV)
41
V. RZECZOWE WYKONANIE BIZNESPLANU (arkusz V_ZRZ)
42
VI. WSKAŹNIKI OSIĄGNIĘCIA CELU (ÓW) OPERACJI (arkusz VI_Wskazniki)
42
VII. INFORMACJA O ZAŁĄCZNIKACH (arkusz VII_Zal)
42
VIII. OŚWIADCZENIA BENEFICJENTA (arkusz VIII_IX_Osw)
43
IX. OŚWIADCZENIE O WYPEŁNIENIU OBOWIĄZKU INFORMACYJNEGO (…) (arkusz VIII_IX_Osw)
43
Załącznik nr VII. B.4 Oświadczenie dotyczące wyodrębnionych kont (…) (arkusz Zal_VII_B4)
44
Załącznik nr VII.C.1 Informacje dotyczące przetwarzania (…) (arkusz Zal_VII_C1_RODO)
44
Poddziałanie 19.2 – granty
45
Wniosek o przyznanie pomocy (W-1_19.2_G)
45
Wniosek o płatność (W-2_19.2_G)
45
Poddziałanie 19.3 – projekty współpracy
46
Wniosek o przyznanie pomocy (W-1_19.3) – wersja 2.z
46
Sekcja tytułowa (arkusz I_III)
46
I. CZĘŚĆ OGÓLNA (arkusz I_III)
46
II.A. IDENTYFIKACJA LGD UMOCOWANEJ DO DZIAŁANIA W IMIENIU (…) (arkusz I_III)
46
II.B. IDENTYFIKACJA LGD UCZESTNICZĄCYCH W REALIZACJI OPERACJI (arkusz I_III)
47
II.C. DANE DOTYCZĄCE POZOSTAŁYCH PARTNERÓW PROJEKTU (arkusz I_III)
47
III. DANE DOTYCZĄCE PROJEKTU WSPÓŁPRACY (arkusz I_III)
48
Arkusz III_8_Wskazn
49
Arkusz III_IV
49
IV. PLAN FINANSOWY OPERACJI (arkusz III_IV)
51
V. ZESTAWIENIE RZECZOWO-FINANSOWE OPERACJI (arkusz V_ZRF)
55
VI. OPIS ZADAŃ WYMIENIONYCH W ZESTAWIENIU (…) (arkusz VI_Opis_rzeczowy)
56
VII. INFORMACJA O ZAŁĄCZNIKACH (arkusz VII_Info_Zalacz)
58
VIII. OŚWIADCZENIA PODMIOTU UBIEGAJĄCEGO SIĘ (…) (arkusz VIII_Osw_podmiotu)
59
Załącznik nr 5. Oświadczenie partnera projektu współpracy (arkusz Zal_5_Osw_partn_proj)
59
Załącznik nr 5.a Informacje dotyczące przetwarzania (…) (Zal_5a_Inf_RODO)
59
Załącznik nr 8. Oświadczenie właściciela(i) lub wpółwłaściciela (…) (arkusz Zal_8_Osw_wlasc_nier)
59
Załącznik nr 8.a Informacje dotyczące przetwarzania (…) (Zal_8a_Inf_RODO_2)
60
Załącznik nr 9. Oświadczenie LGD o kwalifikowalności VAT (arkusz Zal_9_Osw_VAT)
60
Załącznik nr 19. Informacje dotyczące przetwarzania (…) (arkusz Zal_19_Osw_peln_osoba_upow)
60
Zgoda na przetwarzanie danych osobowych (arkusz Zal_19_Osw_peln_osoba_upow)
60
Wniosek o płatność (W-2_19.3) – wersja 2.z
62
Sekcja tytułowa (arkusz I_V)
62
I. CZĘŚĆ OGÓLNA (arkusz I_V)
62
II. DANE IDENTYFIKACYJNE LGD UMOCOWANEJ DO DZIAŁANIA W IMIENIU (…) (arkusz I_V)
62
III. DANE Z UMOWY O PRZYZNANIU POMOCY (arkusz I_V)
63
IV. DANE DOTYCZĄCE WNIOSKU O PŁATNOŚĆ DLA PROJEKTU WSPÓŁPRACY (arkusz I_V)
63
IV.A. DANE PARTNERÓW (LGD) UBIEGAJĄCYCH SIĘ O PŁATNOŚĆ W (…) (arkusz I_V)
65
V. SUMA Z WYKAZU FAKTUR LUB DOKUMENTÓW O RÓWNOWAŻNEJ WARTOŚCI (…) (arkusz I_V)
66
VI. ZESTAWIENIE RZECZOWO-FINANSOWE OPERACJI (arkusz VI_ZRF)
66
V.A. WYKAZ FAKTUR LUB DOKUMENTÓW O RÓWNOWAŻNEJ WARTOŚCI (…) (arkusz VA_WF)
68
V. SUMA Z WYKAZU FAKTUR (…) po prawidłowym wypełnieniu ZRF i WF
70
VII. WARTOŚĆ WSKAŹNIKÓW, KTÓRE ZOSTAŁY OSIĄGNIĘTE W WYNIKU (…) (arkusz VII_Wskazn)
71
VIII. INFORMACJA O ZAŁĄCZNIKACH (arkusz VIII_Info_Zalacz)
71
IX. OŚWIADCZENIA BENEFICJENTA (arkusz IX_Osw_Beneficj)
73
Załącznik nr VIII. A.15 Oświadczenie LGD realizujących zadania w (…) (arkusz Zal_VIII_A15)
73
Załącznik nr VIII. A.16 KARTA ROZLICZENIA ZADANIA W ZAKRESIE (…) (arkusz Zal_VIII_A16)
73
Załącznik nr VIII. A.17 LISTA OBECNOŚCI NA (…) (arkusz Zal_VIII_A17)
73
Załącznik nr VIII. A.20 OPIS PROJEKTU WSPÓŁPRACY (arkusz Zal_VIII_A20_Opis_Projektu)
73
Załącznik nr VIII.B.1 Informacje dotyczące przetwarzania (…) (arkusz Zal_VIII_B1_RODO)
73
Poddziałanie 19.4 – koszty bieżące i aktywizacja
74
Wniosek o przyznanie pomocy (W-1_19.4)
74
Wniosek o płatność (W-2_19.4
74

Wstęp
Niniejsze „Wskazówki” nie są kursem programu MS Excel – jedynie wyjaśniają niektóre kwestie, związane z korzystaniem z przygotowanych w Excel’u wniosków o przyznanie pomocy i wniosków o płatność w poddziałaniach 19.2, 19.3 oraz 19.4.
We „Wskazówkach” korzystano (za zgodą autora – Pana Przemysława Szyperskiego) z materiałów pochodzących z internetowego kursu MS Excel i VBA, dostępnego pod adresem: http://excelszkolenie.pl/
„Wskazówki” nie są oficjalnym dokumentem „proceduralnym” – nie znajdziecie Państwo odnośników do „Wskazówek” w żadnej instrukcji lub Książce Procedur.
„Wskazówki” zostały podzielone na kilka części, do których łatwo można się dostać poprzez kliknięcie w odpowiedni akapit „Spisu treści”. W przypadku dokumentów MS Word wyświetlający się nad interaktywnymi /niebieskimi, podkreślonymi/ fragmentami teksu „dymek” o treści: „Ctrl + kliknięcie śledzi łącze” oznacza, że jeśli wciśniemy (i przytrzymamy) klawisz [Ctrl], a następnie klikniemy lewym klawiszem myszki w interaktywny fragment tekstu (hiperłącze), to zostaniemy przeniesieni w odpowiedni – powiązany z nim – fragment dokumentu. W dokumencie zapisanym jako plik w formacie *.pdf nie ma żadnych „dymków” – po prostu klikamy w hiperłącze.
	[image: image2.png]WStEP [giczacy dokument

wPoradnik”-; Ctrl + kikniecie Sledzi lacze|czesc
akapit:, Spisutresci” (wyswietlajacy-sig-nad-
s’ledzrv!qcle‘w{bna:za, zejesliwcisniemy:(i-pr
myszki-w-tenze-interaktywny-fragment teks

	
	[image: image3.png]Spis tresci
odautora.

Wstep....

Formularze wniosków zostały przygotowane w programie MS Excel w wersji 2013 – będą zatem działały (dadzą się otwierać, wypełniać i zapisywać) właśnie w tej wersji. Korzystanie z nich będzie możliwe także w wersji MS Excel 2010. Jak będzie w wypadku innych wersji – nie wiadomo – nie posiadamy bowiem dostępu do starszego oprogramowania MS Office. Istnieje szansa, że wnioski zadziałają także w starszych Excel’ach, ponieważ nie zawierają żadnych niestandardowych funkcji i makr wymagających poszukiwania i instalacji dodatkowych bibliotek.
Jak najprościej zidentyfikować posiadaną wersję Excela?
	[image: image4.jpg]DI G ek =R
- v tws e Bea o

	[image: image5.jpg]oune | Wetnwame Ukisdstony Fomuly

| A s =l
S lBro-m-2aA Ewa

A - %
8 c o E G [
2
3
4

Tak wyglada Excel 2010

	„Excel’a 2013 najprościej odróżnić od wersji 2010 tym, że nazwy Kart na Wstążce są zapisane dużymi literami.”

	[image: image6.jpg]B\ 00) s

| Naragazia giowne

	[image: image7.jpg]3 Microsoft Excel - Zeszyt1

9] Bk Edycja Widok Wstaw Format Narzedzia
NS S RIES J9 o)

o6+ &
A | B | € [Do | E

2| Tak wyglada Excel 2003

	Źródło: http://excelszkolenie.pl/Wstep.htm

We „Wskazówkach” trafią się czasem określenia, które nie będą oznaczały (tak jak w przypadku „Wstążki”) tego co zwykło się z nimi kojarzyć. Poniższy rysunek pokazuje podstawowe nazwy elementów Excela 2013, które będą używane w kolejnych rozdziałach „Wskazówek”.
[image: image8.jpg]£

b7 Pe———
2

oficjalnie; Uchwyt
pelnienia, czécie]
bywa okreslany jako
‘czamy kwadrack

Pasek formuly

Aktywna komérka

Numery wierszy

.+ Atkusze znaiduiace sie
wtym skoroszycie czyli

pliku
Aktywny (obecnie ugywany)
arkusg jest wyrézniony.

Dodavanie

Kolejnego arkusza

Kolumny oznaczone

sa lterami pasek przswiania

Watazka z kartami pionowego
polecen, w tej chi
aktywnajest karta
‘NARZEDZIA GLOWNE'
Pasek stanu

Pasek przewijania

foin ietos Powiekszenie

Żródło: http://excelszkolenie.pl/Wstep.htm
Kolejna rzecz – niezwiązana bezpośrednio z formularzami wniosków, które może być jednak istotna – to sprawdzenie i ewentualne ustawienie odpowiedniego formatu „daty krótkiej”. System operacyjny (w znaczącej większości przypadków będzie to któraś z wersji MS Windows) korzysta z dwóch typów daty – długiej lub krótkiej. Odpowiednio wyglądają tak:
· data długa: d MMMM rrrr (1 grudnia 2017) – często wykorzystywana w pismach (MS Word)
· data krótka: dd-MM-rrrr (01-12-2017) – stosowana w arkuszach i bazach (MS Excel, MS Acces)
Z nieznanych przyczyn domyślnie ustawionym w MS Windows formatem daty krótkiej jest urzędowa data „unijna” – czyli rrrr-MM-dd – zamiast swojskiej dd-MM-rrrr, wymaganej w kilku miejscach w naszych formularzach wniosków. Jak się upewnić/sprawdzić czy format daty krótkiej jest „nasz”? Najprościej zaznaczyć pustą komórkę i wcisnąć kombinację [Ctrl]+[;] (wpisującą do pola bieżącą datę w formacie krótkim właśnie) – jeśli data wygląda jak w wierszu nr 2 z poniższego obrazka, to jest to data, „nasza”.
[image: image9.png]04122017 OK:)

NIEOK(
(treba pogrzebat w ustawienioch)

2017-12-04

W innym wypadku (patrz wiersz nr 3) trzeba będzie zmodyfikować datę krótką w ustawieniach Windows’a (jeśli tego nie zrobimy, to napotkamy problemy z poprawnością wpisywanych danych w tych częściach formularzy, które wymagają wprowadzenia dat – np. plan finansowy lub zestawienie poniesionych kosztów, wykaz faktur, itp.).
Jak zmienić format daty krótkiej z urzędowego unijnego na urzędowy polski?
W tym celu należy:
(1) uruchomić program Eksplorator Windows i w bocznym menu (po lewej stronie) wybrać „Ten komputer”…
	[image: image10.png]Komputer | Widok

2ES ®

Wiatciwoéci Otwérz Zmich Dostep do

_ =] {8 Ocinstalu b zmi
¥ 3 154 Wisscwoscisstem

Mapuj dysk Dodaj lokalizage Otwérz Panel

nazwe multimediow sieciowy sieciowa sterowania B Zar23d23)

Lokalizaga

@©) v 1) Tenkomputer »

43¢ Ulubione
% Ostarie migjcs
1 Pobrane
B Pulpit

Sie¢ System

MR

Foldery (6) Urzadzenia i dyski (2)
1] Dokumenty g Windows (C)

WMuyke Stacia dyskow DVD RW (€)
[Ei0brazy

g Pobrane

415 Ten komputer

| pupit

> 1) Dokumenty
> I Muryka
o (5 Obrazy

B Wideo

	(2) a następnie „Otwórz Panel sterowania”…
[image: image11.png]Ten komputer

	(3) wybrać „Zegar, język i region” w Panelu sterowania…

[image: image12.png]@ -

» Panel sterowania »

Dostosuj ustawienia komputera

a4 e &

System i zabezpieczenia
Zspoansj s ze stanem komputera

Zapisz kopie zspasowe pliko za pomocs histori
plikow

Znajt i rozviaz problemy

Siec i Internet
Wyéwietl stan sieci zadania
Wybierz grupe domowa i opcje udostepniania

Sprzeti déwiek
Wysiet urzadzenis drukarki
Dodj urzadzenie

Programy
Odinstauj program
Usysis programy.

Widok wedhug: ~ Kategoria

Konta uzytkownikéw
& Zmien typ konta

Wyglad i personalizagia
Zmien kompozycie

Zmies to pulpitu

Dopasy rozdzielczose ekranu

Zegar, jezyk i region
Dodajjeayk
Zmien metody wprowadzania

Zmiei formaty daty, godziny lub liczb.

2
S
e
@

Ulatwienia dostepu
Niech system Windows sugeruje ustawienia
Optymslizu wyswietlscz wizuainy

	(4) następnie polecenie „Region”…

[image: image13.png]T Data i godzina
Ustaw godzing i dste

Jezyk
Dodsjjerk | Zmied

…aby dostać się do…
	

	(5) okna „Region”…

[image: image14.png]Fomaty | Lokalzacia | Administracyne

Format:
Polski (Polska)

Dreferencie jezvka
Formaty daty i godziny

oo
-
Godzina krétka:

Godzina dhuga:

Pierwszy dziefi
tygodnia:

Prayklady
Data krétka: 2017-12-04

Data dhuga: 04 grudnia 2017
Godzina krétha: 1209
Godzina diuga: 120910

	- jeżeli data wygląda jak na rysunku obok (w czerwonym owalu) należy kliknąć w „ustawienia dodatkowe” (w zielonym owalu na rysunku obok) by (6) otworzyć okno „Dostosowywanie formatu” (poniżej)

[image: image15.png]04122017

04 grudnia 2017

Formaty daty

P o S—
.

Znaczenie notacji
d,dd = dziery; ddd, dddd = dzief tygodnia; M = miesiac; r= rok

Kalendarz
Rok podany w postaci dwéch cyfr interpretuj jako rok 2 zakresu od:

1930 do |22 [2

Pierwszy drien
[k poniedzialek

Kilni prycick Resetu,aby praywrocic domyéine ustawienia | Resetyj
systemu dla liczb, waluty, godziny i daty.

[oc][amis

	

…na zakładce „Data” w polu „Data krótka” (7) wpisać format daty krótkiej: dd-MM-rrrr i (8) potwierdzić zmianę (dodanie formatu) przyciskiem „Zastosuj”.
Powyższa procedura sprawdza się w środowisku Windows 8 oraz Windows 10 – w starszych „oknach” (Windows 7 i wcześniejszych) należy wybrać polecenie „Start” (w lewym dolnym rogu ekranu), a następnie „Ustawienia” ”Panel sterowania” ”Opcje regionalne i językowe”  i dalej analogicznie jak opisano wyżej od pkt. (5).
Co można, a czego nie należy robić we wnioskach i z wnioskami?
Na niektóre pola na formularzach wniosków nałożono tzw. reguły poprawności danych, w niektórych zdefiniowano formuły, które coś robią – same liczą, automatycznie generują jakieś dane (wartości), zaciągają dane z innych pól w bieżącym formularzu, bądź z innych formularzy, w ramach tego samego skoroszytu (pliku), itp. Jest także kilka pól zablokowanych (takich, w których nic nie da się wpisać). Poszczególne arkusze (części wniosków wydzielone zakładkami) zostały „zahasłowane” (objęte ochroną przed przypadkowymi zmianami struktury wniosków) – również cały skoroszyt (plik Excel’a zawierający wszystkie arkusze wniosku) jest „chroniony” (nie można dodawać nowych ani usuwać już istniejących arkuszy). Zabezpieczenia te mają chronić lub ułatwiać korzystanie z formularzy i zapobiegać przypadkowym ingerencjom w obowiązujące „wzory” wniosków, które mogłyby zaowocować skierowaniem wniosku do poprawy, uzupełnienia lub pozostawieniem go bez rozpatrzenia. Składany wniosek powinien być zgodny z obowiązującym wzorem. O tym co wpisywać do wniosków, dlaczego i skąd czerpać informacje mówią odpowiednie „Instrukcje wypełniania wniosku…” do poszczególnych wniosków o przyznanie pomocy i wniosków o płatność w poddziałaniach 19.2, 19.3, oraz 19.4, dostępne na stronie Agencji Restrukturyzacji i Modernizacji Rolnictwa: http://www.arimr.gov.pl/dla-beneficjenta/pobierz-lub-wyslij-wniosek.html. „Wskazówki” zawierają natomiast informacje w jaki sposób zasady z „Instrukcji” zostały nałożone na excel’owe wnioski, i jak tych wniosków używać (w aspekcie „technicznym”).
Aby swobodniej poruszać się po „Wskazówkach” (i formularzu wniosku) należy rozróżniać nazwę kolumny w arkuszu, od numeru kolumny w tabeli oraz numeru wiersza w arkuszu, nazwy wiersza w tabeli, numeru pola i adresu pola – jak na rysunku poniżej.
[image: image16.png]p realizacji operacji Il Etap

oy wwaiiiomain i oy dis Koty hasiifionsing spersqi g roziiczanis o

e | Osenyienie | tePariners
Viyszzmegéinisnie zairesu reczonego dia stapy loson | reslizuiacege
zgodnie 2 pozycjami zawartymi w umowie)

5w |ewslificusinych zsdsnie / grupe|
[rea—
WHMVATT L estyainyen o st

1. Kosety cwalfikowalne oreslone w § 8 us 1 rozporzadzeniar, 2 wylaczeniem koszlow ogolnyoh, w tym:
W CosA

5000 50007 -10.00%

11 | i —— <o R 300 00 6.00) 150,00 270,00 Fi40] 15000] -1000% 1

D Nazwa kolumny w arkuszu: A, B, , itd.

D Numer kolumny w tabeli ZRF: 1, 2, 3, itd.

(] Numerwierszaw arkuszu:1,2,3, itd.

(0) Numer/nazwa wiersza w tabeli ZRF - np. wiersz A.1: wszystkie wartosci z kolumn od A do M w wierszu

D Adres pola/komérki - np. G11: pojedyncza wartos¢ znajdujaca si na "skrzyzowaniu” kolumny G i wiersza 11

W każdej z „Instrukcji wypełniania wniosku…” znajdują się odniesienia do numerów kolumn, numerów pól i numerów/nazw wierszy w tabeli (np. w tabeli ZRF), natomiast formuły i reguły poprawności (walidacje) opierają się na nazwach kolumn i numerach wierszy w arkuszu.
Formuły (algorytmy) i walidacje (reguły poprawności) spotykane we wnioskach
Formuły
W wielu miejscach we wnioskach wstawione zostały formuły (algorytmy), których zadaniem jest „pilnowanie” albo „podpowiadanie” właściwego wyniku obliczeń lub poprawnej odpowiedzi. Jednak pola zawierające zdefiniowane formuły (oznaczone we wnioskach różowym wypełnieniem) – w większości przypadków – nie zostały zablokowane. Oznacza to, że można (celowo) zignorować wartości obliczone lub wstawione automatycznie i zastąpić je wpisanymi „z ręki”, własnymi danymi. Przy wejściu do takiego pola wyświetla się specjalny komunikat, jak w podanych niżej przykładach.
	[image: image17.png]znanie pomocy
inie wnioskujace] ne]

SIEGAJACEGO SIE O PRZYZNANIE POMOCY ﬂo"w"‘;‘;aw X w polu TAK

wartos¢ z pola NIE zostanie
automatycznie usunicta,

anie pomocy

2.2 (wypetnia UM)

automatycanie wpisany do
ie pomocy ety wpisny

(wybierz z listy)

Prościutka funkcja z „przejrzystym” komunikatem, która zabezpiecza przed udzieleniem pozytywnej odpowiedzi na oba – wzajemnie wykluczające się - pytania
	Porada: jeśli „okienko” komunikatu przeszkadza (np. zasłania jakiś istotny element wniosku) można je „przeciągnąć” poza obszar wniosku.

[image: image18.png]

Prawym klawiszem myszy klikamy na okienku komunikatu i przeciągamy je w wybrane miejsce. Niestety nie widać przesuwania się okienka – dopiero po puszczeniu klawisza myszy okienko pojawia się w nowym miejscu.

	
	

	
[image: image19.png][3.21 Limit pomocy na operacje / Beneficjenta w ramach PROW nalata 2014 — 2020

[3.22 Pomoc uzyskana uprzednio w poddzataniu 19.2 (numer umowy o przyznaniu pomocy):
3221

=] Strona 1

3324

2.3 Laczna kwota olrzymane] pomocy fsums péros 2221

|84 Bozostaiy do wykorzystania fimit pomocy w ramach PROV na ata 2014 — 2020 (i)
|(réznica 061 3.2.17 3.3 nie wiece] niz kwots z pols 3.1.1)

[BR] Jak uzpeiic formute

	Powyżej przykład pola zawierającego trochę bardziej skomplikowaną formułę i standardowy (najczęściej spotykany) komunikat wyświetlany po aktywowaniu (wejściu do) „różowego” pola. Poniżej treść funkcji skopiowana z paska formuły.

	
[image: image20.png]=JEZELI(SUMA(AB20:PRZESUNIECIE(Razem_BIV_33_pomoc;

-1;27))>AB18;"Przekroczony limit pomocy!";SUMA(AB20:PRZESUNIECIE(Razem_BIV_33_pomoc;-1;27)))

	W skrócie chodzi o to, że jeśli limit pomocy dostępny w PROW 2014-20 będzie mniejszy niż suma pomocy już uzyskanej, to w polu zostanie wyświetlona informacja „Przekroczony limit pomocy” – jeśli nie, to funkcja podaje sumę kwot ze wszystkich pól 3.2.2.x

Zgodnie z treścią komunikatu – w drugim z podanych przypadków – w „różowym” polu można:
a. nie robić nic – formuła obliczy (zgodnie z podanym algorytmem) i wyświetli odpowiednie dane na podstawie wartości wpisanych w komórkach (polach) zdefiniowanych jako zakres danych tejże formuły
b. spróbować wpisać dane samodzielnie (być może wystąpią takie okoliczności, w których wartość obliczona automatycznie nie będzie właściwa i zajdzie konieczność wprowadzenia danych „z ręki”). Jednak nie każde dane będzie dało się wpisać; w podanym wyżej przykładzie, w polu – oprócz formuły – zdefiniowano także reguły poprawności, widoczne na grafice poniżej (więcej o regułach w podpunkcie Walidacje)
[image: image21.png][zastosuj te zmiany we wszystkich komérkach z tymi samymi

[wyaysewsaystio |

· „Dozwolone: Dziesiętne” – oznacza, że w polu można wpisać tylko liczbę z ew. wartościami ułamkowymi
· „Wartości danych: między” – oznacza, że liczba musi mieścić się w przedziale
· „Minimum: 0” – oznacza, że przedział zaczyna się od 0 (zera)
· „Maksimum: =AB18” – oznacza, że przedział kończy się na wartości określonej w polu o adresie AB18 (kolumna AB, wiersz 18) czyli pkt. 3.2.1 Limit pomocy na operację… na formularzu wniosku o przyznanie pomocy
owe reguły „pilnują”, aby w walidowanym polu nie dało się wpisać nic ponad to, co zostało dozwolone – próba wpisania np. tekstu zamiast liczby, zakończy się zatem niepowodzeniem:
[image: image22.png]300 000,00 Bac

Kwota (w2)

] |] [

Cayte informacie byl pomocne?

eLGieDy Pany! a ¢ wiersz?

 
W tym konkretnym przypadku treść komunikatu o błędzie wydaje się odrobinę „nie na temat” – odnosi się bowiem do zakładanej z góry (przy „projektowaniu” formularza wniosku) sytuacji, w której podano niewłaściwą (zbyt wysoką) kwotę otrzymanej już pomocy.
c. zmodyfikować (przerobić/poprawić) funkcję na inną/lepszą/bardziej odpowiadającą Państwa potrzebom lub pomysłowości; wybór tej ścieżki wymaga jednak odrobiny wiedzy „technicznej”, którą (jeśli jej nie posiadamy) posiąść możemy, korzystając np. z podanego we „wstępie” internetowego kursu Excel 2013
[image: image1.jpg]The answer to
ANY problem is
an Excel

W każdym z formularzy wniosków zdefiniowanych zostało od kilkunastu do kilkudziesięciu różnych funkcji, często połączonych z dodatkowymi walidacjami. Część z nich została opisana/wyjaśniona w „dymkach” pojawiających się przy wejściu do pola zawierającego formułę, a część tylko wyróżniona („wyróżowiona”) w celu wzmożenia uwagi osoby wypełniającej formularz. Niezależnie od (opisanej i oznaczonej wyżej, jako a., b., lub c.) „ścieżki”, którą wybierzemy wypełniając różowe pole, możemy cofnąć dokonane zmiany (jeśli okażą się niepożądanymi lub przypadkowymi) korzystając z klawisza [Esc], kombinacji klawiszy [Ctrl]+[Z] lub polecenia „Cofnij” (granatowa strzałka skierowana w lewo) na pasku narzędzi „Szybki dostęp” nad „Wstążką”. W sytuacji „ostatecznej” można zamknąć formularz bez zapisywania zmian – jeśli jednak poziom wypełnienia wniosku będzie już mocno zaawansowany, to przy zamknięciu formularza bez zapisywania zmian wpisane informacje przepadną.
Uwaga! Większość formuł zastosowanych w formularzach wniosków nie jest zabezpieczona. Oznacza to, że wartość obliczoną automatycznie można zastąpić wpisując „ręcznie” inną wartość. Jeżeli w danej komórce zdefiniowano zarówno formułę, jak i regułę poprawności, to pierwsza wykonywana jest formuła i wynik jej działania nie musi być zgodny z regułą poprawności. Jeżeli jednak „ręcznie” zastąpimy wartość wynikającą z formuły i wartość ta nie będzie spełniała reguły poprawności, to excel zgłosi błąd i nie pozowli wprowadzić nowej wartości do komórki/pola.
Walidacje
W karcie „Dane” na „Wstążce” znajduje się sekcja „Narzędzia danych”, a w niej polecenie „Poprawność danych”. Użycie tego niepozornego przycisku odpowiada za większość ograniczeń nałożonych na pola formularzy wniosków.
[image: image23.png]WoPP_19.
RECENZA WIDOK DEWELOPER

e @

Vs Zastos ponownie

32171122 - Excel

B =5 1

Tekstjako Wypelnianie Usun solidj Anliza Relacie Grupyj
T Zaawansowane olumny biyskawiczne duplikat warunkowa + -
fitrowanie Narzeds ganych
BIV_33_pomoc;-1;27))>AB18;"Przekroczony limit p{ FOPrwnos danych Razem_BIV_

Umotlivia wybranie pozyciz sty

regul ograniczsjacych typ danych,

Ktére mozns wprowadié w kombrce.

Na prayiiad mons udostepric ste

wartosd takich jok 1,213, abo
zezwalac tylko na wprowadzanie liczb
wigkszych iz 1000,

@ Dowiedz sic wiecej

Niestety – na zabezpieczonym (zahasłowanym) formularzu polecenie „Poprawność danych” jest nieaktywne – nie można go użyć – np. w celu zidentyfikowania lub zmiany zdefiniowanych reguł poprawności danych. Użytkownicy formularzy są zatem „skazani” na dostosowanie się do ograniczeń nałożonych w poszczególnych polach. Ogólnie można przyjąć, że owe ograniczenia wynikają z zasad opisanych w „Instrukcji wypełniania wniosku…”, jednak nie zawsze jest to zależność widoczna na pierwszy rzut oka. Dlatego niektóre walidowane pola (zwłaszcza te zawierające dodatkowe formuły) zostały opatrzone „dymkiem”, wyświetlanym przy wejściu do pola oraz komunikatem, który wyświetla się w przypadku naruszenia reguły poprawności.
	
[image: image24.png]p10 M Jx | =sEzen(cao="nD"

A B C
Zaéwiadczenie o posiadaniu osobowosci prawnej przez koscielna jednostke organizacying [®]
‘wystawione przez Wojewode lub Ministra Spraw Wewnetrznych i Administracji nie wezeéniej niz 3;
miesiace przed dniem ztozenia wniosku o przyznanie pomocy ¢ 22l

10| ~onginatiup kopia®

Dokument(y) okreslajacy(-e) lub potwierdzajacy(-e): zdolnosé prawna oraz posiadanie siedziby ub.
siedziby oddziatu na obszarze wiejskim objetym LSR przez jednostke organizacyina nieposiadajaca.

Uwagal
Nalezy wpisa liczbe.
zatacznikow |
‘obok wybraé

automatycznie

Przykład walidacji (grafika poniżej) połączonej z funkcją (grafika powyżej). Reguła dotyczy wartości, jaka ma zostać wstawiona do pola D10 w zależności od tego jaką wartość wybrano z listy w polu C10. W tłumaczeniu na język polski formuła brzmi (mniej więcej) tak: jeżeli w polu C10 wybrano z listy wartość „ND”, to funkcja ma wprowadzić do pola D10 wartość „0” (zero) – w każdym innym przypadku funkcja nie wprowadzi do pola D10 niczego – będzie to musiał zrobić własnoręcznie użytkownik.

	
[image: image25.png]{Ustavienia || Komunikat wejiciowy | Alert o bredzie

Kiyteria poprawnosci

Dozwolone:

remmins[v] Dlrowpune

Wartosci danych:

s [7]

[zastosuj te zmiany we wszystkich komérkach z tymi samymi
Ustawieniami

[wyesewsaystio | [Anuiy

 Walidacja natomiast ogranicza nieco inwencję użytkownika „mówiąc”, że możesz wpisać co chcesz, pod warunkiem, że będzie to liczba całkowita, większa albo równa „0”.
	
[image: image26.png]Pokazuj komunikat wejéciowy przy wyborze komrki

Gy komérka jest zaznaczons, pokaz ten komunikat wejiciowy:
Tk
Uwagat

Komunikat wejsciowy:

Nalezy wpisat liczbe zatacznikéw lub w polu obok wybraé D',
3 wtedy 0" zostanie wstawione automatycznie

„Komunikat wejściowy”, wyświetlany gdy zaznaczona jest komórka (pole) D10, uprzejmie informuje, jak należy postąpić w tym konkretnym przypadku.
	
[image: image27.png]Ustawienia | Komunikat wejsciowy |{Aleit o biedzie

Pokazuj alerty po wprowadzeniu nieprawidiowych danych

Gy uzytkownik wprowadza nieprawidiowe dane, pokaz ten alert:
sty

Tytuk
] ons

Komunikat o bledzie:

W tym polu mozna wpisac tylko.
liczbe cabkowita - rowna lub
@ wigksza 0d 0

[zt

„Alert o błędzie” zostanie wyświetlony tylko w przypadku, jeśli wartość wprowadzana do pola naruszy zakres reguły ustalony w „Ustawieniach”.

Poniżej opisano różne rodzaje walidacji, których użyto, i które napotkają Państwo we wnioskach:
· Dowolna wartość – to właściwie nie jest żadne kryterium poprawności, tylko domyślna właściwość każdego niewalidowanego pola; mimo tego wykorzystywana do umieszczania w „Komunikacie wejściowym” mini-instrukcji, wyświetlanych po kliknięciu w polach (znajdujących się najczęściej poza obszarem wydruku /w szarych polach poza „białym” formularzem/) z tekstem np.: „Jak dodać wiersz?”, „Jak uzupełnić formułę?”
[image: image28.png]woierz zlisty)

Uwagal Aby powrbcic...
do stanu sprzed wykonania
niepozadanych zmian nelezy
skoraystac 2 peycisku "Cofnij"
(mals, granatow strzahka na
pasku w lewym, gérnym rogu
elaany) lub na Kawiaturze wybroc
kombinacje klawiszy [Ctr]+ (2]
Caynnosé te mozna powtarzat

· Pełna liczba – oznacza, że w polu można wpisać tylko liczbę całkowitą z wybranego zakresu:
· między – od… do…
· nie między – wszystkie oprócz…
· równa – tylko jedna jedyna
· nierówna – wszystkie oprócz tej jednej jedynej…
· większa niż
· mniejsza niż
· większa lub równa
· mniejsza niż lub równa
· Dziesiętne – oznacza, że w polu można wpisać liczbę z możliwością określenia także wartości ułamkowych (po przecinku) – kryteria zakresu są identyczne, jak w przypadku „Pełnej liczby” (patrz wyżej)
· Lista – pozwala stworzyć rozwijalną listę zdefiniowanych wartości, spośród których będzie można wybrać tę, która zostanie wstawiona do pola
· Data – pozwala zastosować takie same kryteria (zakres), jak w liczbach, tyle, że odnoszące się do dat; ważne jest to, że walidacja ta „czerpie” format daty wprost z systemu operacyjnego i dlatego tak ważne jest aby ustawić (dodać) do „Regionu” polski urzędowy format daty krótkiej Jak zmienić format…
· Godzina – niezastosowana we wnioskach
· Długość tekstu – pozwala określić jak długi ciąg znaków (liter lub cyfr /traktowanych jako tekst/) można wpisać w walidowanym polu (np. pojedyncze cyfry w 10 polach składających się na nr NIP /we wnioskach dla poddziałania 19.2/ albo zawsze 10 i tylko 10 znaków w polu nr NIP /we wnioskach dla poddziałaniu 19.3/)
· Niestandardowe –niezastosowane we wnioskach
Z jakim rodzajem walidacji będziecie mieli Państwo akurat do czynienia, najczęściej okaże się w momencie wyświetlenia „Komunikatu wejściowego”, czyli „dymku” informującego o pożądanej/możliwej/oczekiwanej wartości w danym polu. Czasem zdarzy się, że dopiero „Alert o błędzie” będzie sygnałem, że naruszono reguły. Poniżej kilka komunikatów, z którymi mogą się Państwo spotkać:
· W tym polu można wpisać tylko pojedynczą cyfrę - w zakresie od 0 do 9
· W tym polu można wpisać tylko pojedynczą cyfrę - w zakresie od 0 do 3
· W tym polu można wpisać tylko pojedynczą cyfrę - w zakresie od 0 do 1
· W tym polu można wpisać tylko liczbę całkowitą - równą lub większą od 0
· W tym polu można wpisać tylko liczbę - równą lub większą od 0
· W tym polu można wpisać tylko pojedynczą literę lub cyfrę
· W tym polu należy wpisać co najmniej jeden znak - może to być np. "-" (jeśli jest to uzasadnione)
· W tym polu można wpisać tylko znak "X"
· W tym polu można wpisać tylko datę (w formacie dd-mm-rrrr - dwucyfrowe oznaczenia dnia i miesiąca oraz czterocyfrowe oznaczenie roku) większą (późniejszą) niż __-__-____ (ta walidacja nie zadziała poprawnie, jeśli formatem daty krótkiej będzie unijna data urzędowa)
Może się zdarzyć, że spotkają się Państwo z komunikatem:
· Wprowadzona wartość jest nieprawidłowa. Użytkownik ograniczył wartości, które mogą być wprowadzone w tej komórce.
Oznacza to, że ustalone zostały jakieś kryteria poprawności, ale nie został zredagowany dedykowany komunikat, który mógłby sugerować czego oczekujemy w danym przypadku. Jest szansa, że lektura „Instrukcji wypełniania wniosku…” oraz niniejszych „Wskazówek…” może rozwiać wątpliwości – jeśli jednak tak się nie stanie, proszę nie wahać się z przesyłaniem zapytań lub próśb o udzielenie wyjaśnienia na adres: tadeusz.korobkow@arimr.gov.pl.
Uwaga! Nawet na „zabezpieczonym” formularzu można „oszukać” regułę poprawności/walidację. Jak wspomniano wyżej, w chronionym arkuszu polecenie „Poprawność danych” jest nieaktywne, co oznacza, że reguły nie da się usunąć, zmienić ani nawet „podejrzeć”. Jednak podobnie jak w przypadku formuły można ją „zastąpić”. By tego dokonać należy otworzyć pusty/nowy arkusz excela, zaznaczyć i skopiować (poprzez kombinację klawiszy [Ctrl]+[C]) dowolną komórkę, a następnie „wkleić” jej zawartość (poprzez kombinację klawiszy [Ctrl]+[V]) do zawierającej regułę komórki na formularzu wniosku. Po takim zabiegu walidowana komórka nie jest już walidowana i można do niej wpisać dowolny ciąg znaków. Powyższy sposób działa tylko w przypadku niezablokowanych komórek.
Uprawnienia i ograniczenia, wynikające z ochrony arkuszy
Stworzenie funkcji, zdefiniowanie walidacji oraz możliwość zablokowania pojedynczych pól nie wyczerpują gamy ograniczeń, jakie można nałożyć na użytkowników formularzy. Wszelkie zabezpieczenia – na poziomie pól, arkuszy i całego skoroszytu – mają na celu ograniczenie ryzyka popełnienia błędów przy wypełnianiu wniosków, a w końcowym efekcie uniknięcia ewentualnych konsekwencji z tytułu braków lub nieprawidłowości w podanych informacjach. Poniżej zamieszczono informację – wraz z uzasadnieniem – co zostało zablokowane lub udostępnione na poziomie zabezpieczeń całych arkuszy.
	Zaznaczanie zablokowanych komórek
	dozwolone

	Wszystkie pola zawierające informacje nieprzeznaczone do edycji (zmiany) zostały zablokowane, jednakże bez możliwości zaznaczania komórek zablokowanych nie dałoby się wyświetlić „Komunikatu wejściowego” (zawierającego np. mini-instrukcję), przypisanego do zablokowanego pola.
Czerwonym kolorem obwiedziono zaznaczoną, zablokowaną komórkę, a zielonym „Komunikat wejściowy”, który wyświetla się dzięki „zezwoleniu” na zaznaczanie zablokowanych komórek.
	
[image: image29.png]wagal Aby uzupelnié formule..

alezy zaznaczyé aktywne komérki 2
wiersza poprzedzajacego i przeciagna
(praytraymujac kursorem myszy maly.
kwadracik w prawym dolnym rogu
zaznaczonego obszaru) formute do.
whasciwego wiersza.

	
	Uwaga! Przy próbie zmiany danych w zablokowanej komórce pojawi się okno ze standardowym komunikatem:
	

	
	
[image: image30.png]Microsoft Excel | x|

Komérka lub wykres, ktéry prébujesz zmienic jest chroniony.

‘Aby wprowadzié zmiany, uzyj polecenia Nie chror arkusza (karta Recenzia). Moze sie pojawié monit o hasto,

	

	
	Jeśli taki komunikat wyświetli się w przypadku pola, które ewidentnie powinno być edytowalne, to znaczy, że popełniono błąd, który powinien być jak najszybciej poprawiony. Prosimy zatem o przesyłanie (na adres: tadeusz.korobkow@arimr.gov.pl) informacji o zauważonych błędach – będą one sukcesywnie usuwane z szablonów wniosków. W przypadku, gdy błąd zostanie „odkryty” we wniosku, który jest w stanie zaawansowanego wypełniania, nie ma potrzeby przepisywania danych na poprawiony szablon – istnieje możliwość przesłania częściowo wypełnionego wniosku, poprawienia błędów (we wzorze wniosku – nie w jego treści) i odesłania wniosku wolnego od błędów technicznych ale z zachowanymi danymi, które Państwo wpisali.
	

	Zaznaczanie odblokowanych komórek
	dozwolone

	Trudno powiedzieć jaki cel przyświecał programistom z Microsoft’u, którzy stworzyli możliwość wyłączenia zaznaczania odblokowanych komórek – wydaje się bowiem, że bez możliwości zaznaczenia komórki nie jest możliwym także jej edycja (wprowadzenie weń danych). Nie zmienia to jednak faktu, że w formularzach wniosków można zaznaczać (i edytować) odblokowane komórki.

	
[image: image31.png]omoc uzyskana uprzednio w poddziataniu 19.2 (numer umowy o przyznaniu pomocy):

1" [da sie zaznaczat eaytowat odblokowane koméri]

~TIrONS

Komórki można zaznaczać pojedynczo, kilka sąsiadujących ze sobą lub kilka (więcej niż jedną) niesąsiadujących ze sobą. Więcej na temat sposobu i celu zaznaczania wielu komórek w części „Formatowanie” poniżej.
	Formatowanie komórek
	dozwolone
	

	Można formatować komórkę (pojedynczą lub całą grupę) korzystając z poleceń, dostępnych na karcie „Narzędzia główne” na „Wstążce”. Bardzo podobna karta dostępna jest w Word’zie i dlatego część poleceń (opcji formatowania) będzie Państwu doskonale znana.
	

	
[image: image32.png]B 2o el ?T® -0 x
BB comaone s ooson foway o Rcoaa ook [en— |

By = Bo sowe on I PP EERE I A

B i < E - o 0 Tt T e e song s
wa'y eru--aea 4 B - T % u-x_mm_; e oo Tt o
o 5o f— B e s e .

a B 3

Źródło: http://excelszkolenie.pl/Wstep.htm
	

	Karta „Narzędzia główne” została podzielona na kilka sekcji – w każdej z nich domyślnie umieszone zostały najczęściej używane polecenia. Żeby komórce (lub grupie komórek) nadać/zmienić format należy ją (lub je) zaznaczyć, a następnie wybrać (kliknąć) potrzebne polecenie z karty „Narzędzia główne”.
	

	
[image: image33.png]

 klikając na komórkę, a następnie wybierając polecenie

[image: image34.png][Blru- @ 2-a- =
Gadonka 5
| Pogrubienie (Ctrl+B)

Umoziwia pogrubienie tekstu.

	
[image: image35.png]wypelnilem 2oy kolorem.
e e e e T

 (poprzez kliknięcie i trzymanie cały czas wciśniętego klawisza myszy rozciągnięcie obszaru zaznaczania) zaznaczając kilka komórek, a następnie wybierając polecenie

[image: image36.png]

	
[image: image37.png]‘W wybranych | komorkach| zmienitem!
niesasiadujacych Kolor czcioni

0,00 0,00 0,00 [nazielony

 (poprzez naciśnięcie i trzymanie cały czas wciśniętego klawisza [Ctrl] na klawiaturze, a następnie serię kliknięć myszką na wybranych polach) zaznaczając kilka komórek, i wybierając polecenie

[image: image38.png]5 Wyréwnanie

Kolor czcionki

Umozliwia zmiane koloru tekstu.

@ Dowiedz sie wiecej

	

	Aby uzyskać dostęp do dodatkowych opcji poleceń albo do poleceń rzadziej używanych…
	

	…należy rozwinąć listę wyboru znajdującą się na ikonce polecenia
	… można także rozwinąć listę wyboru w nazwie sekcji na wstążce
	…lub (klikając prawym klawiszem myszy w formatowanym polu) wywołać menu podręczne

	
[image: image39.png]ry motywu
N EEEEE l

_ Kolorystandardowe |
PENNCNEEENEE
Ostatnio uzywane kolory.

Brakwypelnienia
@ Wiecej kolorow.

	
[image: image40.png]Czcionka

I Agengy FB.
I Aharoni
I Aldhabi
I Algerian =

Podkredlenic:

[Pregkrestenie
[indeks gorny
[indes doiny

	
[image: image41.png]—— . ’
& Watni

B
| [

Kopivj
Opcje whicjaia:
i

Wiigj spegjalnie.

Wyczysé zawartose

Formatuj komorki

Wataw podiatstrony

Ustaw obszar wydruku
Resetuj obszar wydruku

Ustawienia strony.,

	Zaznaczenie pojedynczej komórki (jak na pierwszym z rysunków poniżej) umożliwia formatowanie całej zawartości komórki. Jeżeli „aktywujemy” komórkę (dwukrotnie klikając prawym klawiszem myszki na zaznaczonej komórce /rysunek drugi/ lub jednokrotnie na pasku formuły /rysunek trzeci/) możemy formatować pojedyncze (wybrane) fragmenty treści znajdującej się w komórce.

	
[image: image42.png]Ho.

10

& 8o

555
125

555

	
[image: image43.png]Ho.

	
[image: image44.png]Ho.

10

& 8o

S || 55—

555
125

	Jeżeli komórka jest tylko zaznaczona (nieaktywna) to wybrane formatowanie będzie dotyczyło całej zawartości komórki – wszystkie znaki znajdujące się w komórce zostaną sformatowane w wybrany sposób.
	Jeżeli komórka jest aktywna, to możemy wybrać różne formatowania dla poszczególnych fragmentów tekstu (wartości) zawartych w komórce. Nie ma większego znaczenia, czy aktywujemy komórkę bezpośrednio, czy z poziomu paska formuły. Ważne żebyśmy wiedzieli gdzie jesteśmy – o czym informuje nas migająca pionowa kreseczka, zwana kursorem tekstu, znakiem zachęty albo promptem (to ta obwiedziona czerwonym owalem na rysunkach powyżej). Położenie kursora tekstu wskazuje także miejsce, w którym wstawiony będzie kolejny znak

	
[image: image45.png]A8 - X Jfr | axopiapotwierdzona za zgodnosc oryginatem przez pracownika LGD, samorzadu wojewddztwa, lub podmiot, ktdry wyda
SRozporzadzenie Parlamentu Europejskiego i Rady (UE) nr 1305/2013 2 dnia 17 grudnia 2013 r. w sprawie wsparcia rozwoju
(EFRROW) i uchylajace rozporzadzenie Rady (WE) nr 1698/2005 (Dz. Urz. UE L 347 2 20.12.2013, str. 487, 2 p6in. zm.).

	Ze względu na słabą widoczność zaznaczono czerwonymi owalami dwie cyfry w formacie „indeks górny” żeby pokazać, że tam są, i że w taki sposób sformatować fragment tekstu też się da

	Jak widać (na powyższym rysunku) da się zróżnicować formatowanie tekstu w ramach pojedynczej komórki. Aby sformatować wybrany fragment tekstu należy go zaznaczyć (w komórce lub na pasku formuły) i na karcie narzędzi wybrać odpowiednie polecenie. Efekt formatowania będzie widoczny tylko w komórce – w pasku formuły format tekstu pozostanie niezmieniony.

	Formatowanie kolumn
	dozwolone

	Właściwie to to samo, co formatowanie grupy sąsiadujących ze sobą komórek (lub pojedynczej, nieaktywnej komórki) – z tą tylko różnicą, że wszystkie znajdują się w jednej kolumnie i wszystkie można zaznaczyć jednym kliknięciem myszki na nagłówku kolumny. „Kolumna” oznacza wszystkie pola w danym „pionie” – także te, które znajdują się poza obszarem formularza, „zamkniętego” w granicach zdefiniowanego obszaru wydruku.

	Formatowanie wierszy
	dozwolone

	Analogicznie, jak w przypadku formatowania kolumn – jednak w celu zaznaczenia komórek należy kliknąć nie w pionie, a w poziomie i nie nagłówek kolumny, a numer wiersza.

	Wstawianie kolumn
	niedozwolone

	Parafrazując Jego Wysokość Władysława Jagiełłę: „Kolumn ci we wnioskach dostatek…” – i dlatego we wszystkich formularzach wniosków zablokowano możliwość dodawania kolumn.

	Wstawianie wierszy
	dozwolone

Projektując szablon formularza wniosku nie da się przewidzieć wszystkich możliwych przypadków z jakimi przyjdzie się Państwu uporać. Przyjmując założenie o nieużywaniu makr w Excel’owych wnioskach, zrezygnowano z automatyzacji niektórych czynności – takich jak np. dodawanie nowych wierszy (lub sekcji, lub nawet całych tabel) we wszystkich miejscach, gdzie taką możliwość przewiduje „Instrukcja wypełniania wniosku…”. Stąd w wielu miejscach we wnioskach znalazły się mini-instrukcje – np. „Jak dodać wiersz”, a część tabel „wyrzucono” do plików z dodatkowymi arkuszami. Jednak mini-instrukcje zamieszczone we wnioskach z konieczności są „mini” i mogą po prostu nie wystarczyć. Dlatego zamieszczono poniżej przykłady ilustrujące sposób ich wykonania.
	
[image: image46.png]Uwaga! Aby dodaé wiersz...

lezy prawym Kawiszem
myszy kiknac w numer wiersza
anajdujacy sic PONIZE) tabeli (lub
‘czescitabel, do kére] dodawany|
jest wersz!(w tym konkretnym
preypadku w numer 24,jak
wskezuje zilona strzahka) i
wybrac Wstaw.

	
[image: image47.png]23| 3224

ST ok T

3.3 taczna kwota oty

54 Pozostaly Go wykon
25 |iéznics pél 321133, i

26 |4 Koszty kwalifkowa
27 [4:7 Koszy kwaifikowai
28 [42 Koszy kwaitikowai
29 [4:3 Koszy kwaifikowai
30 [5. Poziom dofinansows

2

B

i)

Wytrij
Kopinj

Opcje widejania:

]

Widej spegjalni

Wataw

0,00
Tata 2014 - 2020 W) o
1 operacji

6,00
€gajacy sie o przyznanie pomocy (%) #DZIELIO!

W] Jak uzupeinic formute?

	Wykonanie powyższej instrukcji powinno dać następujący efekt
	
[image: image48.png]23| 3224
24

25 |3 £aczna kwota otrymanej pomocy sums s 222120 .) 0,00 Jak dodac wiersz?

3.4 Pzostaly Go wykorzystania imit pomocy w ramach PROW a iata 2014 ~ 2020 (W 2
96 |(réznica pé1 221133, nie wisce ni2 kwota z pols 3.1.1)

[T (WS] i wzupenic formute?

	
[image: image49.png]Uwaga! Aby uzupelnic formule...

.nalezy z2znaczye aktywne komérki 2
wiersza poprzedzajacego i przeciagnac
(praytraymujac kursorem myszy maly.
kwadracik w prawym dolnym rogu
zaznaczonego obszaru) formule do
wiaciwego wiersza.

	
[image: image50.png]2
2
2

2

2

2| 3223 | [WSIIAVIEI« B |

3224

3.3 taczna kowota otrzymane] POMOCY (sume i g 322145)
374 Bozostaly do wykorzystania imit pomocy w ramach PROW na lata 2014 2020 (w i)

(rénica pél 221133, nie wiscs ni2 kwota z pols 3.1.1)

Jak dodac wiersz?

W] Jak uzupeinic formute?

	„Przeciągnięcie” formatów z wiersza 23 (3.2.2.4) do wiersza 24 powinno dać efekt jak na ilustracji obok.
Oczywiście w ten sposób można dodać więcej niż jeden wiersz i wszystko powinno zadziałać tak samo – trzeba tylko pamiętać o „zasadzie” klikania prawym klawiszem myszy w numer wiersza wskazanego zieloną strzałką.
Uwaga! Tak dodane wiersze (w razie potrzeby) można swobodnie usuwać.
Natomiast jak ukrywać wiersze, których nie można usunąć opisano niżej.
	
[image: image51.png]2
2
u

3223 WJILIWJliAd |

3224
3335

2

2

|23 taczna kwota otrzymane] pomocy fsums péfos 32210 .)
(8.4 Fozostaiy do wykorzystania fimit pOmoCy W ramach PROW na 1ata 2014 — 2020 (w 2)

\ir62nica p61 3211 2.3, nie wiece) ni kwots 2 pola 3.1.1)

Jak dodac wier

[C= e

inié formute?

	
	
[image: image52.png]3224
o Sirona:i
et
e
e
e
e s
e

33 ma twota otzymane; pomocy sum pres 322126)

[image: image53.png]2

ERRNRRRY

31

3223

Strona—
3226 i

|23 aczna kwota otrzymane] pomocy (sums péros 2221

Jak dodac wiersz?

Dodawanie wierszy wraz z edytowaniem/poprawianiem formuł
Przypadek zilustrowany powyżej jest stosunkowo prosty do przeprowadzenia. Sytuacja wygląda jednak nieco gorzej, jeśli chcemy/musimy dodać całą sekcję do tabeli, która ma coś skrupulatnie policzyć. Przykładem tabel „dużoliczących”, w których (być może/z pewnością/przypuszczalnie) przewidziano zbyt mało wierszy/sekcji są różne „mutacje” zestawień rzeczowo-finansowych (ZRF), które radzą sobie z liczeniem (sumowaniem) wartości z nowododawanych wierszy, pod warunkiem, że wiersze zostaną dodane do istniejących już kategorii/grup kosztów. Poprawnie policzą też sumy pośrednie, sumę końcową oraz udziały/wkład Partnerów w koszty operacji, jeśli poukrywamy część (pustych) wierszy.
	
[image: image54.png]1 [B.v. ZESTAWIENIE RZECZOWO — FINANSOWE OPERAC) .. I .
Kooy e R aifiavians operadh Koy ifiaviains operach e

2| R e | i waifiowan| wim | s ety et | podmiot
P | Vszozegbinenle zokieSuTZeCIONED0 | iary | (hozba) | eoperac | VAT™ | cusis ogtiem | wom Jwezsseigot | o T wiym | w czeseiaor | WPORE |

3 Ogékem conycze) VAT inwestyci VAT inwestyci o

af)) 7 - . 5) ELI R "

5 [T Koszly kwaifkowaine, oifesione w §17 ust, | rozporzadzenia’, 2 wylaczeniem kosziow ogomyeh: N

[S

7[5 T T) T T I

HEs ! H ! 12 H H —t

9 [57 . . 7,00 ’ ’ 7

107 . . T 7,00 ’ ’ 7

FE . . T 7,00 ’ ’ 7

1278 . . T 7,00 ’ ’ 3

FE1 i T 7,00 I I 3

14 [sime X] CoC) 5 T - () (1 - 50

1587 N

16 [T T T 75 T i 3

A7 [. . T 7,00 ’ ’ i

£ Eh i . T 7,00 I I 3

19 [Siia 5 : [I [EXT X0 [Xo [L [Xe

20 [Suma 000 [0008 | 6,06 #1660 6007 5005607 600

21| iiarod wiad Feczowign i ore ReGdpaing] w 5 § : :

2T WariodEtowaraw

Bl T} i 75 T i i

2 i . T 7,00 I I 3

2% st] CoC) 5 £ 56 CoC) 50

27 [U1 iaroR runiu b mihomoSa §

28 T i 75 i T 7

31 [Sima i T CoC) 5 T - () (1 - 50

32 [V Wariodé pracy (ushi oraz robd! budowianych, Swiadezonyeh risodping]

Bl T T 75 T i i

3afpE i T 7,00 I I 3

36 [Suma i I [L) [E [Xo) [L) [Xe

37 [Eumat T (- W5y E - o0 o) 50

38| TKoszly ogbine: N

39T fa— i 75 i T 7

2[siey | i O R B Y

Po) T ey T o) oS 50 () (- 50

2l ymieszy

as[wiT ‘i podioty wSpoRE WirOSKACESS B 1 i 066 [A0 50) X) [

VT EE R T - 0] MG | o] s Gl 0] MG | G

	Trudności zaczną się, kiedy okaże się, że potrzebne są dodatkowe sekcje/grupy kosztów. Praktycznie „problem” dotyczy wyłącznie grup kosztów (A, B i dalszych, jeśli będą potrzebne) w kategorii I. Koszty kwalifikowalne… Wydaje się zbędną możliwość dodawania nowych kategorii. Nie zmienia to jednak faktu, że dodanie kolejnych grup kosztów (np. C, D, E… n) będzie wymagało nieco więcej wysiłku, niż „zwykłe” dodawanie wierszy w predefiniowanych (zawczasu przewidzianych i przygotowanych) sekcjach. Poniżej spróbuję pokazać jak dodać sekcję C i jak zmodyfikować formuły żeby wszystko policzyło się jak należy.

	Podobnie, jak w przypadku „zwykłego” wstawiania (kiedy dodajemy wiersz do już istniejącej sekcji/grupy kosztów) musimy kolejno dodać 5 wierszy (lub wielokrotność 5).
Następnie zaznaczamy podsumowanie sekcji A. oraz 4 wiersze (bez podsumowania) z sekcji B. – tylko aktywne komórki (nie całe wiersze)

	i „ciągnąc” za (znany już Państwu) zielony kwadracik przeciągamy formatowanie komórek z zaznaczonych komórek do nowododanych wierszy
	
[image: image55.png]10
1
12
13
14
15
16
17
18
19
20

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

[nowododany wiersz 1
[nowododany wiersz 2
[nowododany wiersz 3
[nowododany wiersz 4
[nowododany wiersz 5
[Suma B

650

600

600

600

550

600

600

600

600

il

1

	W efekcie pozyskamy nową (nowe) sekcję (sekcje) oraz spory bałagan w numeracji (zaznaczony czerwonymi owalami), który trzeba uporządkować.
	
[image: image56.png]O n

	Poprawiamy numery grup oraz podsumowań grup i wypełniamy ZRF – formuły zostawiamy sobie „na deser” – po dodaniu nowych grup już nie działają już poprawnie
	
[image: image57.png]ma A) 030 030 000 000 000 000 000 000 000

000 00O 000 000 000 000 000 000 000
e e e .

YiWartos¢ wiiadu rzeczowego w formie nieodpiatne), w tym:

	
	

	Po tym, jak uporamy się z wypełnieniem kategorii I. ZRF nieuniknionym będzie dokonanie zmian w treści formuł liczących sumy grup oraz sumę kategorii I.
Uwaga! Podsumowanie grupy A, sumy kategorii innych niż I., suma ogólna oraz podsumowania dla Partnerów nie będą wymagały poprawek
	W pierwszej poprawianej komórce wiersza z podsumowaniami w grupie B. kosztów wstawiamy (zamiast formuły, która już się tam znajduje) funkcję „=SUMA(”, a następnie zaznaczamy zakres komórek, które mają być zsumowane, zamykamy nawias ”)” i potwierdzamy nową formułę wciskając klawisz [Enter] na klawiaturze

[image: image58.png]=SUMA(F12:F14)

E

E

o

AFT2F1) |

G

6,60,

	Następnie zaznaczamy komórkę z nową formułą i „przytrzymując” (lewym klawiszem myszki) „mały zielony kwadracik” przeciągamy formułę do sąsiadujących (z prawej strony) komórek – bez komórki nr Partnera!

[image: image59.png]=SUMA(F12:F14)

F] H 1 J K L m N o
500 500 500 500 500 500 500 500 500
Tutaj nie
przeciagac!
0,00] 0,00, 0,00, 0,00, 0,00, 0,00, 0,00, 0,00, 0,00] '

]

Analogicznie postępujemy z pierwszą komórką i wierszem podsumowań dla grupy C. (ewentualnie D., E., itd.)

	Grande finale!
Zmieniamy formuły w komórkach sumowania kategorii I. i gotowe.
	W pierwszej poprawianej komórce wiersza z podsumowaniami dla kategorii I. kosztów wstawiamy (zamiast formuły, która już się tam znajduje) funkcję „=SUMA(”, a następnie zaznaczamy zakres komórek, które mają być zsumowane (trzymając wciśnięty klawisz [Ctrl] klikamy tylko w komórki sumujące poszczególne grupy kosztów (A., B., C.), zamykamy nawias ”)” i potwierdzamy nową formułę [Enterem]

[image: image60.png]=SUMA(F10;715;F20)

SUMA(iczba'; lliczbaZl; iczba3; [iczbad: .) |G

i G0} 6,60,

	Następnie zaznaczamy komórkę z nową formułą i „przytrzymując” (lewym klawiszem myszki) „mały zielony kwadracik” przeciągamy formułę do sąsiadujących (z prawej strony) komórek – bez komórki nr Partnera!

[image: image61.png]=SUMA(F12:F14)

F] H 1 J K L m N o
500 500 500 500 500 500 500 500 500
Tutaj nie
przeciagac!
66500 [G650 [G650 ['
0,00 0,00, 0,00, 0,00, 0,00, 0,00, 0,00, 0,00, 0,00]

=]

	ZRF powinnno być już kompletne i poprawne.

	Oczywiście istnieje prostsze rozwiązanie omówionego powyżej problemu – można wysłać formularz, wraz z liczbą sekcji/grup kosztów, które mają być dodane na adres: tadeusz.korobkow@arimr.gov.pl

	Wstawianie hiperłączy
	niedozwolone
	

	Nie wstawiamy i nie pozwalamy wstawiać, bo to potencjalne źródło załączania do wniosków niepożądanych treści, wirusów lub niewybrednych żartów.
	

	Usuwanie kolumn
	niedozwolone
	

	Kolumny w formularzach wniosków są nieusuwalne. Możliwe jest jednak – w uzasadnionych przypadkach – ukrycie „nadmiarowych” etapów poprzez ukrycie odpowiadających im kolumn (np. gdy Zestawienie Rzeczowo-Finansowe we wniosku o przyznanie pomocy w poddziałaniu 19.3 powinno zawierać mniej etapów niż pięć przewidzianych w szablonie wniosku).
	

	Aby ukryć zbędne etapy w ZRF należy kliknąć lewym klawiszem myszy na nagłówek kolumny Q (po „najechaniu” na nagłówek kolumny kursor zmieni kształt na ) i cały czas trzymając klawisz myszy wciśnięty (kursor ma teraz kształt
[image: image62.png]

) przeciągamy obszar zaznaczania aż do kolumny V. Następnie klikamy prawym klawiszem myszy na nagłówek jednej z zaznaczonych kolumn by pojawiło się menu podręczne, z którego wybieramy polecenie „Ukryj”
	

	
[image: image63.png]as - J || ogétem
A 5 c o & £ & I i] K v oW N o a =
[\ zestawene racczowo Fmansowe operacH
o o o e

g | 16011 P o v
e . ,

e

=

sy

ogoen

e —
oot man wimuar—
e

]
=
T

@

ogoen

©

@

AT)
s [

fi s s 5
b S s () SR

S SRR (13 S

655
55,
5%

55,

655
55,
5%

55,

655
55,
5%

55,

655
55,
5%

55,

655
55,
5%

55,

655
55,
5%

55,

655
55,
5%

55,

655
55,
5%

55,

655
55,
5%

55,

655
55,
5%

55,

655
55,
5%

55,

et

= ane

855
53555
e g s 5 v

Kopiuj L
Opcle i 5
x 4

o e
Wi e il

Wtaw

Usui

Wyczysé zawartosé

Formatuj komorki

Saerokoié kolumny.
Uk
Odyj

Wataw podiatstrony

Resetuj wszystkie podialy stron

Ustaw obszar wydruku

Resetuj obszar wydruku

Ustawienia strony.,

o S s (5 R 55585 5% 55585 5% 55585 5% 55585

[8 e S R e
Jhr'a251m - e o cosararmnmianga stk w s e
12 [s rarmer, s erego VT ez o raez sz o

| rpszanene s mtncs 1 Ry 10 2 v 12 e 31 - s Ssgon R 1) NS e TSSne] R TS e 1 s sy s g x|
s propanen ezuc cosarn o i e~ a0 B2 U e 1)

	

	Jeśli wszystko poszło we właściwy sposób, to efektem będzie tabela ZRF obejmująca tylko trzy etapy projektu (jak na rysunku poniżej)
	

	
[image: image64.png]A 5 c o
[v. zestawiEmE rzEczowo FmANsOWE oPERACH

1

2

	

	Można ukryć mniej (lub więcej) kolumn – ważne żeby zrobić to z należytą starannością, by nie otrzymać tabeli zawierającej np. etapy I, II i V. Jeśli chcemy na powrót odkryć ukryte kolumny zaznaczamy (w taki sam sposób, jak w przypadku ukrywania) kolumny sąsiadujące (po lewej i po prawej stronie) z „grubą kreską” (na rysunku powyżej kolumny: P | „dziura” | W – obwiedzione owalem), klikamy prawym klawiszem myszki na nagłówek jednej z zaznaczonych kolumn by pojawiło się menu podręczne, z którego wybieramy polecenie „Odkryj”.
	

	Usuwanie wierszy
	dozwolone
	

	Aby usunąć wiersz należy „kliknąć” prawym klawiszem myszki na numer wiersza, który chcemy usunąć i z menu podręcznego wybrać polecenie „Usuń”

[image: image65.png]Ukayj
Odknj

2
ES
2
2
E
Fa
2
2
E)
El

B

Wataw podiatstrony

3

Resetuj wszystkie podzialy stron

	

	Jednak w chronionym arkuszu nie da się usunąć wierszy zawierających choćby jedno zablokowane pole.

[image: image66.png]=1 [WIERSZ, KIORY GAGE USUNAC

Microsoft Excel

Cayte informacie byl pomocne?

. Probujesz usunaé wiersz, gdzie znajduie si¢ zablokowana komérka. Nie mozna usunaé zablokowanych komérek, dopoki arkusz kalkulacyiny Jest chroniony.

5% by usunaé zablokowana komérke, najpierw usuri ochrone 2a pomoca polecenia Nie chrofi arkusza (karta Recenzja, grupa Zmiany). Moze zosta wyswietiony monit o hasto.

Dm‘i

Takie wiersze można ukryć, zaznaczając jeden lub więcej wierszy i klikając na numer dowolnego wiersza z zaznaczonego zakresu, wywołać menu podręczne, z którego należy wybrać polecenie „Ukryj”.
	

	
[image: image67.png][

Wiigj spegjalnie..

	

	po
[image: image68.png]“dziura"

5]

5]

5]

5]

5]

5]

	

	Uwaga! Należy pamiętać aby w ukrywanych wierszach nie znajdowały się żadne dane, które mogłyby wpływać na wyświetlanie się nieprawidłowych wyników obliczeń (np. podsumowania danej kolumny).
	

	
[image: image69.png]L ICStronakkE=

W ukrytym wierszu B.1 w jednym z pól wpisana została kwota 500 000,00, której nie usunięto przed ukryciem wiersza. Dlatego nie widać nigdzie kwoty, która znalazła się w podsumowaniu sekcji B.
	

	Ograniczenia, wynikające z ochrony skoroszytu
Struktura
	chroniona
	

Możliwość zmian w strukturze skoroszytu – jak np. dodawanie lub usuwanie arkuszy – została zablokowana. W przypadku konieczności wypełnienia dodatkowych arkuszy – np. zawierających dane podmiotów współwnioskujących należy skorzystać z właściwych, dających się wielokrotnie powielać, arkuszy, zebranych w dodatkowych skoroszytach. Skoroszyty takie noszą taką samą nazwę, jak wnioski, z którymi są powiązane, rozszerzoną o dopisek „_ark_wpolwn”.
„Dodatkowe arkusze dla podmiotów współwnioskujących…” lub inaczej „_ark_wspolwn”
W niektórych operacjach – w poddziałaniu 19.2 i 19.3 – występują podmioty wspólnie wnioskujące o przyznanie pomocy lub o płatność. Aby zachować ochronę „integralności” skoroszytów zawierających wnioski oraz udostępnić możliwość nielimitowanego powielania dodatkowych arkuszy części wymagające powielenia zostały przeniesione do odrębnych plików „_ark_wspolwn”. Jeśli w dodatkowych arkuszach zabraknie miejsca na wpisanie potrzebnych informacji można (dowolną ilość razy) powielić arkusz, zawierający odpowiedni zakres informacji.
	Prawym klawiszem myszy klikamy na zakładce z nazwą formularza (w tym wypadku II_B) i wybieramy polecenie „Przenieś lub kopiuj…”

[image: image70.png]Wataw.

R Usn
2. Adres siedziby | Zmier nazwe
21k Przenieé lub kopij, 23 Fowat
Polska
ey &1 Wybwietl kod gy
[Nie chror arkusza
o BR
Kolor karty »
i e o BT
N Numer ety ficcyng Jdnia 2003 1. o krajowym
s o preyimans Zaznac wszystiie arkusze

[0 e i e O

	Pojawi się okno wyboru, w którym określamy:

[image: image71.png]1. Dane identyfikacyine LGD nr:

1.1 Numer identyfikacyiny’
1.2 Nazwa LGD krajowe]

Praenieé zaznaczone arkusze
Do skoroszytu:

polwn_171129.xsx

13REGON

T4 Numer w KRS

75 dokad

P

skopiowaé
arkusz

w ktérym miejscu
skoroszytu wstawi¢
Fhigsawnowy arkusz

T Tl Sy A

skopiowat, czy przeniest

-
skoroszyt, do którego zostanie skopiowany lub przeniesiony arkusz B_II (jeśli nie zmienimy ustawień, to kopia zostanie dodana w bieżącym skoroszycie)
-
miejsce w wybranym skoroszycie, w które zostanie wstawiony kopiowany arkusz
-
checkbox („kwadracik”), w którym zaznaczamy, czy arkusz ma zostać przeniesiony we wskazane wyżej miejsce, czy też ma w tym miejscu powstać kopia (dodatkowy arkusz) – zawsze zaznaczajmy w tym polu „haczyk”!

	Gotowe! 

[image: image72.png]56 (273 Emai
57

i iy, PG AMSAAL a £ veiov £ o 13 s 30037 3 s
58 |smiosin o progpemBRinoco e U 2 207 PG 1 1415)

18 | 1B@ | ic o | ®

Podgląd wydruku oraz drukowanie formularzy wniosków
Podgląd podziału stron
Widok formularza wniosku w trybie podglądu podziału stron.
[image: image73.png]BHS - WoP_19_2_IW._4z 20190530ixisx - Excel
[ARZEDZIAGLOWNE WSTAWIANE UKEADSTRONY FORMUEY — DANE RECENZA | WIDOK DEWELOPER

- 1@ Linja Pasek formuty Q [E E& FEI E BE Evesd | Dyt ook

TUkyy | R Preewijanie sync

Normalny Udad Widoki [(njesiatii [/ Naglowi Powieksz 100% Powiekszdo Nowe Rozmiesé Zablokyj
strony niestand. o o zaznaczenia | okno wzystko okienka+ [10dkryj | B3 Resetuj polozen
Widoki skorosztu Pokazywanie Powiskszenie okno

3

A

.

.
i

i

i
i
.

i
AT

Bab dtEn ares feare

=
B
=
=
®
o
E
S
o
o
-
o
E
=
n
i
i
n
i
=
1n
i
®
o
[
8
=
=

Lk3

Jak widać powyżej granatowe linie (ciągłe lub przerywane) wyznaczają granice podziału formularza na poszczególne strony wydruku, zaś szare napisy „Strona …” wskazują kolejność, w jakiej strony będą drukowane. Aby uzyskać inny – niż proponowany – podział stron, należy najechać kursorem myszy na linię (pionową lub poziomą) podziału (kursor zmieni odpowiednio kształt na  lub ), a następnie (trzymając cały czas wciśnięty klawisz myszy) przesunąć linię podziału w pożądane miejsce.
[image: image74.png]I
e —— |

oo [T SR I sy oo

patnos oseania
R
e —— e Er —— g
“ieoss! oy £y e B e
I Y4 Erd soge?” Y4 i e
“eoss] ey £y e B e
el B! i “Tioss! = Fre
| G g g g
T G G ST 4
“Jeose] £ £ Tiogs] = =t
e Er Er| Tiose! ey £re
“ieoge! oy s g A e
I Y4 ‘e sl Eriq i e
“eoss] ey £y e B e
el B! i “Tioss! = Fre
I8 Y4 £rd e ey R el
“Jeose] £ £ Tiogs] = =t
e Er e Tiose! Y £re
“ieoss! oy £y e B e
[G g G q—
wos? e e 4 e
“Jeose] £ £ Tiogs] = =t
e Er e Tiose! Y £re
“ieoss! oy £y e B e
Y4 Erd soge?” T4 4 R4
Taese? iy Y4 Tsee? i !
‘7o0.0? es?” Erd T e ey
7 T T AT T T
o L4 o e)
e e

Poziomą linię podziału „przeciągnięto” na koniec (dolny) obszaru wydruku – z czterech stron „zrobiły się” dwie.
[image: image75.png] [ramsmonene azcaowo rmsssone coenscr patnssporana
3 . e Skt M+ ottt PO e
£ N e EETEE T
I — o B — — 0 -]
T T T R £ G
AN T T ST T G T G
T T R B R R A
i — o ST R S
O G G AT A A AT
A T QT ST QT
sl T T S T S T S
eofiiz T) (T R S— — Fog
o T * S—— Fe
S = ST oW T G G G Y
s [e R -]] .
o e T T EE B B — — T
es i EF — - ——— £ g
o ¥ i — o ST R S
2 - e T e e R e e
s [R R - - - - . .
oo e T FI—T —— S N S— e —)
oz . . £EF B S — — £
i o —— = ——— £ G
k3 i i o AT AT AT A e
= = T G T T S G T
N T — - V . , .
s T FI—T —— S N S— e —)
et . . £EF B S — — £
™ EF — = ——— Fe
i] ; AT T AT T G T T
e T QT G T AT T T
4 i e e e e e S e
[220 S —————————— R A A A . ..
a2 fiE ooy SOGRL - T A A AT e
53 [oin e e e g P o st W e SR U £ e T e e e
oo [T R U, e i

Następnie pionową linię podziału przesunięto do prawej krawędzi obszaru wydruku „upychając” cały arkusz ZRF na jednej stronie.
Podgląd wydruku
Excel nie jest edydotrem tekstu – to co widać (lub czego nie widać) na formularzu może być (lub niekoniecznie będzie) widoczne na wydruku. Często zdarza się, że wartość wpisana do komórki nie jest całkowicie widoczna (patrz przykład poniżej).
[image: image76.png]15

18

19

20

[XI. OSWIADCZENIE O WYPELNIENIU OBOWIAZKU INFORMACYJNEGO WOBEC INNYCH OSOB

lOswiadczam, ze wypeinitem obowiazki informacyjne przewidziane w art. 13 lub art. 14 RODO’ wobec 0s6b fizyeznych®, od ktérych dane
losobowe bezposrednio lub posrednio pozyskalem w celu wypiaty pomocy finansowe] w ramach poddziatania "Wsparcie na wdrazaniel
loperacji w ramach strategii rozwoju Iokalnego kierowanego przez spolecznosé” objetego Programem Rozwoju Obszarow Wiejskich na latal
on14-2020°

iEjCGGSE T Gats T eIy podis Benaiicents /6556 reprezeniiacych Benehcjents
petnomocika*

7 Rozporzadzenie Parlamentu Europejskiego i Redy (UE) 2016/679 2 dnis 27 kietnia 2016 r. w sprawie ochrony osob fizycznych w 2wiszku 2 preetwerzaniem danych)
osobowych i w sprawie Swobodhego przepiywu tkich denych oraz uchylenia dyrekiyy SS4EME (ogoine rozporzadzenie o ochronie danych) (Dz. Urz. UE L 115)
204052016, st 1 oraz Dz. Urz. UEL 1272 23.05. 2018, st 2).

© Dotyczy takich praypadkow jak pozyskiwanie od Bensficienta danych 6sobowych innych 6s8b (np. danych osobowych pracownikow Bensficjenta, danych uczestnikd |
szkolenia, canych 0sSb przekazujacych whizd rzeczowy w formie nicodpletns), w tym: wartost towardw, gruntu ub. ieruchomosci, wartoSé pracy (ustug oraz robdt
budowainych Swisdczonych nisodplatni)), Ktére fo dane Stuza do wykazania speinienia przez Bensficjenta warunkbw wyplaty pomocy firfSone) w ramach poozisians|
Wsparcie na worazanie operaci ramach strategi rozwoj lokalnego Kisrowanego przez spofecznosé- objetego Programenm Rozwoju Obszlgow Wisjskich na lata 2014-

& W praypacku, gay Bensficient e przekazuje danych 0sobowych innych niz bezposrednio jego dotyczacych lub zachodzi wylaczene stosowarns CEBTTETRTTEVECIER

Stosownie do art. 13 ust 4 lub art. 14 ust. 5 RODO freéci owisdczenia Beneficjent nie skiad.

Aby upewnić się, że twórcy formularza nie popełnili błędu i nie zdefiniowali zbyt małych pól (nie mieszczących wprowadzonych doń wartości) należy uruchomić podgląd wydruku – poprzez kombinację klawiszy [Ctrl] + [P] lub…
	na wstążce wybierając myszką zakładkę „PLIK” [image: image77.png]H -
[NARZEDZIAGLOWNE WSTAWIANIE

	uruchomić polecenie „Drukuj”

[image: image78.png]©

ra—,
Nowy
Otwere
Zapisz
Zapiszjako

Drukuj

Jak widać poniżej, w przypadku „Deklaracji” jednak wszystko się ładnie mieści…
[image: image79.png]@ i | ez | S FomUR | RZDUSZRSRR Homack o pomosy arma) 2 EFRAON, 2SN 7 pREDRE Z3anka B

P~
©) Lz SR SO ok PG PN O ZER K W S RO O 50 SR, W KO

s
ikt e

2 oyt o wiadomos,

= oz o s oy 2o | s 1 S | S 3 S v

eigers o2z 10m wip ooy 2 ik GSKON W, W 1 WSS Y 2 s uEzekes)
e 1 ucmns toeac] T S SR A T D PR SOSIRE GO PRON 201 2058 D5 S NOIR3 3 ik

o

XLOSYMDCIENE WY PELIEN OCOWA NFOSMACYEGO WORES G 0502

howazh réormacyne peewaEre w ar 12 b 2 14 FODO' wotes o260 Eyary, oF K dane cRobeus
mmmwﬁﬁn-mwﬂywmqhm-mmwmmmm-m
sy ooareye e oo shego Prgranem o O Wit s 20142027

Niestety może zdarzyć się także, że wartość widoczna na formularzu w podglądzie wydruku okaże się ciągiem znaków „#”. W takim przypadku powiększenie obszaru komórki (zwiększenie jej szerokości lub wysokości) może być rozwiązaniem problemu. Jeśli tak nie jest może to oznaczać, że otwarto formularz *.xlsx w niższej wersji programu MS Excel niż wersja, w którym go stworzono. W takim przypadku rozwiązaniem może być skorzystanie z uprzejmości posiadacza wyższej wersji excela.
Odniesienia szczegółowe do poszczególnych formularzy wniosków
Poddziałanie 19.2 – operacje inne/własne
Wniosek o przyznanie pomocy (W-1_19.2)
W przygotowaniu
Wniosek o płatność (W-2_19.2) – wersja 4.z
Sekcja tytułowa (arkusz I_IV)
Pola znak sprawy, pieczęć, liczba załączników dołączonych przez Beneficjenta oraz data przyjęcia i podpis wypełniane są „ręcznie” przez pracownika UM. Na formularzu *.xlsx są to pola zablokowane.
I. CZĘŚĆ OGÓLNA (arkusz I_IV)
Pole 1. Wniosek dotyczy:
W polu „1.2 operacji własnej LGD” znajduje się predefiniowany (wstawiony automatycznie) znak „X” – pole jest zablokowane, jeżeli:
· w polu 1.1 wstawimy znak „X”, to zostanie on automatycznie usunięty z pola 1.2
· jeżeli z pola 1.1 usuniemy (wstawiony uprzednio) znak „X”, to zostanie on automatycznie wstawiony do pola 1.2
Takie rozwiązanie zapewnia, że „X” zawsze znajduje się tylko w jednym polu, oraz że w żadnym wypadku oba pola nie będą puste.
Pole 2. Cel złożenia formularza wniosku o płatność
Dopuszczalne są tylko wartości z listy wyboru: TAK albo NIE.
Pole 3. Rodzaj płatności
Dopuszczalne są tylko wartości z listy wyboru: TAK albo NIE.
Pole 4. Z postanowień umowy wynika obowiązek utworzenia / utrzymania miejsc(a) pracy
Dopuszczalne są tylko wartości z listy wyboru: TAK albo NIE.
Pole 5. Operacja jest dedykowana grupie(-om) defaworyzowanej(-ym), określonej(-ym) w LSR
Dopuszczalne są tylko wartości z listy wyboru: TAK albo NIE.
W przypadku wybrania odpowiedzi „TAK” w polu 5.1 pojawi się przypomnienie „podaj liczbę grup defawotyzowanych”, jeżeli wybrana zostanie odpowiedź „NIE” w polu 5.1 zostanie automatycznie wprowadzona wartość „0”.
Pole 5.1 Liczba grup defaworyzowanych, do których dedykowana jest operacja
W tym polu można wpisać tylko liczbę całkowitą, większą lub równą „0”.
Pole 5.2 Operacja jest dedykowana grupie defaworyzowanej poprzez utworzenie/utrzymanie miejsc(a) pracy
Dopuszczalne są tylko wartości z listy wyboru: TAK albo NIE.
Pole 6. Operacja obejmująca wyposażenie mające na celu szerzenie lokalnej kultury i dziedzictwa lokalnego
Dopuszczalne są tylko wartości z listy wyboru: TAK, NIE albo ND.
Pole 7. Operacja współfinansowana z innych środków publicznych przez organizację pozarządową
Dopuszczalne są tylko wartości z listy wyboru: TAK, NIE albo ND.
II. DANE IDENTYFIKACYJNE BENEFICJENTA (arkusz I_IV)
Pole 1. Liczba podmiotów wspólnie wnioskujących
W tym polu można wpisać tylko liczbę całkowitą, większą od „0” – w przypadku jeśli wnioskuje tylko jeden podmiot wartość w tym polu powinna być równa „1”.
Pole 2. Numer Identyfikacyjny
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Pole 3. Imię i nazwisko/Nazwa Beneficjenta
W tym polu można wpisać dowolny ciąg znaków
Pole 4. NIP
W tym polu można wpisać tylko liczbę całkowitą, dziesięciocyfrową, większą od „0”
Pole 5. REGON
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Uwaga! W polach Numer Identyfikacyjny, NIP i REGON – w przypadku wpisania krótszego ciągu (zawierającego mniej niż wymaganą liczbę znaków) maska wprowadzania uzupełni ciąg o brakującą liczbę znaków, wstawiając zera na początku ciągu!
Pole 6. Adres Beneficjenta
Pole 6.1 jest zablokowane z wprowadzoną (bez możliwości edycji) wartością „Polska”
W polu 6.2 należy wybrać, przy pomocy listy rozwijalnej, województwo.
W polu 6.5 należy wpisać ciąg pięciu cyfr bez znaku „-” – maska wprowadzania wyświetli kod w formacie ##-###
Pozostałe pola w tej części nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 7. Adres do korespondencji
Ponieważ adres korespondencyjny nie musi dotyczyć Polski, dlatego w polu 7.1 należy wybrać z dostępnej listy właściwy kraj, z którym powiązany jest adres do korespondencji. Jeżeli zostanie wybrana Polska, wtedy z pól 7.2, 7.3 i 7.4 zostaną usunięte wartości „nie dotyczy”, a w polu 7.2 trzeba będzie wybrać z listy odpowiednie województwo. W przypadku wybrania w polu 7.1 wartości wartości innej niż „Polska” ww. pola pozostaną wypełnione wartością „nie dotyczy”.
Pozostałe pola (w tym także 7.5 Kod pocztowy) nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 8. Dane osób upoważnionych do reprezentowania Beneficjenta
Dostępne są wszystkie pola w czterech kolumnach tabeli – z wyłączeniem wiersza będącego jej nagłówkiem.
Potrzebne (brakujące) wiersze w tabeli osób upoważnionych należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Pole 9. Dane pełnomocnika Beneficjenta
Pola od 9.3 do 9.6 wypełnia się analogicznie jak pola w zakresie od 7.1 do 7.4
Pozostałe pola (w tym także 9.7 Kod pocztowy) nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 10. Dane osoby uprawnionej do kontaktu
Pola w tej części nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
III. DANE Z UMOWY O PRZYZNANIU POMOCY (arkusz I_IV)
Pole 1. Nazwa Funduszu
Pole zablokowane, wypełnione na stałe wartością „Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich”
Pole 2. Numer umowy
Należy uzupełnić brakujące elementy numeru umowy:
· pięciocyfrowa liczba, zawierająca ewentualne „zera wiodące” – np. w przypadku 00001 trzeba wpisać każdą cyfrę, także „0”
· dwucyfrowy kod UM, wybierany z listy
· pięciocyfrowa liczba, zawierająca ewentualne „zera wiodące”
· dwucyfrowe oznaczenie roku podpisania umowy
Pole 3. Data zawarcia umowy
Należy podać datę w formacie: dd-mm-rrrr – reguła poprawności pilnuje aby nie była to data wcześniejsza niż 01-01-2016
Pole 4. Kwota pomocy z umowy przyznana dla całej operacji
Reguła poprawności pilnuje tylko aby w tym polu wpisywać liczbę – nie ma żadnych dodatkowych walidacji
Pole 5. Kwota pomocy z umowy przyznana dla danego etapu operacji
Reguła poprawności pilnuje aby w tym polu można było wpisać tylko liczbę oraz by liczba ta nie była większa niż podana w polu 4
IV. DANE DOTYCZĄCE WNIOSKU O PŁATNOŚĆ (arkusz I_IV)
Pole 1. Wniosek za okres
Należy podać okres, za jaki składany jest wniosek w formacie: dd-mm-rrrr:
· w pozycji „od…” pole jest zablokowane – formuła automatycznie „ściągnie” wartość z pola III.3 Data zawarcia umowy
· w pozycji „do….” reguła poprawności pilnuje aby data „do” była późniejsza niż data „od”
Uwaga! Formularz wniosku nie sumuje automatycznie wartości z pól od IV.A.6.1 do IV.A.6.6.2 w części „IV.A. Dane podmiotów wspólnie wnioskujących o płatność w danym etapie operacji”!
W kolumnie O arkusza (poza obszarem wydruku), na wysokości pola 4. znajduje się pole wyboru zatytułowane „Zwrotnica nr 1”.
[image: image80.png]A B CD E F_ G HI J K

[IV. DANE DOTYCZACE WNIOSKU O PEATNOSC

1. Wniosek 2 okres: (daty w formacie do-mm.rrr) od:
2. Koszty calkowite realizacji danego etapu operacji

3. Koszty niskwalifikowalne realizacii danego etapu operacii

4. Koszty kwalifikowalne realizacii danego etapu operacii
wiym:

4.1, Koszty inwestycyine

Gdy wnioskuje tylko jeden podmiot w polu wyświetla się wartość „(wybierz listy)” (jak na podanym wyżej przykładzie).
Należy zatem wybrać z listy odpowiedź „TAK” albo „NIE”:
· w przypadku „TAK” należy wprowadzić kwotę kosztów całkowitych (2.), kwotę kosztów kwalifikowalnych (4.) oraz wnioskowaną kwotę pomocy (5.) – reguła poprawności „pilnuje” aby wnioskowana kwota pomocy była mniejsza lub równa 63,63% kwoty kosztów kwalifikowalnych:
· koszty niekwalifikowalne zostaną obliczone automatycznie (pole 3. = pole 2. – pole 4.)
· publiczne środki wspólnotowe zostaną obliczone automatycznie (pole 5.1 = pole 5.)
· publiczne środki krajowe zostaną obliczone automatycznie (pole 5.2 = 0 /zero/)
· wkład własny Beneficjenta zostanie obliczony automatycznie (pole 6. = pole 3. – pole 5.1)
[image: image81.png]A B CD E F G HI J

93

9%

[IV. DANE DOTYCZACE WNIOSKU O PEATNOSC

1. Wniosek 2 okres: (daty w formacie do-mm.rrr) od:
2. Koszty calkowite realizacji danego etapu operacji

3. Koszty niskwalifikowalne realizacii danego etapu operacii

4. Koszty kwalifikowalne realizacii danego etapu operacii
wiym:

4.1, Koszty inwestycyine

5. Wnioskowana kwota pomocy dla danego etapu operacii
wiym:

5.1. Publiczne rodki wspinotowe (wkiad EFRROW)
5.2 Publiczne $rodki krajowe (wkiad krajowy) wyplacane przez ARIMR

6. Whiad wiasny Beneficjenta, stanowiacy publiczne $rodki krajowe

Wnioskowana kwota pomocy dotyczaca kosztéw inwestycyjnych operacii
wiym:

7.1 Kuota rozliczajaca zaliczke

7.2 Odsetki od wyptacone; zaliczki | wyprzedzajacego finansowania, podiegajace rozliczeniu

Wramach wniosku o patnosé

10000002
5000002
5000002
1000002
3000002
3000002

0002

2000002

· w przypadku „NIE” należy wprowadzić kwotę kosztów całkowitych (2.), kwotę kosztów kwalifikowalnych (4.) oraz wnioskowaną kwotę pomocy (5.) – reguła poprawności „pilnuje” aby wnioskowana kwota pomocy była mniejsza lub równa kwocie kosztów kwalifikowalnych:
· koszty niekwalifikowalne zostaną obliczone automatycznie (pole 3. = pole 2. – pole 4.)
· publiczne środki wspólnotowe zostaną obliczone automatycznie (pole 5.1 = pole 5.*0,6363 zaokrląglone w dół, do pełnych groszy)
· publiczne środki krajowe zostaną obliczone automatycznie (pole 5.2 = pole 5. – pole 5.1)
· wkład własny Beneficjenta zostanie obliczony automatycznie (pole 6. = 0 /zero/)
[image: image82.png]A B CD E F G HI J K L M

93

9%

[IV. DANE DOTYCZACE WNIOSKU O PEATNOSC

1. Wniosek 2 okres: (daty w formacie do-mm.rrr) od: do

2. Koszty calkowite realizacji danego etapu operacji 10000002
3. Koszty niskwalifikowalne realizacii danego etapu operacii 5000002

4. Koszty kwalifikowalne realizacii danego etapu operacii
wiym:

4.1, Koszty inwestycyine 1000002

5000002

5. Wnioskowana kwota pomocy dla danego etapu operacii

o | 3000002
5.1. Publiczne rodki wspinotowe (wkiad EFRROW) 1908902
5.2 Publiczne $rodki krajowe (wkiad krajowy) wyplacane przez ARIMR 1091102

6. Whiad wiasny Beneficjenta, stanowiacy publiczne $rodki krajowe 0002

Wnioskowana kwota pomocy dotyczaca kosztéw inwestycyjnych operacii
wiym:

7.1 Kuota rozliczajaca zaliczke
7.2 Odsetki od wyptacone; zaliczki | wyprzedzajacego finansowania, podiegajace rozliczeniu

Wramach wniosku o patnosé

Gdy wnioskuje więcej niż jeden podmiot należy pozostawić wartość w polu wyboru bez żadnych zmian (jak na przykładzie poniżej).
[image: image83.png]A B c D E F G HI

[IV. DANE DOTYCZACE WNIOSKU O PLATNOSC

1. Wniosek za okres: (daty w formacie do-mm.rr)
2. Koszty calkowite realizacji danego etapu operacji

3. Koszty niskwalifikowalne realizacii danego etapu operacii

4. Koszty kwalifikowalne realizacii danego etapu operacii
wiym:

4.1, Koszty inwestycyine

od

W takim przypadku w polach 5.1, 5.2 i 6. będzie widoczne przypomnienie o treści „podaj sumę wartości z pola…”, które trzeba będzie zastąpić odpowiednią sumą kwot obliczoną „na boku”
[image: image84.png]5.1. Publiczne $rodki wspdinotowe (wkiad EFRROW)

podaj sume warioéciz poia

| 641 dla podmiotw wspdtwn
50da] Sume Wartosciz pola

642 dia podmiotw wspdtwn
Podaj sume warlociZ pola 6.5
dia podmiotéw wspstwn.

5.2 Publiczne $rodki krajowe (wkiad krajowy) wyplacane przez ARIMR

6. Widad wiasny Beneficjenta, stanowiacy publiczne $rodi krsjowe

	Uwaga! Niezależnie od liczby wnioskujących i tego czy któryś z nich jest JSFP wszystkie wartości obliczone automatycznie można zastąpić wartościami wprowadzonymi ręcznie. Formuły w arkuszu wniosku nie są zabezpieczone – można je zmodyfikować lub całkowicie zignorować!

Pole 2. Koszty całkowite realizacji danego etapu operacji
W tym polu można wpisać tylko liczbę, większą od „0”, z dokładnością do dwóch miejsc po przecinku.
W przypadku więcej niż jednego wnioskującego wpisana kwota powinna być równa sumie kwot z pola IV.A.6.1 dla wszystkich podmiotów wspólnie wnioskujących, obliczonej samodzielnie (poza arkuszem wniosku).
Pole 3. Koszty niekwalifikowalne realizacji danego etapu operacji
W tym polu wartość obliczana jest automatycznie, jako różnica wartości kosztów całkowitych (IV.2) i kwalifikowalnych (IV.4)
W przypadku więcej niż jednego wnioskującego wpisana kwota powinna być równa sumie kwot z pola IV.A.6.2 dla wszystkich podmiotów wspólnie wnioskujących, obliczonej samodzielnie (poza arkuszem wniosku).
Pole 4. Koszty kwalifikowalne realizacji danego etapu operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty całkowite (IV.2), z dokładnością do dwóch miejsc po przecinku.
W przypadku więcej niż jednego wnioskującego wpisana kwota powinna być równa sumie kwot z pola IV.A.6.3 dla wszystkich podmiotów wspólnie wnioskujących, obliczonej samodzielnie (poza arkuszem wniosku).
Pole 4.1 Koszty inwestycyjne
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty kwalifikowalne (IV.4), z dokładnością do dwóch miejsc po przecinku.
W przypadku więcej niż jednego wnioskującego wpisana kwota powinna być równa sumie kwot z pola IV.A.6.3.1 dla wszystkich podmiotów wspólnie wnioskujących, obliczonej samodzielnie (poza arkuszem wniosku).
Pole 5. Wnioskowana kwota pomocy dla danego etapu operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty kwalifikowalne (IV.4), z dokładnością do dwóch miejsc po przecinku.
W przypadku jeśli wnioskuje jeden podmiot należy skorzystać z opisanej wyżej „Zwrotnicy nr 1”
W przypadku więcej niż jednego wnioskującego wpisana kwota powinna być równa sumie kwot z pola IV.A.6.4 dla wszystkich podmiotów wspólnie wnioskujących, obliczonej samodzielnie (poza arkuszem wniosku).
Pole 5.1 publiczne środki wspólnotowe (wkład EFRROW)
oraz
Pole 5.2 publiczne środki krajowe (wkład krajowy) wypłacane przez ARiMR
Ze względu na różnice „groszowe”, wynikające ze sposobu zaokrąglania podziału na środki „unijne” i „krajowe” poszczególnych podmiotów oraz z uwagi na fakt innego sposobu wyliczania kwoty EFRROW dla JSFP i innych podmiotów, w „podsumowaniu” etapu operacji nie zastosowano algorytmu obliczającego „montaż”. Podzielenie całej kwoty pomocy dla danego etapu dałoby różny wynik EFRROW/Krajowe niż suma kwot cząstkowych EFRROW/Krajowe obliczonych dla poszczególnych podmiotów.
Sumy wartości cząstkowych z pól IV.A.6.4.1 i IV.A.6.4.2 (z danych poszczególnych podmiotów wspólnie wnioskujących) należy obliczyć poza formularzem, a wyniki wpisać odpowiednio do pól 5.1 i 5.2 we wniosku. W przypadku gdy łączna wartość z pól 5.1 i 5.2 będzie różna od wartości wpisanej do pola 5 kolor jego wypełnienia zmieni się z białego na czerwony.
Pole 6. Wkład własny Beneficjenta, stanowiący publiczne środki krajowe
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy dla danego etapu operacji (IV.5), z dokładnością do dwóch miejsc po przecinku.
W przypadku więcej niż jednego wnioskującego wpisana kwota powinna być równa sumie kwot z pola IV.A.6.5 dla wszystkich podmiotów wspólnie wnioskujących, obliczonej samodzielnie (poza arkuszem wniosku).
Pole 7. Wnioskowana kwota pomocy dotycząca kosztów inwestycyjnych operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy (IV.6.3.1), z dokładnością do dwóch miejsc po przecinku.
W przypadku więcej niż jednego wnioskującego wpisana kwota powinna być równa sumie kwot z pola IV.A.6.6 dla wszystkich podmiotów wspólnie wnioskujących, obliczonej samodzielnie (poza arkuszem wniosku).
Pole 7.1 w tym kwota rozliczająca zaliczkę
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy, dotycząca kosztów inwestycyjnych operacji (IV.6.6), z dokładnością do dwóch miejsc po przecinku.
W przypadku więcej niż jednego wnioskującego wpisana kwota powinna być równa sumie kwot z pola IV.A.6.6.1 dla wszystkich podmiotów wspólnie wnioskujących, obliczonej samodzielnie (poza arkuszem wniosku).
Pole 7.2 Odsetki od wypłaconej zaliczki / wyprzedzającego finansowania podlegające (…)
W tym polu można wpisać tylko liczbę dodatnią, z dokładnością do dwóch miejsc po przecinku.
W przypadku więcej niż jednego wnioskującego wpisana kwota powinna być równa sumie kwot z pola IV.A.6.6.2 dla wszystkich podmiotów wspólnie wnioskujących, obliczonej samodzielnie (poza arkuszem wniosku).
IV.A. DANE WSPÓLNIE WNIOSKUJĄCYCH O PŁATNOŚĆ W (…) (arkusz I_IV)
Uwaga! Kopia tej części arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoP_19_2_IW_4z_ark_wpolwn.xlsx
Ta sekcja oraz jej kopie (w pliku WoP_19_2_IW_4z_ark_wpolwn.xlsx) w liczbie odpowiadającej liczbie podmiotów wspólnie wnioskujących wypełniana jest wyłącznie w przypadku gdy jest więcej niż jeden podmiot wnioskujący o płatność!
Pole 1. Nr podmiotu wspólnie wnioskującego
W tym polu można wpisać tylko liczbę całkowitą, większą od „0”
(podobno istnieje potencjalna możliwość, że podmiot wiodący /nr 1 z WoPP/, na podstawie aneksu do umowy o wspólnej realizacji operacji, wycofa się z projektu, a rolę wiodącą przejmie podmiot z innym numerem – dlatego na WoP w tym polu nie zdefiniowano „na stałe” wartości „1” tylko „>0”; natomiast w pliku dodatkowych arkuszy w części IV.A w polu 1 reguła poprawności pilnuje aby wartość była większa od „1”)
Pole 2. Numer Identyfikacyjny
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Pole 3. Imię i nazwisko/Nazwa
W tym polu można wpisać dowolny ciąg znaków
Pole 4. NIP
W tym polu można wpisać tylko liczbę całkowitą, dziesięciocyfrową, większą od „0”
Pole 5. REGON
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Uwaga! W polach Numer Identyfikacyjny, NIP i REGON – w przypadku wpisania krótszego ciągu (zawierającego mniej niż wymaganą liczbę znaków) maska wprowadzania uzupełni ciąg o brakującą liczbę znaków, wstawiając zera na początku ciągu!
W kolumnie O arkusza (poza obszarem wydruku), na wysokości pola 6.1 znajduje się pole wyboru „Zwrotnica nr 2”.
[image: image85.png]A B c D E F G HI 4 K

|6. Dane wniosku o platnos¢ dia danego podmiotu wspdinie wnioskujacego
6.1 Koszty catkowite realizacji danego etapu operacji
6.3.1 Koszly inwestycyjne

0002

Należy wybrać z listy odpowiedź „TAK” albo „NIE”:
· w przypadku „TAK” należy wprowadzić kwotę kosztów całkowitych (6.1), kwotę kosztów kwalifikowalnych (6.3) oraz wnioskowaną kwotę pomocy (6.4) – reguła poprawności „pilnuje” aby wnioskowana kwota pomocy była mniejsza lub równa 63,63% kwoty kosztów kwalifikowalnych:
· koszty niekwalifikowalne zostaną obliczone automatycznie (pole 6.2 = pole 6.1 – pole 6.3)
· publiczne środki wspólnotowe zostaną obliczone automatycznie (pole 6.4.1 = pole 6.4)
· publiczne środki krajowe zostaną obliczone automatycznie (pole 6.4.2 = 0 /zero/)
· wkład własny Beneficjenta zostanie obliczony automatycznie (pole 6.5 = pole 6.3 – pole 6.4.1)
[image: image86.png]A B c D E F G HI J K

[IV.A. DANE PODMIOTOW WSPOLNIE WNIOSKUJACYCH O PLATNOSC W DANYM ETAPIE OPERACJI
sekce powitans i kazoego pocimotu wspsine wmioshifaoegs)

2 [1.Nrpodmiotu wspsinie wnioskuiacego
= |o. Numericentyacyny

4 [2.Imie i nazwiskonizzva) NP

;) ;

B 5REGoN

¢ ;

8 ;

o [5-Dane wniosku o platnos da danego podmiotu wspsinie wnioskuiacego

1o 81 Kosa cakowe reatzac danego eapu aperaci

11 | 82 Kosay mewanticowaie reaizac sanego zgqtr 1
| oo e @ o

12| wym

15| 831Kosayinwesteine

6.4 Wnioskowana kwota pomocy dla danego etapu operacii
4| wim

641 Publiczne §rodki wspéinotowe (wktad EFRROW)

15
15| 542 Publiczne srodki krajowe (wkiad krajowy) wyplacane przez ARIR
17| 8:5 Whad wiasny Beneficienta, stanowiacy publiczne érodki krajowe

6.6 Wnioskowana kwota pomocy dotyczaca kosztow inwestycyjnych operacji
8| wim

1o| 861 Kwota roziczajaca zaliczke

6.6.2 dseti od wyptacone; zaliczki / wyprzedzajacego finansowania podiegajace
20| rozliczeniu w ramach wniosku

o - 2
e

0002

2000002

· w przypadku „NIE” należy wprowadzić kwotę kosztów całkowitych (6.1), kwotę kosztów kwalifikowalnych (6.3) oraz wnioskowaną kwotę pomocy (6.4) – reguła poprawności „pilnuje” aby wnioskowana kwota pomocy była mniejsza lub równa kwocie kosztów kwalifikowalnych:
· koszty niekwalifikowalne zostaną obliczone automatycznie (pole 6.2 = pole 6.1 – pole 6.3)
· publiczne środki wspólnotowe zostaną obliczone automatycznie (pole 6.4.1 = pole 6.4*0,6363 zaokrląglone w dół, do pełnych groszy)
· publiczne środki krajowe zostaną obliczone automatycznie (pole 6.4.2 = pole 6.4 – pole 6.4.1)
· wkład własny Beneficjenta zostanie obliczony automatycznie (pole 6.5 = 0 /zero/)
[image: image87.png]14

15

6

17

18

19

20

A B cbo E F G HI J K

[IV.A. DANE PODMIOTOW WSPOLNIE WNIOSKUJACYCH O PLATNOSC W DANYM ETAPIE OPERACJI
sekce powitans i kazoego pocimotu wspsine wmioshifaoegs)

1. Nr podmiotu wspéinie wnioskujacego:
l2. Numer identyfikacyjny
[3.Imie i nazwiskoMNazwa 4P

5 REGON

/6. Dane winiosku o platno$¢ dia danego podmiotu wspéinie wnioskujacego

6.1 Koszty calkowite realizacji danego etapu operacji

6.2 Koszly niekwalifikowalne realizacji danego u i
of e S trona

wiym:
631 Koszty inwestycyine

6.4 Wnioskowana kwota pomocy dla danego etapu operacii
wiym:

641 Publiczne §rodki wspéinotowe (wktad EFRROW)
642 Publiczne rodki krajowe (wkiad krajowy) wyplacane przez ARIMR

6.5 Widad wiasny Beneficjenta, stanowiacy publiczne $rodki krajowe

6.6 Wnioskowana kwota pomocy dotyczaca kosztow inwestycyjnych operacji
wiym:

661 Kwota rozliczajaca zaliczke
6.6.2 dseti od wyptacone; zaliczki / wyprzedzajacego finansowania podiegajace

rozliczeniu w ramach wniosku

o - 2
e

727,402

0002

	Uwaga! Niezależnie od tego czy któryś z podmiotów jest JSFP, wszystkie wartości obliczone automatycznie można zastąpić wartościami wprowadzonymi ręcznie. Formuły w arkuszu IV_A nie są zabezpieczone – można je zmodyfikować lub całkowicie zignorować!

Pole 6.1 Koszty całkowite realizacji danego etapu operacji
W tym polu można wpisać tylko liczbę, większą od „0”, z dokładnością do dwóch miejsc po przecinku.
Pole 6.2 Koszty niekwalifikowalne realizacji danego etapu operacji
W tym polu wartość obliczana jest automatycznie, jako różnica wartości kosztów całkowitych (IV.A.6.1) i kwalifikowalnych (IV.A.6.3)
Pole 6.3 Koszty kwalifikowalne realizacji danego etapu operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty całkowite (IV.A.6.1), z dokładnością do dwóch miejsc po przecinku.
Pole 6.3.1 Koszty inwestycyjne
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty kwalifikowalne (IV.A.6.3), z dokładnością do dwóch miejsc po przecinku.
Pole 6.4 Wnioskowana kwota pomocy dla danego etapu operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty kwalifikowalne (IV.A.6.3), z dokładnością do dwóch miejsc po przecinku.
Pole 6.4.1 publiczne środki wspólnotowe (wkład EFRROW)
Dla podmiotu nie będącego JSFP wartość pola obliczana jest atomatycznie (63,63% wnioskowanej kwoty pomocy /IV.A.6.4/), z dokładnością do dwóch miejsc po przecinku, zaokrąglana „w dół”.
Dla podmiotu będącego JSFP wartość tego pola powinna być równa wartości z pola 6.4 Wnioskowana kwota pomocy dla danego etapu operacji.
Pole 6.4.2 publiczne środki krajowe (wkład krajowy) wypłacane przez ARiMR
Dla podmiotu nie będącego JSFP wartość pola obliczana jest atomatycznie, jako różnica wnioskowanej kwoty pomocy i wkładu EFRROW (IV.A.6.4 – IV.A.6.4.1), z dokładnością do dwóch miejsc po przecinku.
Dla podmiotu będącego JSFP wartość tego pola powinna być równa „0” (zero)
Uwaga! Automatycznie wyliczone wartości w polach IV.A.6.4.1 i IV.A.6.4.2 można zastąpić wartościami wpisanymi „z ręki”, jednak w przypadku gdy łączna wartość z pól IV.A.6.4.1 i IV.A.6.4.2 będzie różna od wartości wpisanej do pola IV.A.6.4 kolor jego wypełnienia zmieni się z białego na czerwony.
Pole 6.5 Wkład własny Beneficjenta, stanowiący publiczne środki krajowe
Pole wypełniane tylko w przypadku, gdy podmiot wnioskujący jest JSFP – można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy (IV.A.6.4), z dokładnością do dwóch miejsc po przecinku. Kwota powinna być różnicą kosztów kwalifikowalnych etapu i wnioskowanej kwoty pomocy.
Pole 6.6 Wnioskowana kwota pomocy dotycząca kosztów inwestycyjnych operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy (IV.A.6.4), z dokładnością do dwóch miejsc po przecinku.
Pole 6.6.1 w tym kwota rozliczająca zaliczkę
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy, dotycząca kosztów inwestycyjnych operacji (IV.A.6.6), z dokładnością do dwóch miejsc po przecinku.
Pole 6.6.2 Odsetki od wypłaconej zaliczki / wyprzedzającego finansowania podlegające (…)
W tym polu można wpisać tylko liczbę dodatnią, z dokładnością do dwóch miejsc po przecinku.
V. WYKAZ FAKTUR LUB DOKUMENTÓW O RÓWNOWAŻNEJ WARTOŚCI (…) (arkusz V)
Zgodnie z „Instrukcją wypełniania wniosku (…)” w pierwszej kolejności należy wypełnić tabelę VI. Zestawienie rzeczowo-finansowe operacji, a dopiero po nim V. – we „Wskazówkach” sugerujemy postępować w ten sam sposób. Dlatego poniżej zamieszczono opis sposobu wypełnienia arkuszy w zmienionej (zalecanej) kolejności.
VI. ZESTAWIENIE RZECZOWO-FINANSOWE OPERACJI (arkusz VI_ZRF)
W nagłówku sekcji etap operacji (rodzaj płatności), w ramach którego składany jest wniosek, jest automatycznie zaciągany z pola 3 Rodzaj płatności (z sekcji I. Część ogólna).
[image: image88.png]l2. Cel zlozenia wniosku o ptatnosc: (wyblerzzlisty)

|2 Rodza) ptatnosci platnoé¢ posrednia

=
[image: image89.png]-

A B c D E F G H I J K L M
V1. ZESTAWIENIE RZECZOWO.-FINANSOWE OPERACJI platnos¢ posrednia
¥ ek asiiovang speras A i g umowy 5 | Kosay sl Rovane oo 3 i g e

¥ + ¥ Onyane Names sosmiot|

. [——— Jvosti | 045 fezba| s /fezba “ . ; . [En el
N @ e Toicsens ” ot koszin ” w ot koszin o

agodne 2 pzyciami zaarymi) mary | g umowy 1ug L IO ogsem P e it ik

¥] T ER 7T [5T Wi W

Poniżej opisane zostały niektóre właściwości pól – formuły i walidacje w nich umieszczone – na podstawie tabeli ZRF, wypełnionej przykładowymi danymi.
[image: image90.png]NIZ2RARRBV22EY

BesIaIaadd

3

TV | v

VIZRF

VIl Wskazn_Vill Zobow

X Info_Zalacz

XX1_Osw_Benef

ZalIX A6

zalIx A17

ZalIX A18

ZalIx A19 | ZalX 81.RODO

Zablokowane są wszystkie wiersze nagłówka tabeli ZRF – czyli wiersze od 1 do 4 oraz wiersze z nazwami rodzajów kosztów: I., II., II.I, II.II, II.III i III. Zablokowane są także wszystkie komórki „wyszarzone”.
Ponadto zablokowane są pola z numerami grup kosztów: A., B., C. itd. (w kolumnie A) – natomiast pola z nazwą grup kosztów (na rysunku powyżej „Coś A”, „Coś B”, itd. w kolumnie B) są dostępne – można w nich wpisać dowolny ciąg znaków.
Zablokowane są komórki w wierszach „podsumowań” (Suma A., Suma B., Suma I, Suma II (w tym także Suma II.I, Suma II.II, Suma II.III) oraz Suma III – kolumny od A do E.
Zablokowane są komórki w kolumnach od A do C, w wierszach podsumowujących koszty kwalifikowalne dla poszczególnych podmiotów wspólnie wnioskujących – natomiast w kolumnie D (w wierszach podsumowujących koszty kwalifikowalne dla poszczególnych podmiotów) należy wpisać numer(y) podmiotu(ów), zgodne z numerami podanymi w kolumnie M (w kolumnie 12 tabeli ZRF). Dzięki temu formuły policzą (jak w zaprezentowanym powyżej przykładowym ZRF) sumy wszystkich kosztów poniesionych/wykazanych dla poszczególnych podmiotów wspólnie wnioskujących.
Nie są natomiast zablokowane żadne komórki zawierające formuły (zaznaczone „różowym” wypełnieniem). Z różnych względów może zaistnieć potrzeba ich zmodyfikowania lub zastąpienia wartości wyliczonej automatycznie, wartością wpisaną „z ręki”. Jednak w przypadku nieumyślnego usunięcia formuły należy pamiętać o możliwości użycia polecenia „Cofnij” lub kombinacji klawiszy [Ctrl]+[Z]. Więcej informacji o modyfikowaniu formuł można znaleźć w części ogólnej „Wskazówek” w rozdziale „Dodawanie wierszy...” lub wspomnianym we wstępie kursie MS Excel.
W poszczególnych pozycjach ZRF (czyli w wierszach np. A.1, A.2, B.1, II.I.1, II.II.1, itd.) należy:
· w kolumnie Lp. (tabeli ZRF) uzupełnić numer/kod pozycji (dowolny ciąg znaków – jednak z zachowaniem ciągłości i unikalności numeracji w ramach poszczególnych grup /po kolei i bez powtórzeń/)
· w kolumnie 1 wpisać nazwę zadania, którego dotyczy dana pozycja (dowolny ciąg znaków)
· w kolumnie 2 wpisać nazwę/skrót nazwy jednostki miary (dowolny, jednak dający się łatwo zidentyfikować, ciąg znaków – np. szt., kg, m, m2)
· w kolumnie 3 wpisać liczbę „jednostek” zgodnie z umową (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 4 wpisać liczbę „jednostek” zgodnie z rozliczeniem (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 5 wpisać kwotę kosztów kwalifikowalnych, ogółem dla danego etapu, wg umowy (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 6 wpisać kwotę VAT (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż 23% kwoty wykazanej w kolumnie 5)
· w kolumnie 7 wpisać kwotę kosztów inwestycyjnych, ogółem dla danego etapu, wg umowy (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż kwota kosztów wykazana w kolumnie 5)
· w kolumnie 8 wpisać kwotę kosztów kwalifikowalnych, ogółem dla danego etapu, wg rozliczenia (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 9 wpisać kwotę VAT (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż 23% kwoty wykazanej w kolumnie 8)
· w kolumnie 10 wpisać kwotę kosztów inwestycyjnych, ogółem dla danego etapu, wg rozliczenia (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż kwota kosztów wykazana w kolumnie 8)
· w kolumnie 11 automatycznie obliczana jest wartość odchylenia kosztów kwalifikowalnych (zgodnie z algorytmem podanym w „Instrukcji wypełniania…”) – pola w tej kolumnie nie są zablokowane, a formuły w nich zawarte nie są chronione
· w kolumnie 12 – zgodnie z „Instrukcją wypełniania…” – „…wpisać nr podmiotu wspólnie wnioskującego (zgodny z sekcją IV.A. pkt 1), który poniósł koszt w ramach danego zadania” (tylko liczby całkowite)
Potrzebne (brakujące) wiersze w poszczególnych grupach kosztów lub podsumowaniach dla poszczególnych podmiotów należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Jeżeli w sekcji I. Koszty kwalifikowalne określone w § 8 (…) potrzebne są dodatkowe grupy kosztów: D, E, itd. to arkusz VI_ZRF zawiera zdefiniowane (ukryte pomiędzy podsumowaniem grupy C. a podsumowaniem całej sekcji I) wiersze dla grup kosztów od D. do J. Aby z nich skorzystać należy zaznaczyć wiersze Suma C. i Suma I, a następnie z menu podręcznego wybrać opcję „Odkryj”. Następnie należy wypełnić wiersze dla odpowiednich grup kosztów, a nadmiarowe grupy ponownie ukryć, postępując analogicznie jak w przykładzie podanym w części ogólnej „Wskazówek”.
V. WYKAZ FAKTUR LUB DOKUMENTÓW (…) po wypełnieniu ZRF (arkusz V_WF)
Tabelę „Wykaz faktur…” można uzupełnić niezależnie lub w powiązaniu z „Zestawieniem rzeczowo-finansowym operacji”. Poniżej zaprezentowano „Wykaz”, wypełniony z wykorzystaniem części danych zawartych w ZRF.
[image: image91.png]A B C D E F G H 1 J K L M N o

V. WYKAZ FAKTUR LUB DOKUMENTOW O ROWNOWAZNEJ WARTOSCI DOWODOWE.J, DOKUMENTUJACYCH PONIE SIONE KOSZTY

h ¥ lumer konta Fozyciana 1 Kwota wydatkow kwaifkowainych |
Data Pozyciaw " Nr podmiotu
ksizgowego flazwa | dOKUMENGE | o eotawieniu | Data zaphty | SPOS2” | Kwota wydatkow | (wzh | wspbinie

e wystavieria
| Rodzal dokuments b kod wystawey albo rzeczowo- | (gdmmn) | 2P | capowiyeh (wzi) - winioskuaceg|

Lp. | dokument dokumentu
rachunkoweg |) dokumenty | nazwa | R0 (©PK) ogbemt ISR Wi

o towaru ushigi

3) . | . i .
ktura VAT 070615 5 X 5%
070615 6] e

07-06-19 6 X 2530

umowa-zlecenie
umowa o dzie

imowa ipna. T
o07-06-19
sprzegazy

paragon 07-06-18

Gia podmiotu wspainie wriosKiacego
Gia podmioty wspaiie wrioskiacego
Gia podmiotu wspainie wriosKiacego

[v o 2 ey wpsa Kt bty w reypads, 5y VAT et Kosztem K sioway, w pozosiachpreypadiac sy wpsa Kot et

Zablokowane są wszystkie wiersze nagłówka tabeli WF – czyli wiersze od 1 do 4.
W wierszach podsumowujących zablokowane są komórki w kolumnach 7-10 dla wiersza „RAZEM:” oraz 7 i 9 dla wierszy podsumowujących wydatki dokonane przez poszczególne podmioty współwnioskujące.
W poszczególnych pozycjach WF (czyli w wierszach od 1 do 5 w powyższym przykładzie) należy:
· w kolumnie Lp. wpisać (jeżeli brakuje) numer pozycji WF (dowolny ciąg znaków – jednak z zachowaniem ciągłości i unikalności numeracji w ramach WF /po kolei i bez powtórzeń/)
· w kolumnie 1 wpisać numer dokumentu (dowolny ciąg znaków)
· w kolumnie 2 wpisać rodzaj dokumentu (dowolny ciąg znaków)
· w kolumnie 3 wpisać numer konta księgowego lub kodu rachunkowego (dowolny ciąg znaków)
· w kolumnie 4 wpisać datę wystawienia dokumentu (data w formacie dd-mm-rrrr)
· w kolumnie 5 wpisać NIP wystawcy dokumentu (liczba całkowita, dziesięciocyfrowa, większa od „0”); reguła poprawności oraz maska wprowadzenia „pilnują” odpowiedniej długości ciągu znaków – analogicznie jak w przypadku NIP-ów Partnerów
· w kolumnie 6 wpisać nazwę wystawcy dokumentu (dowolny ciąg znaków)
· w kolumnie 7 wpisać pozycję na dokumencie lub nazwę towaru/usługi (dowolny ciąg znaków)
· w kolumnie 8 wpisać pozycję w ZRF (dowolny ciąg znaków); jeżeli numer pozycji będzie zgodny z numerem w ZRF zostaną automatycznie wypełnione komórki w kolumnach 12 i 13 (na podstawie wartości „zgodnego” wiersza z ZRF, odpowiednio z kolumn 8 i 9 ZRF)
· w kolumnie 9 wpisać datę zapłaty (data w formacie dd-mm-rrrr)
· w kolumnie 10:
· powyżej wiersza „RAZEM” wybrać wartość z listy (tylko wartości z listy wyboru)
· poniżej wiersza „RAZEM” należy wpisać nr podmiotu wspólnie wnioskującego, dla którego formuła dokona podsumowania (z pól w kolumnach 11, 12 i 13) wszystkich dokumentów przypisanych (w kolumnie 14 „Wykazu”) danemu podmiotowi
· w kolumnie 11 wpisać kwotę wydatków całkowitych (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 12 wpisać kwotę wydatków kwalifikowalnych (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż wartości podane w kolumnie 11)
· w kolumnie 13 wpisać kwotę VAT (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż 23% kwoty wykazanej w kolumnie 12)
· w kolumnie 14 należy wpisać numer podmiotu wspólnie wnioskującego, z którego konta/”portfela” dokonano danego wydatku
Jeżeli numer pozycji (w kolumnie 8) będzie zgodny z numerem w ZRF (w kolumnie 1) zostaną automatycznie wypełnione komórki w kolumnach 12 i 13 WF (na podstawie wartości „zgodnych” wierszy) odpowiednio do wartości z kolumn 8 i 9 ZRF. W przeciwnym wypadku w kolumnach 12 i 13 będą wyświetlane wartości „#N/D!” – oznacza to, że formuła nie odnalazła pasujących danych (jak na przykładzie poniżej).
[image: image92.png]N RRRRBRRSE

A B C D E F

] H

! J K L M N

¥ lumer konta

Data
e teRON ystawienia NP
Rodzajdokumentu | lub kodu wystawey
Lp. | dokumentu dokumentu

W ssam)

3)
Gsiesh

umowa ziecenie | SB4sa45845
Gsioi

imowa kupna.
sprzegazy
paragon

767675

s7erer

Tpozyciana
Nazwa | dokumencie
wystawey
dokumentu
towaru/ushgi

abo

|V. WYKAZ FAKTUR LUB DOKUMENTOW O ROWNOWAZNEJ WARTOSCI DOWODOWE., DOKUMENTUJACYCH PONIE SIONE KOSZTY

Pozyciaw §
zestawiniu | Data zapaty | P20 | Kwota wydatiow

rzeczowo- ity wan |
@) | "o camowtyen (w)

1 Kwota wydatkow waifkowainyeh | .
E)
ogsiemt wiymVAT

70 T A i
200,00 11000 230

(wybér)

(wybsr)
11000 2530

(wybor) 500,00
(wybor) 30000 1000 %20
320,00] 110,00 2530

podmiotu

Czerwonym kolorem oznaczono przypadki braku zgodności pomiędzy wartościami z pól w kolumnie 8 WF i kolumnie 1 ZRF. Nieprawidłowy wynik (brak wyniku) w podsumowaniu (oznaczony kolorem żółtym) jest konsekwencją braku danych (#N/D!) w wierszach powyżej.
W przypadku wiersza 6 (Lp. 2 na WF) należy policzyć sumę odpowiednich wartości z wierszy/pozycji A.2 i B.1 ZRF i wpisać ją do komórek w kolumnach 12 i 13 WF – można to zrobić „ręcznie” lub modyfikując odpowiednio formułę (np. zamieniając istniejącą „=WYSZUKAJ.PIONOWO(…)” na „=SUMA(…)”). W pozostałych wierszach (od 10 do 21) należy usunąć formuły we wskazanych komórkach w kolumnach 12 i 13 (zaznaczając cały „niechciany” zakres komórek i wciskając klawisz [Del] albo [Delete], w zależności od posiadanej klawiatury). Efektem powinno być uzyskanie kompletnego (wolnego od #N/D!) „Wykazu faktur…” z poprawnymi wierszami podsumowań (jak na rysunku poniżej).
[image: image93.png]~ oo oew

© o

A B c D E F G H 1 J K L M N o} P
V. WYKAZ FAKTUR LUB DOKUMENTOW O ROWNOWAZNEJ WARTOSCI DOWODOWE.J, DOKUMENTUJACYCH PONIE SIONE KOSZTY

¥ lumer konta | T Pozyciana | 1 Kwota wydatkow kwaifkowainych |
Data Pozyciaw " Nr podmiotu
ksizgowego Nazwa - GOKUTENCE | ¢ tawieniu | Data zaphty | P50 | wota wydstkow (wzh wspoinie.

e wystavienia
Lp. dokumenty | ROCZEIdokumentu | lbkody oy pony, wstawey | a0 L eczowo- | (admmn) | 2P | cakowiyeh (w i) | wnioskujace|

rachunkoweg dotmerty | nazwa | [0V (@PK) i e oSeS
o «) towaru/ ushugi n m o pin

3 3 i] 70 T A i
Taktura VAT Bsdess 070819 | (wybér) 200,00 11000 2530

s eces | iseHE oross i) T e
rmso s | et oross i) T e =%
umowa kupna- i i
ity

paragon 070619 | (wybér) 32000 11000 2530

070819 | (wybr) 300,00, 11000 2530

10
1
12
13
14
15
16
17
18
19

IRV

27

| w kolurmie 12 nalezy wpisac kvote brutto fedynie w przypadu, gdy VAT jest kosztem kwalfkowalnym; w pozostatych przypadkach nalezy wpisa kviote neto

[w kolumie 13 n . kvotg VAT jedynie v VAT jest kosztem kwalfkowslnym; v ch nale2y wisac 0.00

Gia podmiotu wspaiie wrioskijacego m

Gia podmioty wspaiie wrioskiacego i
Gia podmiotu wspainie wriosKiacego

Potrzebne (brakujące) wiersze w „Wykazie faktur…” lub podsumowaniach dla poszczególnych podmiotów współwnioskujących należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
VII. WARTOŚĆ WSKAŹNIKÓW, KTÓRE ZOSTAŁY OSIĄGNIĘTE (…) (arkusz VII_Wskazn_VIII_Zobow)
Tabela VII.1 Wskaźniki obowiązkowe
Zablokowane są wszystkie pola w kolumnach „L.p.”, „Wskaźnik”, „Dezagregacja” i „Jednostka miary wskaźnika”
W kolumnach „Docelowa wartość wskaźnika zgodnie z umową” oraz „Wartość wskaźnika osiągnięta w wyniku realizacji operacji” należy odpowiednio wprowadzić wartości wskaźników… zgodnie z umową i osiągnięte (tylko liczby całkowite, większe od „0”, z wyjątkiem wiersza „8. Długość wybudowanych lub przebudowanych ścieżek rowerowych i szlaków turystycznych” gdzie można wprowadzić liczby większe od „0”, z dokładnością do dwóch miejsc po przecinku).
W kolumnie „Sposób pomiaru wskaźnika” należy – zgodnie z „Instrukcją wypełniania…” – „…opisać w jaki sposób wskaźnik był mierzony / badany w trakcie realizacji operacji oraz w jaki sposób wskaźnik wpłynął na realizację celów operacji” (dowolny ciąg znaków).
Uwaga! Do tabeli „Wskaźników obowiązkowycyh” nie można (nie należy) dodawać nowych wierszy.
Tabela VII.2 Pozostałe wskaźniki
Wszystkie pola tabeli – poza wierszem nagłówka – są odblokowane i można (należy) je wypełnić:
· w kolumnie L.p. wpisując (jeżeli brakuje) numer kolejny (dowolny ciąg znaków – jednak z zachowaniem ciągłości i unikalności numeracji /po kolei i bez powtórzeń/)
· w kolumnie „Wskaźnik” wpisując nazwę wskaźnika (dowolny ciąg znaków)
· w kolumnie „Docelowa wartość wskaźnika zgodnie z umową” wpisując wartości wskaźników… zgodnie z umową (liczby większe od „0”, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie „Jednostka miary wskaźnika” wpisując nazwę/skrót nazwy jednostki miary (dowolny, jednak dający się łatwo zidentyfikować, ciąg znaków – np. szt., kg, m, m2)
· w kolumnie „Wartość wskaźnika osiągnięta w wyniku realizacji operacji” wpisując osiągnięte wartości wskaźników (liczby większe od „0”, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie „Sposób pomiaru wskaźnika” opisując w jaki sposób wskaźnik był mierzony / badany w trakcie realizacji operacji oraz w jaki sposób wskaźnik wpłynął na realizację celów operacji (dowolny ciąg znaków)
Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
VIII. ZOBOWIĄZANIA DOTYCZĄCE UTWORZENIA NOWEGO (arkusz VII_Wskazn_VIII_Zobow)
Pole 1. Wartość momentu bazowego stanu zatrudnienia określona w umowie o przyznaniu pomocy
W tym polu można wpisać tylko liczbę – większą lub równą "0,00"
Pole 2. Liczba miejsc pracy planowana do utworzenia wg umowy o przyznaniu pomocy
W tym polu można wpisać tylko liczbę – większą lub równą "0,00"
Pole 3. Aktualny stan zatrudnienia
W tym polu można wpisać tylko liczbę – większą lub równą "0,00"
Pole 3.1 Stan zatrudnienia na dzień składania wniosku o płatność (w przeliczeniu na pełne etaty)
W tym polu można wpisać tylko liczbę – większą lub równą "0,00"
Pole 3.2 Średni stan zatrudnienia z okresu 12 miesięcy, w przypadku gdy Beneficjent prowadzi działalność sezonową
W tym polu można wpisać tylko liczbę – większą lub równą "0,00"
IX. INFORMACJA O ZAŁĄCZNIKACH (arkusz IX_Info_Zalacz)
W wierszu „Wniosek w postaci dokumentu elektronicznego, zapisanego na informatycznym nośniku danych” należy wybrać z listy odpowiedź „TAK” albo „NIE”.
W tabeli załączników wszystkie komórki w kolumnach „Lp.” i „Nazwa załącznika” – od wiersza 4 (z tytułem części A tabeli) do wiersza 40 (Lp. 31 w części A) oraz wiersze 43 (z tytułem części B tabeli) i 44 (Lp. 1 w części B) – są zablokowane.
W kolumnie „TAK/ND” należy wybrać z listy odpowiednią wartość – inną niż „(wybierz z listy)”:
· w przypadku wartości „ND” w kolumnie „Liczba” (w tym samym wierszu) zostanie automatycznie wstawiona wartość „0”
· w przypadku wartości „TAK” w kolumnie „Liczba” (w tym samym wierszu) pojawi się tekst „Wpisz liczbę załączników”, przypominający o konieczności podania liczby załączanych dokumentów danego rodzaju
W wierszach A.31.a, A.31.b (a także kolejnych, dodanych w tej części) oraz w wierszu B.2 (i kolejnych, dodanych) wprowadzenie wartości (dowolnego ciągu znaków) spowoduję wstawienie wartości „TAK” w kolumnie „TAK/ND” i wyświetlenie komunikatu „Wpisz liczbę załączników” w kolumnie „Liczba”.
Uwaga! Formuły, które uzupełniają wartości w kolumnie „Liczba” na podstawie wartości wybranej w kolumnie „TAK/ND” są jednorazowe – tzn. nie są zabezpieczone. Jeżeli w kolumnie „TAK/ND” wybrana zostanie wartość „TAK’ i w kolumnie „Liczba” komunikat „Wpisz liczbę załączników” zastąpiony zostanie liczbą, to dokonanie wyboru innej wartości – w tym samym wierszu – w kolumnie „TAK/ND” (np. wprowadzono wartość w niewłaściwym wierszu) nie spowoduje już żadnych zmian w kolumnie „Liczba” – w tym samym wierszu – ewentualną korektę trzeba wykonać „ręcznie”.
Poniżej pokazano wyniki działania formuł powiązanych z wartościami wprowadzanymi w komórkach w kolumnie „TAK/ND” oraz w „edytowalnych” wierszach w kolumnie „Nazwa załącznika”:
przed wprowadzeniem wartości (liczby załączników danego typu) w kolumnie „Liczba”
[image: image94.png]4

&

£

&

B

C

»

13

g8 B B N

312

[31..

Akiuainy wyciag Z rachunku bankowego przsznaczonego do obsiugi Zaliczki/wyprzedzajacego finansowania
~onainatlub kopiz®

Zadwiadczerie 2 banki 105 SpaIGAsICas] Kasy 6S2Ea8anGSCiowo ~ Kraaiows] KSSIalace WjsOkoSE Gaseie
olazsie od dnia wyplaty zaliczki / wy
(zatacznik sidadany opcjonainie, jesi
- onyainat lub kopiz®

Bokumenity potwierdzajacs arisszkans ia of
- onyainat lub kopiz®

Bokumerty potwierdzaj4cs prananie Gotaci] dofinansowania operac 26 Srodkow publicanych

- onyainat lub kopiz®

pis sposobu oziczsria Srodkew publcanych

- onyainat lub kopiz®

‘Oéwiadczenie podriofi Ubiegajacego sie o pravznanie pomocy 6 wislkoscl przedsiebiorstwa

- oryginal sporzadzony na formularzy udostepnionym przez UM

e pozwoleiia, zeziiolenia, Gecyzje | fnne Gokumenty, MOrch GZySkanis Byio Wimagane przes Garebne
preepisy w zwiazku 2 realizowana operacia

- onainat albo kopia'

zezwolenie na dokumentw zmielenie

Inne zalaczniki

Informacje dotyczace przstwarzania danych 0soby fizyczne] wystepujace] w poddziataniu 19.3 Przygotowanie i
realizacja dziafan w zakresie wspsipracy z Lokalna Grupa Dziatania objetym Programem Rozwoju Obszarw,
Wiejskich nalata 2014 2020 (dotyczy peinomocikal osoby uprawnione; do kontaktu)

‘Sprawozdanie jak siafa baba mak

(wyblerzzlisty)

(wyblerzzlisty)
TAK
ND.

TAK

TAK

ND.

TAK

ansowania do dnia nole;; 24 O BRINOSE et

oraz po uzupełnieniu wartości w kolumnie „Liczba”
[image: image95.png]£

&5

5

A B C D E
25, | AUy Wycag 2 fachun bankowego pzeanaczonego do obsiugizaicak [wprzedzajacego fansowaria | (o
- onainatlub kopiz .
Zadwiadczeri 2 banki 105 SpaIGAsICas] Kasy 6S2Ea8anOSCiows ~ Kreaiows] KSSIaIace WjsakosE Gaseie
olazsie od dnia wyplaty zaliczki / wy ansowania do dnia dozenia o platnos
25 (zatacznik skiadany opcjonainie,jesi 25 (vbierzzlsty)
- onyainat lub kopiz® .
Bokumenity potwierdzajacs arisszkans ia of
2" onginat ub kopia® (urdlezzist)
o, |DokUMENty potwierdzaj26s pizyznanie Goiaci / Gofinansowania operac 26 Srodkow pubicanyh T 5
_onginatiuokopi® .
o, OPISSposobi oz Saiksw pusicarch o 0
- onyginat lub kopi .
30, OSwiadczenie podriotu Ubiegajacego Si¢ o prZnanis pomocy o Wisikosdi przsdsisbiorstva T 5
- oryginal sporzadzony na formularzy udostepnionym przez UM |
e pozwoleiia, zeziiolenia, Gecyzje | fnne Gokumenty, MOrch GZySkanis Byio Wimagane przes Garebne
31, przepisy w zwiazku 2 realizowana operacia TaK
- onainat albo kopia')
312 zezwolenie na dokumentéw zmielenie TaK 2
21,
8. Inne zalacaniki
Informacje dotyczace przetwarzania danych 0soby fizyczne] wystepujace] w poddziataniu 19.3 Przygotowanie i
1. realizacja daatar w zalesie wspsipracy Lokalna Grupa Daiafania objetym Programem Rozwoju Obszardw N o
Wiejskich nalata 2014 -2020 (dotyczy peinomocnikal 0soby uprawnione] do kontakiu)
2. Sprawozdanie jak siafa baba mak TaK 1
)
RAZEN i
Kopia ptwirtons 22 2geanoé - cyginlen e praconnica D) samrzady wejewbin, b s,y wydl domet b o kop poéwiadzonych 3 e - cygindem e
ptanses s e wysgpiscngs w v pemonocnkc bdscego rds vy U sakaten, <y e Kops peoonctns, il nows KL A 21 e e by powersona £ i |

Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
X. OŚWIADCZENIA BENEFICJENTA (arkusz X_XI_Osw_Beneficj)
oraz
XI. OŚWIADCZENIE O WYPEŁNIENIU OBOWIĄZKU INFORMACYJNEGO (…) (arkusz X_XI_Osw_Beneficj)
W tych arkuszach dostępne są tylko pola, w którym należy (można) wpisać miejscowość (miejsce) oraz datę podpisania oświadczenia (dowolny ciąg znaków).
Załącznik nr IX. A.16 Oświadczenie dotyczące wyodrębnionych kont (…) (arkusz Zal_IX_A16)
Pole „czytelne podpisy osób…” jest zablokowane i niedostępne do edycji.
Wartości do pól „Imię i nazwisko / Nazwa Beneficjenta” oraz „Nr umowy z Urzędem Marszałkowskim” zaciągane są automatycznie z odpowiednich komórek w części II i III wniosku. Pola te nie są zablokowane – można zastąpić „automatyczną” wartość dowolnymi danymi wpisanymi samodzielnie.
Pozostałe pola należy wypełnić „ręcznie” – zgodnie ze stanem faktycznym.
Potrzebne (brakujące) wiersze w tabeli kont księgowych Beneficjenta należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Załącznik nr IX. A.17 KARTA ROZLICZENIA ZADANIA W ZAKRESIE (…) (arkusz Zal_IX_A17)
Uwaga! Kopia tego arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoP_19_2_IW_4z_ark_wpolwn.xlsx
Każde zadanie powinno być opisane w odrębnej „Karcie”.
Pole „czytelne podpisy osób…” jest zablokowane i niedostępne do edycji.
W polach od 1 do 7 (oprócz pola 4) można wpisać dowolny ciąg znaków
W polu 4 można wpisać tylko liczbę, większą lub równą „0”, z dokładnością do dwóch miejsc po przecinku.
W polach powiązanych z polem „8. Dokumenty potwierdzające realizację” należy w kolumnie po lewej stronie oznaczyć za pomocą „X” rodzaj dokumentów posiadanych przez Beneficjenta, potwierdzających realizację zadania. W przypadku wiersza „materiały szkoleniowe” można je opisać (w dodatkowym polu po prawej stronie).
Potrzebne (brakujące) wiersze „Dokumentów…” należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Załącznik nr IX. A.18 LISTA OBECNOŚCI NA (…) (arkusz Zal_IX_A18)
Uwaga! Kopia tego arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoP_19_2_IW_4z_ark_wpolwn.xlsx
Pole „czytelne podpisy osób…” oraz pola w kolumnach „Ocena szkolenia…” i „Podpis uczestnika” są zablokowane i niedostępne do edycji.
Potrzebne (brakujące) wiersze „Listy obecności…” należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Załącznik nr IX. A.19 KARTA WKŁADU RZECZOWEGO (…) (arkusz Zal_IX_A19)
Potrzebne (brakujące) wiersze w tabeli należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Załącznik nr IX.B.1 Informacje dotyczące przetwarzania (…) (arkusz Zal_IX_B1_RODO)
W tym arkuszu można wprowadzać dane w polach „wykropkowanych” (z wyjątkiem pola „czytelny pospis osoby…”, które jest zablokowane).
Arkusz zawierający niniejszy załącznik jest chroniony, ale niezabezpieczony hasłem. Samorząd Województwa – przed opublikowaniem formularzy wniosku o płatność na swojej stronie internetowej – może uzupełnić część danych i zablokować te pola w celu zmniejszenia ryzyka popełnienia błędu podczas ich wielokrotnego, „ręcznego” wypełniania przy każdym składanym WoP.
Poddziałanie 19.2 – premie
Wniosek o przyznanie pomocy (W-1_19.2_P)
W przygotowaniu
Wniosek o płatność (W-2_19.2_P)
Sekcja tytułowa (arkusz I_IV)
Pola znak sprawy, pieczęć, liczba załączników dołączonych przez Beneficjenta oraz data przyjęcia i podpis wypełniane są „ręcznie” przez pracownika UM. Na formularzu *.xlsx są to pola zablokowane.
I. CZĘŚĆ OGÓLNA (arkusz I_IV)
Pole 1. Cel złożenia wniosku o płatność
Dopuszczalne są tylko wartości z listy wyboru: TAK albo NIE.
Pole 2. Rodzaj płatności
Dopuszczalne są tylko wartości z listy wyboru: TAK albo NIE.
Pole 3. Z postanowień umowy wynika obowiązek utworzenia miejsc(a) pracy
Pole wypełnione predefiniowaną wartością „X” i zablokowane (nie można zmienić tej wartości).
Pole 4. Operacja jest dedykowana grupie(-om) defaworyzowanej(-ym), określonej(-ym) w LSR
Dopuszczalne są tylko wartości z listy wyboru: TAK albo NIE.
W przypadku wybrania odpowiedzi „TAK” w polu 5.1 pojawi się przypomnienie „podaj liczbę grup defawotyzowanych”, jeżeli wybrana zostanie odpowiedź „NIE” w polu 5.1 zostanie automatycznie wprowadzona wartość „0”.
Pole 4.1 Liczba grup defaworyzowanych, do których dedykowana jest operacja
W tym polu można wpisać tylko liczbę całkowitą, większą lub równą „0”.
Pole 4.2 Operacja jest dedykowana grupie defaworyzowanej poprzez utworzenie/utrzymanie miejsc(a) pracy
Dopuszczalne są tylko wartości z listy wyboru: TAK albo NIE.
II. DANE IDENTYFIKACYJNE BENEFICJENTA (arkusz I_IV)
Pole 1. Numer Identyfikacyjny
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Pole 2. Imię i nazwisko/Nazwa Beneficjenta
W tym polu można wpisać dowolny ciąg znaków
Pole 3. NIP
W tym polu można wpisać tylko liczbę całkowitą, dziesięciocyfrową, większą od „0”
Pole 4. REGON
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Uwaga! W polach Numer Identyfikacyjny, NIP i REGON – w przypadku wpisania krótszego ciągu (zawierającego mniej niż wymaganą liczbę znaków) maska wprowadzania uzupełni ciąg o brakującą liczbę znaków, wstawiając zera na początku ciągu!
Pole 5. Adres Beneficjenta
Pole 5.1 jest zablokowane z wprowadzoną (bez możliwości edycji) wartością „Polska”
W polu 5.2 należy wybrać, przy pomocy listy rozwijalnej, województwo.
W polu 5.5 należy wpisać ciąg pięciu cyfr bez znaku „-” – maska wprowadzania wyświetli kod w formacie ##-###
Pozostałe pola w tej części nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 6. Adres do korespondencji
Ponieważ adres korespondencyjny nie musi dotyczyć Polski, dlatego w polu 6.1 należy wybrać z dostępnej listy właściwy kraj, z którym powiązany jest adres do korespondencji. Jeżeli zostanie wybrana Polska, wtedy z pól 6.2, 6.3 i 6.4 zostaną usunięte wartości „nie dotyczy”, a w polu 6.2 trzeba będzie wybrać z listy odpowiednie województwo. W przypadku wybrania w polu 6.1 wartości wartości innej niż „Polska” ww. pola pozostaną wypełnione wartością „nie dotyczy”.
Pozostałe pola (w tym także 6.5 Kod pocztowy) nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 7. Dane pełnomocnika Beneficjenta
Pola od 7.3 do 7.6 wypełnia się analogicznie jak pola w zakresie od 6.1 do 6.4
Pozostałe pola (w tym także 7.7 Kod pocztowy) nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 8. Dane osoby uprawnionej do kontaktu
Pola w tej części nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
III. DANE Z UMOWY O PRZYZNANIU POMOCY (arkusz I_IV)
Pole 1. Nazwa Funduszu
Pole zablokowane, wypełnione na stałe wartością „Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich”
Pole 2. Numer umowy
Należy uzupełnić brakujące elementy numeru umowy:
· pięciocyfrowa liczba, zawierająca ewentualne „zera wiodące” – np. w przypadku 00001 trzeba wpisać każdą cyfrę, także „0”
· dwucyfrowy kod UM, wybierany z listy
· pięciocyfrowa liczba, zawierająca ewentualne „zera wiodące”
· dwucyfrowe oznaczenie roku podpisania umowy
Pole 3. Data zawarcia umowy
Należy podać datę w formacie: dd-mm-rrrr – reguła poprawności pilnuje aby nie była to data wcześniejsza niż 01-01-2016
Pole 4. Kwota pomocy z umowy przyznana dla danej transzy
Reguła poprawności pilnuje tylko aby w tym polu wpisywać liczbę – nie ma żadnych dodatkowych walidacji
IV. DANE DOTYCZĄCE WNIOSKU O PŁATNOŚĆ (arkusz I_IV)
Pole 1. Wniosek za okres
Należy podać okres, za jaki składany jest wniosek w formacie: dd-mm-rrrr:
· w pozycji „od…” pole jest zablokowane – formuła automatycznie „ściągnie” wartość z pola III.3 Data zawarcia umowy
· w pozycji „do….” reguła poprawności pilnuje aby data „do” była późniejsza niż data „od”
Pole 2. Wnioskowana kwota pomocy w ramach danej transzy
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty kwalifikowalne (III.4), z dokładnością do dwóch miejsc po przecinku.
V. RZECZOWE WYKONANIE BIZNESPLANU (arkusz V_ZRZ)
Potrzebne (brakujące) wiersze w tabeli należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
VI. WSKAŹNIKI OSIĄGNIĘCIA CELU (ÓW) OPERACJI (arkusz VI_Wskazniki)
Tabela VII.1.1 Wskaźniki obowiązkowe
Zablokowane są wszystkie pola w kolumnach „L.p.”, „Wskaźnik”, „Dezagregacja” i „Jednostka miary wskaźnika”
W kolumnach „Docelowa wartość wskaźnika zgodnie z umową” oraz „Wartość wskaźnika osiągnięta w wyniku realizacji operacji” należy odpowiednio wprowadzić wartości wskaźników… zgodnie z umową i osiągnięte (tylko liczby całkowite, większe od „0”).
W kolumnie „Sposób pomiaru wskaźnika” należy – zgodnie z „Instrukcją wypełniania…” – „…opisać w jaki sposób wskaźnik był mierzony / badany w trakcie realizacji operacji oraz w jaki sposób wskaźnik wpłynął na realizację celów operacji” (dowolny ciąg znaków).
Uwaga! Do tabeli „Wskaźników obowiązkowycyh” nie można (nie należy) dodawać nowych wierszy.
Tabela VII.1.2 Pozostałe wskaźniki
Wszystkie pola tabeli – poza wierszem nagłówka – są odblokowane i można (należy) je wypełnić:
· w kolumnie L.p. wpisując (jeżeli brakuje) numer kolejny (dowolny ciąg znaków – jednak z zachowaniem ciągłości i unikalności numeracji /po kolei i bez powtórzeń/)
· w kolumnie „Wskaźnik” wpisując nazwę wskaźnika (dowolny ciąg znaków)
· w kolumnie „Docelowa wartość wskaźnika zgodnie z umową” wpisując wartości wskaźników… zgodnie z umową (liczby większe od „0”, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie „Jednostka miary wskaźnika” wpisując nazwę/skrót nazwy jednostki miary (dowolny, jednak dający się łatwo zidentyfikować, ciąg znaków – np. szt., kg, m, m2)
· w kolumnie „Wartość wskaźnika osiągnięta w wyniku realizacji operacji” wpisując osiągnięte wartości wskaźników (liczby większe od „0”, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie „Sposób pomiaru wskaźnika” opisując w jaki sposób wskaźnik był mierzony / badany w trakcie realizacji operacji oraz w jaki sposób wskaźnik wpłynął na realizację celów operacji (dowolny ciąg znaków)
Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
VII. INFORMACJA O ZAŁĄCZNIKACH (arkusz VII_Zal)
W wierszu „Wniosek w postaci dokumentu elektronicznego, zapisanego na informatycznym nośniku danych” należy wybrać z listy odpowiedź „TAK” albo „NIE”.
W kolumnie „TAK/ND” należy wybrać z listy odpowiednią wartość – inną niż „(wybierz z listy)”:
· w przypadku wartości „ND” w kolumnie „Liczba” (w tym samym wierszu) zostanie automatycznie wstawiona wartość „0”
· w przypadku wartości „TAK” w kolumnie „Liczba” (w tym samym wierszu) pojawi się tekst „Wpisz liczbę załączników”, przypominający o konieczności podania liczby załączanych dokumentów danego rodzaju
W wierszach A.8.a, A.8.b, B.13.a, B.13.b oraz w wierszu C.2 (i kolejnych, dodanych) wprowadzenie wartości (dowolnego ciągu znaków) spowoduję wstawienie wartości „TAK” w kolumnie „TAK/ND” i wyświetlenie komunikatu „Wpisz liczbę załączników” w kolumnie „Liczba”.
Uwaga! Formuły, które uzupełniają wartości w kolumnie „Liczba” na podstawie wartości wybranej w kolumnie „TAK/ND” są jednorazowe – tzn. nie są zabezpieczone. Jeżeli w kolumnie „TAK/ND” wybrana zostanie wartość „TAK’ i w kolumnie „Liczba” komunikat „Wpisz liczbę załączników” zastąpiony zostanie liczbą, to dokonanie wyboru innej wartości – w tym samym wierszu – w kolumnie „TAK/ND” (np. wprowadzono wartość w niewłaściwym wierszu) nie spowoduje już żadnych zmian w kolumnie „Liczba” – w tym samym wierszu – ewentualną korektę trzeba wykonać „ręcznie”.
Poniżej pokazano wyniki działania formuł powiązanych z wartościami wprowadzanymi w komórkach w kolumnie „TAK/ND” oraz w „edytowalnych” wierszach w kolumnie „Nazwa załącznika” (przykład pochodzi z formularza WoP w 19.2 Inne/Własne, ale w „Premiach” działa to dokładnie tak samo):
przed wprowadzeniem wartości (liczby załączników danego typu) w kolumnie „Liczba”
[image: image96.png]4

&

£

&

B

C

»

13

g8 B B N

312

[31..

Akiuainy wyciag Z rachunku bankowego przsznaczonego do obsiugi Zaliczki/wyprzedzajacego finansowania
~onainatlub kopiz®

Zadwiadczerie 2 banki 105 SpaIGAsICas] Kasy 6S2Ea8anGSCiowo ~ Kraaiows] KSSIalace WjsOkoSE Gaseie
olazsie od dnia wyplaty zaliczki / wy
(zatacznik sidadany opcjonainie, jesi
- onyainat lub kopiz®

Bokumenity potwierdzajacs arisszkans ia of
- onyainat lub kopiz®

Bokumerty potwierdzaj4cs prananie Gotaci] dofinansowania operac 26 Srodkow publicanych

- onyainat lub kopiz®

pis sposobu oziczsria Srodkew publcanych

- onyainat lub kopiz®

‘Oéwiadczenie podriofi Ubiegajacego sie o pravznanie pomocy 6 wislkoscl przedsiebiorstwa

- oryginal sporzadzony na formularzy udostepnionym przez UM

e pozwoleiia, zeziiolenia, Gecyzje | fnne Gokumenty, MOrch GZySkanis Byio Wimagane przes Garebne
preepisy w zwiazku 2 realizowana operacia

- onainat albo kopia'

zezwolenie na dokumentw zmielenie

Inne zalaczniki

Informacje dotyczace przstwarzania danych 0soby fizyczne] wystepujace] w poddziataniu 19.3 Przygotowanie i
realizacja dziafan w zakresie wspsipracy z Lokalna Grupa Dziatania objetym Programem Rozwoju Obszarw,
Wiejskich nalata 2014 2020 (dotyczy peinomocikal osoby uprawnione; do kontaktu)

‘Sprawozdanie jak siafa baba mak

(wyblerzzlisty)

(wyblerzzlisty)
TAK
ND.

TAK

TAK

ND.

TAK

ansowania do dnia nole;; 24 O BRINOSE et

oraz po uzupełnieniu wartości w kolumnie „Liczba”
[image: image97.png]£

&5

5

A B C D E
25, | AUy Wycag 2 fachun bankowego pzeanaczonego do obsiugizaicak [wprzedzajacego fansowaria | (o
- onainatlub kopiz .
Zadwiadczeri 2 banki 105 SpaIGAsICas] Kasy 6S2Ea8anOSCiows ~ Kreaiows] KSSIaIace WjsakosE Gaseie
olazsie od dnia wyplaty zaliczki / wy ansowania do dnia dozenia o platnos
25 (zatacznik skiadany opcjonainie,jesi 25 (vbierzzlsty)
- onyainat lub kopiz® .
Bokumenity potwierdzajacs arisszkans ia of
2" onginat ub kopia® (urdlezzist)
o, |DokUMENty potwierdzaj26s pizyznanie Goiaci / Gofinansowania operac 26 Srodkow pubicanyh T 5
_onginatiuokopi® .
o, OPISSposobi oz Saiksw pusicarch o 0
- onyginat lub kopi .
30, OSwiadczenie podriotu Ubiegajacego Si¢ o prZnanis pomocy o Wisikosdi przsdsisbiorstva T 5
- oryginal sporzadzony na formularzy udostepnionym przez UM |
e pozwoleiia, zeziiolenia, Gecyzje | fnne Gokumenty, MOrch GZySkanis Byio Wimagane przes Garebne
31, przepisy w zwiazku 2 realizowana operacia TaK
- onainat albo kopia')
312 zezwolenie na dokumentéw zmielenie TaK 2
21,
8. Inne zalacaniki
Informacje dotyczace przetwarzania danych 0soby fizyczne] wystepujace] w poddziataniu 19.3 Przygotowanie i
1. realizacja daatar w zalesie wspsipracy Lokalna Grupa Daiafania objetym Programem Rozwoju Obszardw N o
Wiejskich nalata 2014 -2020 (dotyczy peinomocnikal 0soby uprawnione] do kontakiu)
2. Sprawozdanie jak siafa baba mak TaK 1
)
RAZEN i
Kopia ptwirtons 22 2geanoé - cyginlen e praconnica D) samrzady wejewbin, b s,y wydl domet b o kop poéwiadzonych 3 e - cygindem e
ptanses s e wysgpiscngs w v pemonocnkc bdscego rds vy U sakaten, <y e Kops peoonctns, il nows KL A 21 e e by powersona £ i |

Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
VIII. OŚWIADCZENIA BENEFICJENTA (arkusz VIII_IX_Osw)
oraz
IX. OŚWIADCZENIE O WYPEŁNIENIU OBOWIĄZKU INFORMACYJNEGO (…) (arkusz VIII_IX_Osw)
W tych arkuszach dostępne są tylko pola, w którym należy (można) wpisać miejscowość (miejsce) oraz datę podpisania oświadczenia (dowolny ciąg znaków).
Załącznik nr VII. B.4 Oświadczenie dotyczące wyodrębnionych kont (…) (arkusz Zal_VII_B4)
Pole „czytelne podpisy osób…” jest zablokowane i niedostępne do edycji.
Wartości do pól „Imię i nazwisko / Nazwa Beneficjenta” oraz „Nr umowy z Urzędem Marszałkowskim” zaciągane są automatycznie z odpowiednich komórek w części II i III wniosku. Pola te nie są zablokowane – można zastąpić „automatyczną” wartość dowolnymi danymi wpisanymi samodzielnie.
Pozostałe pola należy wypełnić „ręcznie” – zgodnie ze stanem faktycznym.
Potrzebne (brakujące) wiersze w tabeli kont księgowych Beneficjenta należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Załącznik nr VII.C.1 Informacje dotyczące przetwarzania (…) (arkusz Zal_VII_C1_RODO)
W tym arkuszu można wprowadzać dane w polach „wykropkowanych” (z wyjątkiem pola „czytelny pospis osoby…”, które jest zablokowane).
Arkusz zawierający niniejszy załącznik jest chroniony, ale niezabezpieczony hasłem. Samorząd Województwa – przed opublikowaniem formularzy wniosku o płatność na swojej stronie internetowej – może uzupełnić część danych i zablokować te pola w celu zmniejszenia ryzyka popełnienia błędu podczas ich wielokrotnego, „ręcznego” wypełniania przy każdym składanym WoP.
Poddziałanie 19.2 – granty
Wniosek o przyznanie pomocy (W-1_19.2_G)
W przygotowaniu
Wniosek o płatność (W-2_19.2_G)
W przygotowaniu
Poddziałanie 19.3 – projekty współpracy
Wniosek o przyznanie pomocy (W-1_19.3) – wersja 2.z
Sekcja tytułowa (arkusz I_III)
Pola znak sprawy, pieczęć, liczba załączników dołączonych przez Beneficjenta oraz data przyjęcia i podpis wypełniane są „ręcznie” przez pracownika UM. Na formularzu *.xlsx są to pola zablokowane.
I. CZĘŚĆ OGÓLNA (arkusz I_III)
Pole 1. Cel złożenia formularza wniosku o przyznanie pomocy:
Dopuszczalne są tylko wartości z listy wyboru.
Pole 2. Wniosek dotyczy operacji polegającej na:
Dopuszczalne są tylko wartości z listy wyboru.
II.A. IDENTYFIKACJA LGD UMOCOWANEJ DO DZIAŁANIA W IMIENIU (…) (arkusz I_III)
Pole 1.1 Numer Identyfikacyjny
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Pole 1.2 Nazwa LGD
W tym polu można wpisać dowolny ciąg znaków
Pole 1.3 REGON
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Pole 1.4 Numer NIP
W tym polu można wpisać tylko liczbę całkowitą, dziesięciocyfrową, większą od „0”
Uwaga! W polach Numer Identyfikacyjny, REGON i Numer NIP – w przypadku wpisania krótszego ciągu (zawierającego mniej niż wymaganą liczbę znaków) maska wprowadzania uzupełni ciąg o brakującą liczbę znaków, wstawiając zera na początku ciągu!
Pole 2. Adres siedziby LGD
Pole 2.1 jest zablokowane z wprowadzoną (bez możliwości edycji) wartością „Polska”
W polu 2.2 należy wybrać, przy pomocy listy rozwijalnej, województwo.
W polu 2.5 należy wpisać ciąg pięciu cyfr bez znaku „-” – maska wprowadzania wyświetli kod w formacie ##-###
Pozostałe pola w tej części nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 3. Adres do korespondencji
Ponieważ adres korespondencyjny nie musi dotyczyć Polski, dlatego w polu 3.1 należy wybrać z dostępnej listy właściwy kraj, z którym powiązany jest adres do korespondencji. Jeżeli zostanie wybrana Polska, wtedy z pól 3.2, 3.3 i 3.4 zostaną usunięte wartości „nie dotyczy”, a w polu 3.2 trzeba będzie wybrać z listy odpowiednie województwo. W przypadku wybrania w polu 3.1 wartości wartości innej niż „Polska” ww. pola pozostaną wypełnione wartością „nie dotyczy”.
Pozostałe pola (w tym także 3.5 Kod pocztowy) nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 4. Dane osób upoważnionych do reprezentowania LGD
Dostępne są wszystkie pola w czterech kolumnach tabeli – z wyłączeniem wiersza będącego jej nagłówkiem.
Potrzebne (brakujące) wiersze w tabeli osób upoważnionych należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Pole 5. Dane pełnomocnika LGD
Pola od 5.3 do 5.6 wypełnia się analogicznie jak pola w zakresie od 3.1 do 3.4
Pozostałe pola (w tym także 5.7 Kod pocztowy) nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 6. Dane osoby uprawnionej do kontaktu
Pola w tej części nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
II.B. IDENTYFIKACJA LGD UCZESTNICZĄCYCH W REALIZACJI OPERACJI (arkusz I_III)
Uwaga! Kopia tej części arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoPP_19_3_2z_ark_wpolwn.xlsx
Pole 1. Dane identyfikacyjne LGD nr:
W tym polu można wpisać tylko liczbę całkowitą, większą od „0”
Pole 1.1 Numer Identyfikacyjny
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Pole 1.2 Nazwa LGD krajowej
W tym polu można wpisać dowolny ciąg znaków
Pole 1.3 REGON
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Pole 1.4 Numer NIP
W tym polu można wpisać tylko liczbę całkowitą, dziesięciocyfrową, większą od „0”
Uwaga! W polach Numer Identyfikacyjny, REGON i Numer NIP – w przypadku wpisania krótszego ciągu (zawierającego mniej niż wymaganą liczbę znaków) maska wprowadzania uzupełni ciąg o brakującą liczbę znaków, wstawiając zera na początku ciągu!
Pole 2. Adres siedziby LGD
Pole 2.1 jest zablokowane z wprowadzoną (bez możliwości edycji) wartością „Polska”
W polu 2.2 należy wybrać, przy pomocy listy rozwijalnej, województwo.
W polu 2.5 należy wpisać ciąg pięciu cyfr bez znaku „-” – maska wprowadzania wyświetli kod w formacie ##-###
Pozostałe pola w tej części nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
II.C. DANE DOTYCZĄCE POZOSTAŁYCH PARTNERÓW PROJEKTU (arkusz I_III)
Uwaga! Kopia tej części arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoPP_19_3_2z_ark_wpolwn.xlsx
Pole „Nr”
W tym polu można wpisać tylko liczbę całkowitą, większą od „0” – należy przy tym zachować ciągłość numeracji, uwzględniającą nadane już numery partnerów ubiegających się o przyznanie pomocy
Pole 1.1 Nazwa partnera projektu współpracy
W tym polu można wpisać dowolny ciąg znaków
Pole 1.1.1 Kraj
W tym polu można wpisać dowolny ciąg znaków
Pole 1.1.2 Kraj UE
W tym polu należy wybrać wartość z listy wyboru
Pole 1.1.3 Partner jest:
W tym polu należy wybrać wartość z listy wyboru
Pole 2. Liczba wszystkich partnerów projektu współpracy
Wartość w tym polu powinna być równa liczbie wszystkich partnerów projektu – ubiegających się i nieubiegających się o przyznanie pomocy – liczba całkowita, większa od zera
III. DANE DOTYCZĄCE PROJEKTU WSPÓŁPRACY (arkusz I_III)
Pole 1.1 Operacja wpisuje się w cele szczegółowe główne
Pole 1.1 jest zablokowane z wprowadzoną (bez możliwości edycji) wartością „6B Wspieranie lokalnego rozwoju na obszarach wiejskich”
Pole 1.2.1.1 Środowisko
W tym polu należy wybrać wartość z listy wyboru
Pole 1.2.1.2 Klimat
W tym polu należy wybrać wartość z listy wyboru
Pole 1.2.1.3 Innowacje
W tym polu należy wybrać wartość z listy wyboru
Pola 2.1 Operacja wpisuje się w cele LSR każdej z LGD ubiegającej się o pomoc w ramach projektu współpracy
2.1.1 – w wierszach 1. 2. 3. itd. można wpisać dowolny ciąg znaków
2.1.2 – w wierszach 1. 2. 3. itd. można wpisać dowolny ciąg znaków
2.1.3 – w wierszach 1. 2. 3. itd. można wpisać dowolny ciąg znaków
2.1.4 – w wierszach 1. 2. 3. itd. można wpisać dowolny ciąg znaków
Uwaga! Pola podsekcji 2.1 wypełnia się w osobnych wierszach dla każdej LGD ubiegającej się o przyznanie pomocy. Innymi słowy – wiersze 1. 2. 3. itd. w podsekcjach 2.1.1, 2.1.2, 2.1.3 oraz 2.1.4 wypełnia się tylko dla partnerów (LGD) ubiegających się o pomoc zachowując zgodność numeru wiersza w danej podsekcji z numerem partnera określonym w części II.B. formularza WoPP.
Na przykład:
w podsekcji 2.1.1, w wierszu 1 podano kod i nazwę celu ogólnego nr 3, pochodzącego z LSR parnera nr 1
w podsekcji 2.1.2 w wierszu 1 należy zatem podać kod i nazwę celu szczegółowego (np. 3.2), należącego do celu ogólnego nr 3 z LSR partnera nr 1
zaś w podsekcji 2.1.3 w wierszu 1 należy podać kod i nazwę przedsięwzięcia (np. 3.2.4), należącego do celu szczegółowego nr 3.2 i celu ogólnego nr 3 z LSR partnera nr 1
w podsekcji 2.1.4 w wierszu 1 należy uzasadnić zgodność operacji z LSR partnera nr 1
Należy także pamiętać, że kody i/lub nazwy celów ogólnych, celów szczegółowych i przedsięwzięć określonych (wpisanych do formularza wniosku) dla poszczególnych partnerów muszą być zgodne z kodami i/lub nazwami celów ogólnych, celów szczegółowych i przedsięwzięć z LSR tych LGD. Absolutnie niedopuszczalną sytuacją jest taka, gdy partnerom przypisane zostają we wniosku cele lub przedsięwzięcia, których próżno szukać w ich LSR!
Pola 3.1, 3.2 i 4
W polach tych można wpisać dowolny ciąg znaków
Pole 5. Zakres operacji
W wierszach od 5.1 do 5.6 należy wybrać, w ostatniej kolumnie, odpowiednią wartość z listy wyboru
Pole 6. Rodzaj operacji
Do edycji dostępne jest tylko pole w punkcie 6.1 Operacja inwestycyjna – pole w punkcie 6.2 zostanie wypełnone automatycznie, w zależności od wartości wybranej w w polu 6.1. Takie rozwiązanie zapobiega udzieleniu dwóch jednakowych odpowiedzi na pytania 6.1 i 6.2.
Pole 7. Cel (-e) operacji (projektu współpracy)
W polu tym można wpisać dowolny ciąg znaków
Arkusz III_8_Wskazn
Tabela 8.1 Wskaźniki obowiązkowe
Zablokowane są wszystkie pola w kolumnach „L.p.”, „Wskaźnik” i „Jednostka miary wskaźnika”
W kolumnie „Partner / Partnerzy realizujący zadanie / grupę zadań (nr LGD)” należy wprowadzić numery wszystkich Partnerów, deklarujących realizację danego wskaźnika – np. 1, 2, 3, 5
W kolumnie „Wartość docelowa wskaźnika” należy odpowiednio wprowadzić wartości wskaźników – tylko liczby, większe od „0”
W kolumnie „Sposób pomiaru wskaźnika” należy opisać w jaki sposób wskaźnik będzie mierzony / badany w trakcie realizacji operacji oraz w jaki sposób wskaźnik wpłynie na realizację celów operacji (dowolny ciąg znaków).
Uwaga! Do tabeli „Wskaźników obowiązkowycyh” nie można (nie należy) dodawać nowych wierszy.
Tabela 8.2 Pozostałe wskaźniki
Wszystkie pola tabeli – poza wierszem nagłówka – są odblokowane i można (należy) je wypełnić:
· w kolumnie L.p. wpisując (jeżeli brakuje) numer kolejny (dowolny ciąg znaków – jednak z zachowaniem ciągłości i unikalności numeracji /po kolei i bez powtórzeń/)
· w kolumnie „Wskaźnik” wpisując nazwę wskaźnika (dowolny ciąg znaków)
· w kolumnie „Partner / Partnerzy realizujący zadanie / grupę zadań (nr LGD)” wprowadzając numery wszystkich Partnerów, deklarujących realizację danego wskaźnika – np. 1, 3, 4, 7
· w kolumnie „Wartość docelowa wskaźnika” wpisując deklarowane wartości wskaźników – liczby większe od „0”, z dokładnością do dwóch miejsc po przecinku
· w kolumnie „Jednostka miary wskaźnika” wpisując nazwę/skrót nazwy jednostki miary (dowolny, jednak dający się łatwo zidentyfikować, ciąg znaków – np. szt., kg, m, m2)
· w kolumnie „Sposób pomiaru wskaźnika” opisując w jaki sposób wskaźnik będzie mierzony / badany w trakcie realizacji operacji oraz w jaki sposób wskaźnik wpłynie na realizację celów operacji (dowolny ciąg znaków)
Brakujące wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
Arkusz III_IV
Część 8.3 Projekt współpracy wykorzystuje zasoby lokalne
Pola (pytania) od 8.3.1 do 8.3.6 należy wypełnić poprzez wybór odpowiedniej wartości z listy. W przypadku wybrania wartości „TAK” w polu 8.3.6 należy wypełnić dodatkowe pola 8.3.6.1, 8.3.6.2 (i ewentualnie dalsze) opisujące inne, niewymienione wyżej zasoby lokalne – każdy w osobnym wierszu.
Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
Część 8.4 Grupy docelowe, do których skierowany jest projekt współpracy
Pola (pytania) od 8.4.1 do 8.4.14 należy wypełnić poprzez wybór odpowiedniej wartości z listy. W przypadku wybrania wartości „TAK” w polu 8.4.14 należy wypełnić dodatkowe pola 8.4.14.1, 8.4.14.2 (i ewentualnie dalsze) opisujące inne, niewymienione wyżej grupy docelowe – każdą w osobnym wierszu.
Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
Pole 9. Rodzaj projektu współpracy
W obu przypadkach – „Międzyterytorialny” i „Międzynarodowy” – należy wybrać odpowiednią wartość z listy wyboru. W przypadku „rodzaju projektu” obie odpowiedzi mogą być jednakowe – oczywiście pod warunkiem, że nie będzie to odpowiedź „(wybierz z listy)”.
Pola w podsekcji 10.1 Lokalizacja projektu współpracy (miejsce realizacji operacji)
Uwaga! Kopia części III.10 arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoPP_19_3_2z_ark_wpolwn.xlsx
Ponieważ adres miejsca realizacji operacji nie musi dotyczyć Polski (np. wizyta studyjna u HAN Changfu, Ministra Rolnictwa ChRL), dlatego w polu 10.1.1 należy wybrać z dostępnej listy właściwy kraj, z którym powiązany jest adres miejsca realizacji operacji. Jeżeli zostanie wybrana Polska, wtedy z pól 10.1.2, 10.1.3 i 10.1.4 zostaną usunięte wartości „nie dotyczy”, a w polu 10.1.2 trzeba będzie wybrać z listy odpowiednie województwo. W przypadku wybrania w polu 10.1.1 wartości wartości innej niż „Polska” ww. pola pozostaną wypełnione wartością „nie dotyczy”.
Pozostałe pola (w tym także 10.1.5 Kod pocztowy) nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
W polu 10.1.15 Inne miejsce przechowywania / garażowania należy wybrać z listy odpowiedź „TAK” albo „NIE”. W przypadku wyboru odpowiedzi „TAK” należy wypełnić także pola w podsekcji 10.2 – analogicznie jak w przypadku pól od 10.1.1 do 10.1.10.
Pole 11. Informacja o działkach ewidencyjnych wchodzących (…)
Zablokowane są pierwsze trzy wiersze (nagłówek) tabeli „Informacji o działkach…”. W wierszach z danymi tabeli – dla każdej działki w osobnym wierszu – należy:
· w kolumnie 1 uzupełnić (jeśli dodano kolejne wiersze) liczbę porządkową, zachowując kolejność (i niepowtarzalność) numeracji względem wierszy poprzedzających – dowolny ciąg znaków
· w kolumnie 2 wpisać numer Partnera (LGD) lub Partnerów realizujących zadanie/zadania na obszarze opisywanej działki – dowolny ciąg znaków, np. 1, 2, 4
· w kolumnie 3 wybrać z listy województwo, w którym położona jest działka – pojedyncza wartość z listy wyboru
· w kolumnach 4 i 5 wpisać odpowiednio nazwy powiatu i gminy, w których położona jest działka – dowolny ciąg znaków
· w kolumnach 6-8 wpisać odpowiednie dane, zgodne z ewidencją gruntów i budynków – dowolny ciąg znaków
· w kolumnie 9 wpisać właściwe informacje szczegółowe – dowolny ciąg znaków
Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
Część 12. Planowany termin zakończenia etapu operacji
W zależności od liczby etapów należy wypełnić odpowiednie pola wpisując datę w formacie miesiąc/rok. Można wpisać np.:
lipiec 2018, lipiec/2018, 31-07-2018, 07-2018, 07-18 – excel zinterpretuje je prawidłowo, pozostawiając w komórce wartość 07/18. Natomiast użycie „.” (kropki/kropek) w dacie spowoduje wyświetlenie się komunikatu o błędzie – dlatego lepiej ich (kropek) nie używać w tych polach.
Część 13. Określenie możliwości realizacji operacji (…)
Odpowiedzi na pytanie 13.1 należy dokonać poprzez wybranie odpowiedniej wartości z listy wyboru. W przypadku wybrania wartości „TAK” w pytaniu 13.2 pole odpowiedzi pozostanie niezmienione (pozostanie wypełnione predefiniowaną wartością „0”). W przypadku wyboru wartości „NIE” w polu odpowiedzi na pytanie 13.2 pojawi się monit o podanie szacunkowej wartości (netto) nakładów projektu. Należy wtedy wpisać szacowaną wartość. Nie należy pozostawiać pola 13.2 wypełnionego domyślnym komunikatem „Podaj wartość nakładów”.
Odpowiedzi na pytania 13.3 oraz 13.4 należy dokonać poprzez wybranie odpowiedniej wartości z listy wyboru. W przypadku wybrania wartości „TAK” w obu przypadkach (zarazem 13.3 i 13.4) w pytaniu 13.5 pole odpowiedzi pozostanie niezmienione (pozostanie wypełnione predefiniowaną wartością „0”). W przypadku wyboru wartości „NIE”, przynajmniej w jednym z tych pytań, w polu odpowiedzi na pytanie 13.5 pojawi się monit o podanie liczby miesięcy, o które wydłużyłaby się realizacj projektu. Należy wtedy wpisać szacowaną wartość (liczba całkowita, większa od „0”). Nie należy pozostawiać pola 13.5 wypełnionego domyślnym komunikatem „Ile dłużej trwałby proces?”.
Część 14. Budżet projektu współpracy
Tabelę budżetu wypełnia się tylko w przypadku operacji polegającej na realizacji projektu współpracy.
Tabelę wypełnia się dla wszystkich (wnioskujących i niewnioskujących o przyznanie pomocy) partnerów projektu.
W tabeli budżetu, do edycji dostępne są wszystkie pola, za wyjątkiem nagłówka oraz predefiniowanych wartości w kolumnie „Lp.”. W przypadku dodania kolejnych wierszy należy uzupełnić brakujące numery (liczby) porządkowe w kolumnie „Lp.”. Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
W kolumnie 14.1 należy wpisać numer partnera projektu (liczba całkowita, większa od zera), zgodny z numerem, określonym odpowiednio w części II.A, II.B lub II.C wniosku – dla każdego partnera w osobnym wierszu.
W kolumnie 14.2 należy wpisać kwotę kosztów całkowitych operacji, przypadającą na danego partnera – liczba większa lub równa „0”, z dokładnością do dwóch miejsc po przecinku.
W kolumnie 14.3 należy wpisać kwotę kosztów kwalifikowalnych operacji, przypadającą na danego partnera – liczba mniejsza lub równa kwocie kosztów całkowitych, z dokładnością do dwóch miejsc po przecinku.
IV. PLAN FINANSOWY OPERACJI (arkusz III_IV)
Uwaga! Kopia tej części arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoPP_19_3_2z_ark_wpolwn.xlsx
„Plan” powiela się i wypełnia dla każdego z partnerów projektu ubiegających się o przyznanie pomocy – i tylko dla nich.
Pole „Dane dotyczące LGD nr:”
W tym polu można wpisać tylko liczbę całkowitą, większą od „0”. Nr „1”, w tej części wniosku, wpisany jest na stałe i dotyczy LGD umocowanej do działania w imieniu partnerów. Pozostałe „Plany” i numery partnerów należy wypełnić w arkuszach dodatkowych, znajdujących się w pliku WoPP_19_3_2z_ark_wpolwn.xlsx.
Pole „Całkowite koszty operacji łącznie:”
Wartość w tym polu obliczana jest automatycznie, jednak można ją „ręcznie” skorygować. W takim przypadku reguła formatowania warunkowego sprawdzi, czy wpisana kwota jest równa sumie kwot „przygotowania” i „realizacji” – jeżeli jest, nic się nie stanie, jeśli natomiast „badana” kwota będzie różna (mniejsza lub większa) od oczekiwanej, wtedy kolor czcionki zmieni się na czerwony, w celu zasygnalizowania ewentualnego błędu. Należy pamiętać, że formatowanie komórek (w tym także warunkowe) nie jest zablokowane – jeżeli (z jakichkolwiek względów) użytkownik uzna, że to on ma rację, a nie excel, to może zmienić lub usunąć reguły formatowania warunkowego. Wartość dopuszczalna w tym polu (w przypadku „ręcznego” wypełnienia), to liczba, większa od „0”, z dokładnością do dwóch miejsc po przecinku.
Pole „W tym przygotowanie projektu współpracy:”
W tym polu można wpisać tylko liczbę, większą lub równą „0”, z dokładnością do dwóch miejsc po przecinku.
Pole „W tym realizacja projektu współpracy:”
W tym polu można wpisać tylko liczbę, większą lub równą „0”, z dokładnością do dwóch miejsc po przecinku.
Tabela 1. Plan finansowy operacji, w części za którą odpowiada partner projektu współpracy
W tabeli Planu finansowego zablokowane są wszystkie pola w wierszu nagłówka, oraz w kolumnie 1.1 Etap realizacji (w tym 1.5 Razem).
W Kolumnie 1.2 należy wypełnić dane we wszystkich etapach uwzględnionych (wykazanych) w części III.12 wniosku – niezależnie od tego, czy dany partner deklaruje udział w każdym z nich. Liczba etapów określona jest bowiem dla całej operacji, zaś dany partner nie musi uczestniczyć we wszystkich, jednak do każdego z tych etapów powinien się odnieść w swoim indywidualnym Planie finansowym, na przykład:
operacja została zaplanowana do realizacji w czterech etapach
[image: image98.png]A B C DE F G H 1J K L M

45 |12 Planowany termin zakoriczenia stapu operacji (missiacron)

4 Etap! 0712018 Eapi | 002018 Eapi | 112018
Pt : . ; :

19 Etply 012019 Etapy

dany partner zaplanował poniesienie kosztów (swój wkład finansowy, merytoryczny, wsparcie duchowe) tylko w ramach dwóch etapów (np. drugim i czwartym) – zatem tabela Planu finansowego dla tego partnera powinna zostać wypełniona jak na zamieszczonej niżej grafice
[image: image99.png]79
80
81
82
8
8
85

A B C DE F G H 1J K L M N

[Iv. PLAN FINANSOWY OPERACJI
|(sekcja powietana dla wszystkich LGD uczestriczacych w reslizacji operaci, . tyeh, kire ubiegaje sie o pomoc)

[Dane dotyczace LGD nr: 1
[Catkowite koszty operaciitacznie: 300 000,00
W tym przygotowanie projektu wspsipracy: 100 000,00
| tym realizaca projektu wspdipracy: 200 000,00
1. Plan finansowy operaci, w czesci za kisra odpowiada partner projeidu wspolpracy

ARGk
kwota pomocy

wiym
1.3 Wnioskowana -

12Kwolakosztow | kwota pomocy, preppacaacara
1.1 Etap realzacj operac kwalffkowahych zaolragons | 131 Publiczne | 132Publicans | KOS
(wzh “w d6F do peinyeh $rooki wspdinctone | $rodkikrsjone o ion ot
otych (KisI EFRROW) | (tad krsiony) | "eov somsern
TP + . i nwestyei (w 2)
ks wendorsce 00) 000
profity wspdiracy L
Eap1® 7062 4038 50,00

Etapi® 000 000 000
Eapv 28251 161,49 350,00
Etap v 000 000 000

v
1.5 Razem 353,13 20187 400,00

W poszczególnych pozycjach Planu finansowego należy:
· w kolumnie 1.2 wpisać kwotę kosztów kwalifikowalnych – liczba, większa lub równa „0”, z dokładnością do dwóch miejsc po przecinku
· w kolumnie 1.3 wpisać wnioskowaną kwotę pomocy – liczba całkowita, mniejsza lub równa kwocie kosztów kwalifikowanych
· wartości w kolumnie 1.3.1 obliczane są automatycznie, jako 63,63% kwot wnioskowanej pomocy, zaokrąglone w dół, do drugiego miejsca po przecinku
· wartości w kolumnie 1.3.2 obliczane są automatycznie, jako różnica kwot 1.3 i 1.3.1, z dokładnością do dwóch miejsc po przecinku
Analogicznie jak w przypadku kwoty całkowitych kosztów operacji (i jej składowych), tak w tabeli planu finansowego automatycznie obliczone wartości można skorygować „ręcznie”. W takim przypadku reguła formatowania warunkowego sprawdzi, czy wpisana kwota pomocy równa sumie kwot „EFRROW” i „krajowych” – jeżeli jest, nic się nie stanie, jeśli natomiast „badana” kwota będzie różna (mniejsza lub większa) od oczekiwanej, wtedy kolor czcionki zmieni się na czerwony, w celu zasygnalizowania ewentualnego błędu.
Część 2. Prefinansowanie operacji
Uwaga. Wybór formy prefinasowania jest wspólny dla wszystkich partnerów operacji – w ramach jednej operacji nie może wystąpić sytuacja, w której część partnerów wnioskuje o zaliczkę, a część o wyprzedzające finansowanie. Należy o tym pamiętać, gdyż reguła pilnująca wyboru tylko jednej formy prefinansowania ograniczona jest tylko do danych poszczególnych partnerów – dotyczy pojedynczego partnera, a nie całej operacji.
Pole 2.1 zaliczki
W przypadku wyboru prefinansowania w formie zaliczki należy w polu 2.1 wybrać z listy odpowiedź „TAK”. Efektem wyboru będzie:
· wyliczenie maksymalnych kwot zaliczki, na podstawie wnioskowanych kwot pomocy w poszczególnych etapach (po prawej stronie tabeli zaliczek, poza obszarem wydruku /na szarym tle/)
· automatyczne wstawienie odpowiedzi „NIE” w polu 2.2
· automatyczne „wyzerowanie” kwoty wyprzedzającego finansowania
[image: image100.png]86
87

88
89

91
92
93

9%

97
98

)
100
101

102
103

104
105/
106

107
108!

s ¢ DE F G H IJ K

l2. Prefinansowanie operacii*

|W zwiazku realizacja operacji wnioskuje o wyplate
l2.1 zaliczki®

[2.1.1. Wysokosé zaliczki

2112 Vinioskowana kwota zaliczk, dis
(vzl)

2114 Transza

Wiransza * 000
W transza 20000
Viransza®

v
2116 Razem: 25000

[2.1.2. Rozliczenie zaliczki)

[212.1.1 w ramach pienwszego wniosku o piatnosé (posrednia)
[2.1:2.1.2w ramach wniosku o platnos¢ koricowa
[2.1.2:1.3 proporcjonalnie w ramach kazdego wniosku o piatnod¢

[2.1.2.1.4 wtranszach w ramach kazdego wniosku o piatno¢

et | oL | Eepn
etpit | oL | Eepw
ey | 000 |
[2.2 wyprzedzajacego finansowania kosziow kwalifkowalnych operacjt®
wwsokoseie) [0,00

109}

[2.1.2.1 Rozliczenie zaliczki w przypadku operacjirealizowanych w wielu etapach (i 0d 2 do 5 etapow) nastap

TAK

2113 Planowany termin wypiaty Zaliczk w ramach transzy
(miesiac 1 ok formacie mmr)*

Stréha 3=

0172019

NE
NE
NE
K wwsokosai

Podaj kwote rozliczenia dia l ranszy
Podaj kwote rozliczenia dia IV ranszy
‘Suma koot roziczenia zaliaki niejes réwn kwoei zaliczki!

%
NIE

Tabela 2.1.1. Wysokość zaliczki
W tabeli zaliczek zablokowany jest wiersz nagłówka oraz kolumna z numerami transz. Po prawej stronie tabeli (poza obszarem wydruku) znajduje się pomocnicza kolumna, w której automatycznie wyliczane są – na podstawie wartości wpisanych do tabeli planu finansowego, w kolumnie wnioskowanej kwoty pomocy – maksymalne kwoty transz. Reguły poprawności pilnują, aby kwota wnioskowanej zaliczki, którą do kolumny 2.1.1.2 należy wpisać „ręcznie”, nie była wyższa niż wyliczona wartość maksymalna. Zgodnie z instrukcją wypełniania wniosku należy wypełnić także etapy/transze, o które nie będzie wnioskował dany partner, wpisując – w kolumnie 2.1.1.2 – wartość „0”.
W kolumnie 2.1.1.3 należy dla transz wnioskowanych wpisać planowaną datę wypłaty zaliczki (data w formacie mm/rrrr), zaś dla „pustych” transz, pozostawić pola niewypełnione.
[image: image101.png]89 [2.1.1. Wysokos¢ zaliczki

D111 Tranern 3112 Winioskowana kwota zaiczh d: 3113 Panowany termin wypiaty zalezk w ramach ranszy
) (miesiac i rok w formecie mmirr)®
liransza

e Stréha 3w

Wiransza *

000
W transza 20000 0172019
Viransza®
v
2116 Razem:

250,00

Część 2.1.2 Rozliczenie zaliczki
Pola od 2.1.2.1.1 do 2.1.2.1.4
W polach tych należy wybrać z dostępnych list właściwe odpowiedzi. Nie należy zostawiać niewypełnionych pól. Tylko w jednym, spośród czterech dostępnych, pól można wybrać odpowiedź „TAK” (nie ma – gdyż nie umiałem jej napisać – formuły/reguły pilnującej unikatowości odpowiedzi). W przypadku wybrania wartości „TAK”:
· w polu 2.1.2.1.4 w polach etapów operacji, odpowiadających transzom zaliczek, pojawi się komunikat monitujący podanie kwot rozliczających zaliczających zaliczkę – w pola te należy wpisać „ręcznie” liczby większe lub równe „0” (kwoty rozliczające poszczególne transze nie muszą być równe tym transzom, jednak ich suma /suma kwot rozliczających zaliczki/ musi być równa sumie zaliczek /wartości pola 2.1.1.6 Razem/)
[image: image102.png]- 0% e Foda ok riczsnia da anssy

" o sz
e Posmmtgoacama st

Py o [T —————

· w pustym polu – pod polem Etap IV, na prawo od pola Etap V– pojawi się komunikat „Suma kwot rozliczenia zaliczki nie jest równa kwocie zaliczki!”; komunikat ten zniknie jeśli po wpisaniu do odpowiednich etapów suma kwot rozliczenia będzie równa sumie zaliczek (czyli wartości pola 2.1.1.6 Razem)
[image: image103.png]|2.1.1. Wysokos¢ zaliczki

2114 Transza

= Stréha 3 o

Wiransza®
Wiransza® 200,00 012019
Viransza®

2116 Razem | 250,00

[2.1.2. Rozliczenie zaliczki)
[2.1.2.1 Rozliczenie zaliczki w przypadku operacjirealizowanych w wielu etapach (i 0d 2 do 5 etapow) nastap

[2:12:1.1 w ramach pierwszego wniosku o platnosé (posrednia) NE
[2:1:2.1.2w ramach wniosku o plainosé koricowa TTNE
[212.1.3 proporcionanie w ramach kazdego wniosku o piatnosé TTNE
[2:1:2.1.4 wranszach w ramach kazdego wniosku o platnosé T wwsorsc
et | 000 Empn
el | 00 Empw
Eapy | 0,00

2112 Vinioskowana kwota zaliczk, dis 2113 Planowany termin wypaty zaiczk w ramach transzy
(v2h) (miesize 1 rok w formscie mmrrr)*

45,00

205,00

Jak widać powyżej, kwoty rozliczające są różne od kwot zaliczek, jednak ich suma równa jest wartości w polu 2.1.1.6, a komunikatu o niezgodności brak.
Etapy od I do V
W pola odpowiednich (wnioskowanych) etapów należy wpisać kwotę rozliczającą transzę zaliczki dla tego etapu – liczba, większa lub równa „0” z dokładnością do dwóch miejsc po przecinku. Pola „niewnioskowanych” etapów zostaną automatycznie wypełnione wartością „0,00”. Suma kwot rozliczających zaliczki w poszczególnych etapach musi być równa sumie zaliczek.
Pole 2.2 wyprzedzającego finansowania kosztów kwalifikowalnych operacji
Jeżeli w polu 2.2 wybrano odpowiedź „TAK”, to w polu pomocniczym (poza obszarem wydruku) zostanie wyliczona maksymalna kwota wyprzedzającego finansowania, zaś w polu „w wysokości (zł)” pojawi się monit o podanie kwoty wyprzedzającego finansowania.
Jeżeli wybrano „NIE”, to w polu „w wysokości (zł)” zostanie automatycznie wstawiona wartość „0,00”.
[image: image104.png]r

104| Etapt 0.2 Etapll
105 eap || 0.2 . E@plv
106 tapv || 000

107|22 wyprzedzajacego fnansowania kosziow kwalfikowainych operaci®
108|w wysokosci (2) [Podaj wioskowana kwote wyprz finansowania

109

TAK

000
000

Pole „w wysokości (zł)”
W tym polu można wpisać tylko liczbę większą lub równą „0”, z dokładnością do dwóch miejsc po przecinku, ale nie większą od wyliczonej maksymalnej kwoty wyprzedzającego finansowania.
V. ZESTAWIENIE RZECZOWO-FINANSOWE OPERACJI (arkusz V_ZRF)
Poniżej opisane zostały niektóre właściwości pól – formuły i walidacje w nich umieszczone – na podstawie tabeli ZRF, wypełnionej przykładowymi danymi.
[image: image105.png]69

70
71

A B c D E F G H J K L M N O P Q@ R S T y v _| W
V. ZESTAWIENEE RZECZOWO-FINANSOWE OPERACI V. ZESTAWIENIE RZECZOWO-FINANSOWE.. -c.d.
- - - - - L. -
[re— [rep— [re— { [rep— [re—
p— I ol
oy o | : i : T " T : o
g pESIRS————— e e i e -
Wszagaimene aes scavego e poRn o) | ey | toss e | namoane | > . . . i , . | Fave)
osoen cotezzos) weastel weastel wezsear | weastel weastar | "R
T | owen vy | s | e | v | ccm | Open | wima | oneme | Open | v | omer | open | wimar | anee
= = s | = T
) ¥ - f) E Ch T £ S U 0 S N A S W TR
o Siedons S o VAR Vo SR)
K ket g s e
A ettt 1 = 76807 46006753007 30,00 10000] 3500 8000] 160.00] 3300 8600 10000] 300! 5000| 10600 33007 80,00 7
‘jakied co3 2 st 5507 800,007 138,007 300,00 200,00 4600 10000 200,00 4600 100,00 200,00 4600; 10000(0.00; 0,00 0.00; 2
© 000! 0007 0,00, L
Sk G0 007 30,007 500,007 300,007 8007 T80/007 50,007 88 H0Y 8y 007 300,007 85007 is g0y 00007 300y G0y G HoY T h Y 60
B iJsket grups kosztow [B.-cd.
BT jakied cod 1 = 348746667 92007 300,66 166,00] 33067 E5,66] 100007 3,06/ 86.00! 160.60! 3300 mnn{ 100007 33007 80,00 1
5 i i s = 7607 300,007 93007 30000 100.00] 33001 5000 10000 3300 8000, 10000 3300 $000{ 10000, 3300 500 7
B3 ljskie3coi3 st Moo " 200.007 738007 300,00 200,00, 4800 10000 200,00 4600 100,00 200,00 4600; 10000(0.00; 0,00 0.00; 2
B s iy = s 00 S8 o8 gieago " fibaino. PS80 Eod " 10000) 20000 4600, 100001 30000 4800 mnnn{ 20000 46007 10000 B
5 i i s = T80 Soloo 7l 376 8671 000 see0mo G504 15000 300001 6300 15000 30000 €900 180,00 30000 €500 (o0 3
wy % soioo] Wigaz00] 3 7ooigo soalbo,Z7.00] ssu00] 0000 F0700 4sa00] s0000] 36700/ 450.00(70000 ieroo] 33000 008 &G0 6D
S Hlskek gripa iosziow {c—cd
S i et 1 = 3007 1300067 376007 800,00] S6000] 8500] 18000] 300.00] 6500] 18000 30000] 6300 15000| 30000 €001 180,00 3
E e a0 o 1
© 00! 0007 000, {
e TE000 Fr00 80600, 30060 6900, 15000, 30000 Gago] 18040 36006 eapo] 78066y %000 639, 78008 ago G@ 6%
ot 6000] T236.00] 286000/ 106,00, 34500 78000] 150000 34500 730,00 T50000] ~34506] 750,00(710000 Ze300] 55000 008 000 00D
e 53R o i
T sk ot 1 w 6787 H00067 53007 40000 106,00 33001 10000] 10.00] 2300] 10600 10000] 300! 16000| 10000 33067 160,00 7
52 ljekis koszt 2 m 0507 800,007 138,007 800,00 200,00 4600 20000 200,00 4600 20000 200,00 4600 20000(0.00; 0,00 0.00; 2
S ki ozt 3 m 0,107 1200007 376007 105000, 300,00 €900 30000, 300.00 8500 30000i 30000 8300 m""'& 300,00 89,007 180,00 B
[suma s ¥ 2200007 506,007 2050007 600007 138,007 600007 800,007 138007 600007 00,007 138007 60000 400007 9200 250007 0007 0007 0,00
W Sima oz vaiRowanon operacl (+1) ¥ 7500007 1794.007 4850007 2100007 483,007 1350007 2100.007 483,007 1350007 2 100,007 483007 1350.00(1500007 345007 800.007 0007 0007 0,00
£ SR (T EPeRT |7 Te00007 308007 1000007 406007 52607 2a0007 400007 52007 280007 0000] 52007 256000 40060] 62007 25000 6687 Ggo! 60D
Wz Siama WoSAow IWGIRONSIN (1+1) G Parera nr 2 Y 700,007 sse00! 1600007 800,007 184007 500,007 800007 184,007 500,007 800007 184,007 500.00{ 200007 46007 100007 0007 0007 0.00
W3 Siama WoSAow IWGIRONSIN (1+1) G Parera nr 3 3600007 828,007 2250007 900,007 207007 600,007 900007 207,007 600,007 900007 207.007 ¥ amo00! 0007 0007

R B G zatae i s 2 e W T P

A1AZ 185 _zae o AR e e
— wpragace amers G ego VAT i e sz IR 2 DRS00
7 Ao e R | el W e 1 7 S Sy S L1 e A S S L 4 s ks s e ool

‘805,00(" 800,007 307,00
T

Zablokowane są wszystkie wiersze nagłówka tabeli ZRF – czyli wiersze od 1 do 5 oraz wiersze z nazwami rodzajów kosztów: I., II. i III. Zablokowane są także wszystkie komórki „wyszarzone”.
Ponadto zablokowane są pola z numerami grup kosztów: A., B., C. … J. (w kolumnie A) – natomiast pola z nazwą grup kosztów (na rysunku powyżej „Jakaś grupa kosztów” w kolumnie B) są dostępne – można w nich wpisać dowolny ciąg znaków.
Uwaga! Jeżeli w sekcji I. Koszty kwalifikowalne określone w § 8 (…) potrzebne są dodatkowe grupy kosztów: D, E, itd. to arkusz VI_ZRF zawiera zdefiniowane (ukryte pomiędzy podsumowaniem grupy C. a podsumowaniem całej sekcji I) wiersze dla grup kosztów od D. do J. Aby z nich skorzystać należy zaznaczyć wiersze Suma C. i Suma I, a następnie z menu podręcznego wybrać opcję „Odkryj”. Następnie należy wypełnić wiersze dla odpowiednich grup kosztów, a nadmiarowe grupy ponownie ukryć, postępując analogicznie jak w przykładzie podanym w części ogólnej „Wskazówek”.
Zablokowane są komórki w wierszach „podsumowań” (Suma A., Suma B., Suma I, Suma II – kolumny od A do E).
Zablokowane są komórki (w kolumnach od A do C), w wierszach podsumowujących koszty kwalifikowalne dla poszczególnych Partnerów – natomiast w kolumnie D (w wierszach podsumowujących koszty kwalifikowalne dla poszczególnych Partnerów) należy wpisać numer(y) partnera(ów), zgodne z numerami podanymi w kolumnie M (w kolumnie 23 tabeli ZRF). Dzięki temu formuły policzą (jak w zaprezentowanym powyżej przykładowym ZRF) sumy wszystkich kosztów planowanych do poniesienia przez poszczególnych Partnerów.
Nie są natomiast zablokowane żadne komórki zawierające formuły (zaznaczone „różowym” wypełnieniem). Z różnych względów może zaistnieć potrzeba ich zmodyfikowania lub zastąpienia wartości wyliczonej automatycznie, wartością wpisaną „z ręki”. Jednak w przypadku nieumyślnego usunięcia formuły należy pamiętać o możliwości użycia polecenia „Cofnij” lub kombinacji klawiszy [Ctrl]+[Z]. Więcej informacji o modyfikowaniu formuł można znaleźć w części ogólnej „Wskazówek” w rozdziale „Dodawanie wierszy...” lub wspomnianym we wstępie kursie MS Excel.
W poszczególnych pozycjach ZRF (czyli w wierszach np. A.1, A.2, B.1, II.1, II.2) należy:
· w kolumnie 1 (tabeli ZRF) uzupełnić numer/kod pozycji (dowolny ciąg znaków – jednak z zachowaniem ciągłości i unikalności numeracji w ramach poszczególnych grup /po kolei i bez powtórzeń/)
· w kolumnie 2 wpisać nazwę zadania, którego dotyczy dana pozycja (dowolny ciąg znaków)
· w kolumnie 3 wpisać nazwę/skrót nazwy jednostki miary (dowolny, jednak dający się łatwo zidentyfikować, ciąg znaków – np. szt., kg, m, m2)
· w kolumnie 4 wpisać ilość/liczbę „jednostek” (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 5, 6 i 7 zostaną automatycznie policzone sumy (odpowiednio dla rodzaju kosztu) ze wszystkich etapów operacji; w uzasadnionych przypadkach (być może takie będą) można zastąpić wyliczone wartości „ręcznie” wpisanymi kwotami (tylko liczby, z dokładnością do dwóch miejsc po przecinku); w takim przypadku reguła formatowania warunkowego zamieni kolor czcionki na czerwony, jeżeli wpisana kwota będzie różna od sumy kwot z poszczególnych etapów; w przypadku „ręcznego” wprowadzania kwot obowiązują takie same formaty i reguły danych, jakie zdefiniowano dla pól opisujących poszczególne etapy:
· w kolumnach 5, 8, 11, 14, 17 i 20 (koszty kwalifikowalne ogółem – razem i dla poszczególnych etapów) – liczba, większa lub równa „0”, z dokładnością do dwóch miejsc po przecinku
· w kolumnach 7, 9, 12, 15, 18 i 21 (w tym VAT – razem i dla poszczególnych etapów) – liczba, większa lub równa „0”, mniejsza lub równa 23% kwoty kosztów kwalifikowalnych, z dokładnością do dwóch miejsc po przecinku
· w kolumnach 8, 10, 13, 16, 19 i 22 (w części dotyczącej inwestycji – razem i dla poszczególnych etapów) – liczba, większa lub równa „0”, mniejsza lub równa kwocie kosztów kwalifikowalnych, z dokładnością do dwóch miejsc po przecinku
· w kolumnie 13 – zgodnie z „Instrukcją wypełniania…” – „…wpisać nr Partnera (zgodny z sekcją IV.A. pkt 1), który poniósł koszt w ramach danego zadania” (tylko liczby całkowite)
Potrzebne (brakujące) wiersze w poszczególnych grupach kosztów lub podsumowaniach dla poszczególnych Partnerów należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
Uwaga! Jeżeli w sekcji I. Koszty kwalifikowalne określone w § 8 (…) potrzebne są dodatkowe grupy kosztów: D, E, itd. to arkusz VI_ZRF zawiera zdefiniowane (ukryte pomiędzy podsumowaniem grupy C. a podsumowaniem całej sekcji I) wiersze dla grup kosztów od D. do J. Aby z nich skorzystać należy zaznaczyć wiersze Suma C. i Suma I, a następnie z menu podręcznego wybrać opcję „Odkryj”. Następnie należy wypełnić wiersze dla odpowiednich grup kosztów, a nadmiarowe grupy ponownie ukryć, postępując analogicznie jak w przykładzie podanym w części ogólnej „Wskazówek”.
Uwaga! Należy pamiętać, że w przypadku ukrywania wierszy lub kolumn trzeba sprawdzić (przed ukryciem) czy w „edytowalnych” komórkach ukrywanych wierszy lub kolumn nie znajdują się wartości większe od „0” i ewentualnie (jeśli takie się znajdą) usunąć je lub zamienić na „0”. W przeciwnym razie będą one doliczane do odpowiednich podsumowań (a nie po to je ukrywamy, żeby były doliczane).
VI. OPIS ZADAŃ WYMIENIONYCH W ZESTAWIENIU (…) (arkusz VI_Opis_rzeczowy)
Tabelę „Opis zadań…” można uzupełnić niezależnie lub w powiązaniu z „Zestawieniem rzeczowo-finansowym operacji”. Poniżej zaprezentowano „Opis”, wypełniony z wykorzystaniem części danych zawartych w ZRF.
[image: image106.png]1 |VI. OPIS ZADAF WYMIENIONYCH W ZE STAWIENIU RZECZOWO-FINANSOWYM OPERACJI
Partner
(oznaczenie Nazwa zadania lean | lese/ Cere Kuote itk cong s reaizuiacy
2adanie (dostawy I ushug/ oboty budowiane) mary | wema | SR s Rkl b zadani / grupe
2 e
3| 3 3 [g § 7 5
v I + 12 v
4| A1 oot = 1000 560 00 1
v ey + 12 v
5| Az etz =t 550 430 265 2
v gy + 12 v
6| Bt muescost 7 1
v ¥ 12
ELEr
2|95z o .00 o ant
v i ¢ ? 12
5| c1 muescotn = 1200 200 200 3
v A + 12 v
N o o ant ant ant
v A + 12 v
0 o o ant ant ant
v A + 12 v
" o o ant ant ant
v A + 12 v
» o o ant ant ant
i L I L L
Razem: ant
13 1

Zablokowane są wszystkie wiersze nagłówka tabeli – czyli wiersze od 1 do 3.
W poszczególnych pozycjach (czyli jak w wierszach od 1 do 8 w podanym przykładzie) należy:
· w kolumnie 1 wpisać oznaczenie (kod) zadania ZRF (dowolny ciąg znaków); jeżeli oznaczenie będzie zgodne z numerem w ZRF zostaną automatycznie wypełnione komórki w kolumnach 2, 3, 4 i 8 (na podstawie wartości „zgodnego” wiersza z ZRF, odpowiednio z kolumn 2, 3, 4 i 23)
· w kolumnie 2, jeżeli zaciągnięta z ZRF wartość jest nieprawidłowa, lub wymaga uzupełnienia wprowadzić odpowiednie dane (dowolny ciąg znaków)
· w kolumnie 3, jeżeli zaciągnięta z ZRF wartość jest nieprawidłowa, lub wymaga uzupełnienia wprowadzić odpowiednie dane (dowolny ciąg znaków)
· w kolumnie 4, jeżeli zaciągnięta z ZRF wartość jest nieprawidłowa, lub wymaga uzupełnienia wprowadzić odpowiednie dane (liczba, większa lub równa „0”, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 5 wprowadzić wartość ceny jednostkowej (liczba, większa lub równa „0”, z dokładnością do dwóch miejsc po przecinku)
· wartość w kolumnie 6 obliczana jest automatycznie, jako iloczyn wartości z kolumn 4 i 5
· w kolumnie 7 wpisać uzasadnienie planowanego poniesienia danego kosztu (dowolny ciąg znaków)
· w kolumnie 8, jeżeli zaciągnięta z ZRF wartość jest nieprawidłowa, lub wymaga uzupełnienia wpisać numer partnera (nr LGD)
Jeżeli oznaczenie zadania (w kolumnie 1) będzie zgodny z numerem w ZRF (w kolumnie 1) zostaną automatycznie wypełnione komórki w kolumnach 2, 3, 4 i 8 Opisu (na podstawie wartości „zgodnych” wierszy) odpowiednio do wartości z kolumn 2, 3, 4 i 23 ZRF. W przeciwnym wypadku w polach „zaciąganych” z ZRF będą wyświetlane wartości „#N/D!” – oznacza to, że formuła nie odnalazła pasujących danych (jak na przykładzie poniżej).
[image: image107.png]|VI. OPIS ZADAK WYMIENIONYCH W ZE STAWIENIU RZECZOWO-FINANSOWYM OPERACJI

(Oznaczenie Nazwa zadania Jedn. | odél
zadania® (dostawy ushugi/ roboty budowiane) mary | fczba
T 3 N |

cena
Jednostiowa
E)

Kuota, UzasadnienieiUwagi

ogsiem Zrbch ceny i marke, typ ub rodzaj

E) Paramet(y) charakteryzujacely) przedriot
g 7

Czerwonym kolorem oznaczono przypadki braku zgodności pomiędzy wartościami z pól w kolumnie 1 Opisu i kolumnie 1 ZRF. Nieprawidłowy wynik (brak wyniku) w podsumowaniu (oznaczony kolorem żółtym) jest konsekwencją braku danych (#N/D!) w wierszach powyżej podsumowania.
W przypadku wiersza 7 (oznaczenie zadania „od B.2 do B.5” w tabeli „Opis…”) należy:
· wpisać „z ręki”:
· nazwę zadania w kolumnie 2
· jednostkę miary w kolumnie 3
· nr partnera w kolumnie 8
· policzyć sumę odpowiednich wartości z wierszy/pozycji od B.1 do B.5 w kolumnie 4 ZRF i wpisać ją do komórki w kolumnie 4 Opisu – można to zrobić „ręcznie” lub modyfikując odpowiednio formułę (np. zamieniając istniejącą „=WYSZUKAJ.PIONOWO(…)” na „=SUMA(…)”).
W pozostałych wierszach (od 9 do 12) należy usunąć formuły we wskazanych komórkach w kolumnach 2, 3, 4, 6 i 8 (zaznaczając cały „niechciany” zakres komórek i wciskając klawisz [Del] albo [Delete], w zależności od posiadanej klawiatury). Efektem powinno być uzyskanie kompletnego (wolnego od #N/D!) „Opisu…” z poprawnym wierszem podsumowania.
[image: image108.png]A

B C D E F G H
[Vi OPIS ZADAF WYMIENIONYCH W ZESTAWIENIU RZECZOWO-FINANSOWYHM OPERACI
pariner
" Cena Kuota Uzasadnieniewagi
Ce—— Nezwa zacanis s | e . - reaizuacy
v ednostiova oolem i ceny i mrka, tp b roczsj
Zadani (dostavyushg raboty budowane) iczbs zadane
(dostawy /ushugi roboty) miry Wz W Parametrly) charakteryzuiace(y) przedmiot aree
[F EN RN R s 7 I
¥ —— + ¥ ¥
A1 jakes cos 1 = 1000 560 00 '
¥ el + ¥ ¥
A2 ke cos2 = 550 530 265 2
¥ el + ¥ ¥
B1 ke cos 1 = 240 318 754 1
4 i A 4 4
" ks presaniaci Sposdb wiypeAnE GpRL
To st absirakeyine, 8 2 punklu widzenia procedur wrecz preypadiu, 30y (¢ kcriowiek foby racinanyens I
048240 absurdaine, zadanie, sanowiace wylacanie lusiacie o 0 Lo [[POWo%oW) zacagane = ZRF wertoselwposzezegpiyeh e
55 dzania (coraniczen w dzifni) funkch 90 [oclach e sa wisciwe, pozadane, godne prezentaci numoer
VIYSZUGALPONOWO one
aruszu A
J—
¥ b ¥ + ¥
1 jakes cos 1 = 200 200 200 H

Potrzebne (brakujące) wiersze w „Opisie…” należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
VII. INFORMACJA O ZAŁĄCZNIKACH (arkusz VII_Info_Zalacz)
W wierszu „Wniosek w postaci dokumentu elektronicznego, zapisanego na informatycznym nośniku danych” należy wybrać z listy odpowiedź „TAK” albo „NIE”.
W tabeli załączników szystkie komórki w kolumnach „Lp.” i „Nazwa załącznika” – od wiersza 3 (z tytułem części A tabeli) do wiersza 19 (Lp. 14 w części B) oraz w wierszach od 22 (z tytułem części C tabeli) do 28 (Lp. 19) – są zablokowane.
W kolumnie „TAK/ND” należy wybrać z listy odpowiednią wartość – inną niż „(wybierz z listy)”:
· w przypadku wartości „ND” w kolumnie „Liczba” (w tym samym wierszu) zostanie automatycznie wstawiona wartość „0”
· w przypadku wartości „TAK” w kolumnie „Liczba” (w tym samym wierszu) pojawi się tekst „Wpisz liczbę załączników”, przypominający o konieczności podania liczby załączanych dokumentów danego rodzaju
W wierszach 14.a, 14.b (a także kolejnych, dodanych w tej części) oraz w wierszu 20. (i kolejnych, dodanych) wprowadzenie wartości (dowolnego ciągu znaków) spowoduję wstawienie wartości „TAK” w kolumnie „TAK/ND” i wyświetlenie komunikatu „Wpisz liczbę załączników” w kolumnie „Liczba”.
Uwaga! Formuły, które uzupełniają wartości w kolumnie „Liczba” na podstawie wartości wybranej w kolumnie „TAK/ND” są jednorazowe – tzn. nie są zabezpieczone. Jeżeli w kolumnie „TAK/ND” wybrana zostanie wartość „TAK’ i w kolumnie „Liczba” komunikat „Wpisz liczbę załączników” zastąpiony zostanie liczbą, to dokonanie wyboru innej wartości – w tym samym wierszu – w kolumnie „TAK/ND” (np. wprowadzono wartość w niewłaściwym wierszu) nie spowoduje już żadnych zmian w kolumnie „Liczba” – w tym samym wierszu – ewentualną korektę trzeba wykonać „ręcznie”.
Poniżej pokazano (na przykładzie pochodzącym z WoP 19.3) wyniki działania formuł powiązanych z wartościami wprowadzanymi w komórkach w kolumnie „TAK/ND” oraz w „edytowalnych” wierszach w kolumnie „Nazwa załącznika”:
przed wprowadzeniem wartości (liczby załączników danego typu) w kolumnie „Liczba”
[image: image109.png]8 R 8 8

A B

Opis projektu wspdtpracy (zatacznik obowiazkowy do wniosku o ptatno$c koncowa w przypadku operacii
20. polegajace] na przygotowaniu projektu wspdipracy, sporzadzony na formularzu zataczonym do wniosku)

- oryginat

informacja o numerze rachunku bankowego LGD realizujacych zadania w ramach wniosku o platnosc iub:
cesjonariusza, prowadzonego przez bank lub spotdzielcza kase oszczedno$ciowo—kredytowa, na ktry maja;
by¢ przekazane Srodki finansowe z tytutu pomocy

- onyainat albo kopia!

Aktualny wyciag z rachunku bankowego przeznaczonego do obstugi zaliczki / wyprzedzajacego finansowania,
22, {LGD realizujacych zadania w ramach wniosku o pfatno$¢:

onyainat aloo kopia!

Zaswiadczenie z banku iub spoldzieicze] kasy oszczednoSciowo - kredytowe] okresiajace wysokoSc odsetek:
narostych na rachunku do obstugi zaliczki/ wyprzedzajacego finansowanie w okresie od dnia wyptaty zaliczki /
wyprzedzajacego finansowania do dnia ziozenia wniosku o platno¢ (zatacznik sktadany opcjonalnie, jesli;
wysoko$¢ odsetek nie wynika z zatacznika nr 22)

- onyginallub kopla’

24. |przepisy w zwiazku z zrealizowana operacja
- onyginat aloo kopia!

[24.a. Jakies zezwolenie na cos, wydane wrybie decyzi jakiegoé - par excellence - organu

21.

lo4.0.

B. Inne zataczniki

Informacje dotyczace przetwarzania danych osoby fizyczne] wystepujace] w poddziataniu 19.3 Przygotowanie
realizacja dziafari w zakresie wspsipracy z Lokalna Grupa Dziatania objetym Programem Rozwoju Obszaréw
Wiejskich nalata 2014 2020 (dotyczy peinomocikal osoby uprawnione; do kontaktu)

Jakis inny zatacznik

(wybierzzlisty)

(wybierzzlisty)

TAK

TAK

TAK

oraz po uzupełnieniu wartości w kolumnie „Liczba”
[image: image110.png]8 R 8 8

8 88

2.

la.a.

loa..

‘Aktuainy wyciag z rachunku bankowego przeznaczonego do obstugi zaliczki / wyprzedzajacego finansowania
LGD realizujacych zadania w ramach wniosku o plainosé

onginat albo kopia®

Zaswiadczenie 2 banku iub Spoidzieicze] kasy oszczednoscions - Kiedyiows] Okiesiajace WySOKOSE odsetek
narostych na rachunku do obstugi zaliczkil wyprzedzajacego finansowanie w okresie 0d dnia wyptaty zaliczki /
‘wyprzedzajacego finansowania do dnia zozenia wniosku o piatnosé (zatacznik skiadany opcjonalnie, jesli
‘wysoko$¢ odsetek nie wynika 2 zatacznika nr 22)

- onyginat lub kopia’.

nne pozwolenia, zezwolenia, decizje

e ;GG 7S Wi ‘odrgbiie.
przepisy w zwiazku z arealizowana operacia
- oryginat albo kopia®

‘Coé tam w sprawie jakiejétam, zatwierdzone przez kogostam

Inne zatacznii

Informacje dotyczace przstwarzania danych 0soby fizyczne] wystepujace] w poddziataniu 19.3 Przygotowanie i
realizacja dziatan w zakresie wspGipracy z Lokalng Grupa Dziatania objetym Programem Rozwoju Obszaréw
Wiejskich nalata 2014 2020 (dotyczy peinomocikal osoby uprawnione; do kontaktu)

2yciorys i klucze od mieszkania dziadka

ND.

TAK

TAK

TAK

TAK

TAK

Brakujące wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
VIII. OŚWIADCZENIA PODMIOTU UBIEGAJĄCEGO SIĘ (…) (arkusz VIII_Osw_podmiotu)
W tym arkuszu dostępne są tylko pola:
· 2.a), w którym należy wybrać odpowiedź z listy – w przypadku wyboru odpowiedzi „TAK” pole 2.b) jest wypełniane automatycznie wartością „NIE”
· 2.b), w którym trzeba wybrać odpowiedź z listy, jedynie w przypadku gdy w polu 2.a) wybrano wartość „NIE”
· „miejscowość i data”, w którym należy (można) wpisać miejscowość (miejsce) oraz datę podpisania oświadczenia (dowolny ciąg znaków).
Załącznik nr 5. Oświadczenie partnera projektu współpracy (arkusz Zal_5_Osw_partn_proj)
Uwaga! Kopia tej części arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoPP_19_3_2z_ark_wpolwn.xlsx
Oświadczenie wypełnia każdy z partnerów projektu ubiegający się o przyznanie pomocy.
Pole „czytelny/-e podpis/-y osób/-y upoważnionej/-ych do…” jest zablokowane i niedostępne do edycji.
Należy wypełnić pola:
· Imię, Nazwisko, Nazwa partnera projektu współpracy – dowolny ciąg znaków
· który: a), b), c) – odpowiednia wartość z listy wyboru
· miejscowość i data – dowolny ciąg znaków
Załącznik nr 5.a Informacje dotyczące przetwarzania (…) (Zal_5a_Inf_RODO)
Arkusz ten ma charakter informacyjny i powinien zawierać dane predefiniowane przez odpowiedni SW. Innymi słowy w polach „wykropkowanych” powinny znaleźć się informacje wprowadzone przez SW, dotyczące administratora danych, siedziby administratora danych, adresów (e-mail i korespondencyjnego) administratora oraz adresu e-mail inspektora ochrony danych osobowych.
Arkusz zawierający niniejszy załącznik jest chroniony, ale niezabezpieczony hasłem. Samorząd Województwa – przed opublikowaniem formularzy wniosku o przyznanie pomocy na swojej stronie internetowej – może uzupełnić część danych i zablokować te pola w celu zmniejszenia ryzyka popełnienia błędu podczas ich wielokrotnego, „ręcznego” wypełniania przy każdym składanym WoPP.
Załącznik nr 8. Oświadczenie właściciela(i) lub wpółwłaściciela (…) (arkusz Zal_8_Osw_wlasc_nier)
Uwaga! Kopia tej części arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoPP_19_3_2z_ark_wpolwn.xlsx
Oświadczenie wypełnia się dla każdej (i tylko dla tych) nieruchomości, które zostaną trwale związane z realizowaną operacją, i które nie stanowią (nie będą stanowiły) własności wnioskującej (wnioskujących) LGD.
Pole „czytelny podpis właściciela / współwłaściciela nieruchomości…” jest zablokowane i niedostępne do edycji.
Należy:
· wypełnić pole adres nieruchomości – dowolny ciąg znaków
· pozostawić niezmienioną, automatycznie zaciągniętą wartość w polu tytuł projektu wpółpracy, albo zastąpić ją „ręcznie” wprowadzoną wartością – dowolny ciąg znaków
· pozostawić niezmienioną, automatycznie zaciągniętą wartość w polu zakres operacji, albo zastąpić ją „ręcznie” wprowadzoną wartością – dowolny ciąg znaków
· wypełnić pole miejscowość i data – dowolny ciąg znaków
Załącznik nr 8.a Informacje dotyczące przetwarzania (…) (Zal_8a_Inf_RODO_2)
Arkusz ten ma charakter informacyjny i powinien zawierać dane predefiniowane przez odpowiedni SW. Innymi słowy w polach „wykropkowanych” powinny znaleźć się informacje wprowadzone przez SW, dotyczące administratora danych, siedziby administratora danych, adresów (e-mail i korespondencyjnego) administratora oraz adresu e-mail inspektora ochrony danych osobowych.
Arkusz zawierający niniejszy załącznik jest chroniony, ale niezabezpieczony hasłem. Samorząd Województwa – przed opublikowaniem formularzy wniosku o przyznanie pomocy na swojej stronie internetowej – może uzupełnić część danych i zablokować te pola w celu zmniejszenia ryzyka popełnienia błędu podczas ich wielokrotnego, „ręcznego” wypełniania przy każdym składanym WoPP.
Załącznik nr 9. Oświadczenie LGD o kwalifikowalności VAT (arkusz Zal_9_Osw_VAT)
Uwaga! Kopia tej części arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoPP_19_3_2z_ark_wpolwn.xlsx
Oświadczenie wypełnia się dla każdej LGD, która spełnia warunki określone w „Instrukcji wypełniania wniosku…”.
Pola „czytelne podpisy osoby / osób reprezentujących LGD / pełnomocnika” są zablokowane i niedostępne do edycji.
Należy:
· wypełnić pola Nazwa, adres LGD - podmiotu ubiegającego się (…),imię i nazwisko osoby / osób reprezentujących LGD /pełnomocnika oraz Nazwa LGD – dowolny ciąg znaków
· pozostawić niezmienioną, automatycznie zaciągniętą wartość w polu tytuł projektu, albo zastąpić ją „ręcznie” wprowadzoną wartością – dowolny ciąg znaków
· w przypadku gdy podmiot wnioskujący nie może odzyskać uiszczonego podatku VAT należy w polu „…z powodu:” wpisać podstawę prawną deklarowanej „niemożności” – dowolny ciąg znaków
· wypełnić pierwsze pole miejscowość i data – dowolny ciąg znaków
· pozostawić niezmienioną, automatycznie zaciągniętą (z pierwszego pola tego załącznika) wartość w polu nazwa i adres siedziby LGD, albo zastąpić ją „ręcznie” wprowadzoną wartością – dowolny ciąg znaków
· wypełnić drugie pole miejscowość i data – dowolny ciąg znaków
Załącznik nr 19. Informacje dotyczące przetwarzania (…) (arkusz Zal_19_Osw_peln_osoba_upow)
Ta część arkusza ma charakter informacyjny i powinna zawierać dane predefiniowane przez odpowiedni SW. Innymi słowy w polach „wykropkowanych” powinny znaleźć się informacje wprowadzone przez SW, dotyczące administratora danych, siedziby administratora danych, adresów (e-mail i korespondencyjnego) administratora oraz adresu e-mail inspektora ochrony danych osobowych.
Arkusz zawierający niniejszy załącznik jest chroniony, ale niezabezpieczony hasłem. Samorząd Województwa – przed opublikowaniem formularzy wniosku o przyznanie pomocy na swojej stronie internetowej – może uzupełnić część danych i zablokować te pola w celu zmniejszenia ryzyka popełnienia błędu podczas ich wielokrotnego, „ręcznego” wypełniania przy każdym składanym WoPP.
Zgoda na przetwarzanie danych osobowych (arkusz Zal_19_Osw_peln_osoba_upow)
Uwaga! Kopia tej części arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoPP_19_3_2z_ark_wpolwn.xlsx
Oświadczenie powinna podpisać każda osoba upoważniona do kontaktu/pełnomocnik, która została wskazana w części II.A.5 oraz II.A.6.
Oświadczenie wypełnia się poprzez:
· zaznaczenie znakiem „X” pola/komórki nad tekstem „Wyrażam zgodę na…”
· wypełnienie pola miejscowość i data – dowolny ciąg znaków
· złożenie czytelnego podpisu (na wydrukowanym egzemplarzu)
Samorząd Województwa – przed opublikowaniem formularzy wniosku o przyznanie pomocy na swojej stronie internetowej – może uzupełnić część danych, dotyczących nazwy, siedziby oraz adresu e-mail, na który można przesłać ewentualne wycofanie zgody i zablokować te pola w celu zmniejszenia ryzyka popełnienia błędu podczas ich wielokrotnego, „ręcznego” wypełniania przy każdym składanym WoPP.
Należy pamiętać, że kopia tej część arkusza („Zgoda na…”) znajduje się także w pliku WoPP_19_3_2z_ark_wpolwn.xlsx, tak więc uzupełnienia ww. danych należy dokonać także w arkuszu dodatkowym, przed jego powieleniem. Wtedy każda nowa kopia „Zgody…” będzie już zawierała predefiniowane dane w opisanym wyżej zakresie.
Wniosek o płatność (W-2_19.3) – wersja 2.z
Sekcja tytułowa (arkusz I_V)
Pola znak sprawy, pieczęć, liczba załączników dołączonych przez Beneficjenta oraz data przyjęcia i podpis wypełniane są „ręcznie” przez pracownika UM. Na formularzu *.xlsx są to pola zablokowane.
I. CZĘŚĆ OGÓLNA (arkusz I_V)
Pole 1. Cel złożenia formularza wniosku o płatność
Dopuszczalne są tylko wartości z listy wyboru.
Pole 2. Wniosek dotyczy operacji polegającej na:
Dopuszczalne są tylko wartości z listy wyboru.
Pole 3. Etap operacji
Dopuszczalne są tylko wartości z listy wyboru.
Jeżeli w polu 2 wybrano:
· „przygotowaniu projektu współpracy” – na liście wyboru dostępna będzie tylko wartość „I Etap”,
· „realizacji projektu współpracy” – na liście wyboru dostępne będą wartości w przedziale „I Etap” – „IV Etap”,
· „przygotowaniu połączonym z realizacją projektu współpracy” – na liście dostępne będą wartości „I Etap” – „V Etap”.
Pole 4. Rodzaj płatności
Dopuszczalne są tylko wartości z listy wyboru.
Jeżeli w polu 2 wybrano „przygotowaniu projektu współpracy” – na liście wyboru dostępna będzie tylko wartość „płatność końcowa”.
Jeżeli w polu 3 wybrano „V Etap” (dostępny tylko dla operacji polegającej na przygotowaniu połączonym z realizacją projektu współpracy) – na liście wyboru dostępna będzie tylko wartość „płatność końcowa”.
II. DANE IDENTYFIKACYJNE LGD UMOCOWANEJ DO DZIAŁANIA W IMIENIU (…) (arkusz I_V)
Pole 1. Numer Identyfikacyjny
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Pole 2. Nazwa LGD
W tym polu można wpisać dowolny ciąg znaków
Pole 3. NIP
W tym polu można wpisać tylko liczbę całkowitą, dziesięciocyfrową, większą od „0”
Pole 4. REGON
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Uwaga! W polach Numer Identyfikacyjny, NIP i REGON – w przypadku wpisania krótszego ciągu (zawierającego mniej niż wymaganą liczbę znaków) maska wprowadzania uzupełni ciąg o brakującą liczbę znaków, wstawiając zera na początku ciągu!
Pole 5. Siedziba i adres LGD
Pole 5.1 jest zablokowane z wprowadzoną (bez możliwości edycji) wartością „Polska”
W polu 5.2 należy wybrać, przy pomocy listy rozwijalnej, województwo.
W polu 5.5 należy wpisać ciąg pięciu cyfr bez znaku „-” – maska wprowadzania wyświetli kod w formacie ##-###
Pozostałe pola w tej części nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 6. Adres do korespondencji
Ponieważ adres korespondencyjny nie musi dotyczyć Polski, dlatego w polu 6.1 należy wybrać z dostępnej listy właściwy kraj, z którym powiązany jest adres do korespondencji. Jeżeli zostanie wybrana Polska, wtedy z pól 6.2, 6.3 i 6.4 zostaną usunięte wartości „nie dotyczy”, a w polu 6.2 trzeba będzie wybrać z listy odpowiednie województwo. W przypadku wybrania w polu 6.1 wartości wartości innej niż „Polska” ww. pola pozostaną wypełnione wartością „nie dotyczy”.
Pozostałe pola (w tym także 6.5 Kod pocztowy) nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 7. Dane pełnomocnika LGD
Pola od 7.3 do 7.6 wypełnia się analogicznie jak pola w zakresie od 6.1 do 6.4
Pozostałe pola (w tym także 7.7 Kod pocztowy) nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
Pole 8. Dane osoby uprawnionej do kontaktu
Pola w tej części nie zawierają żadnych reguł – można w nie wpisać dowolny ciąg znakow
III. DANE Z UMOWY O PRZYZNANIU POMOCY (arkusz I_V)
Pole 1. Nazwa Funduszu
Pole zablokowane, wypełnione na stałe wartością „Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich”
Pole 2. Numer umowy
Należy uzupełnić brakujące elementy numeru umowy:
· pięciocyfrowa liczba, zawierająca ewentualne „zera wiodące” – np. w przypadku 00001 trzeba wpisać każdą cyfrę, także „0”
· dwucyfrowy kod UM, wybierany z listy
· pięciocyfrowa liczba, zawierająca ewentualne „zera wiodące”
· dwucyfrowe oznaczenie roku podpisania umowy
Pole 3. Data zawarcia umowy
Należy podać datę w formacie: dd-mm-rrrr – reguła poprawności pilnuje aby nie była to data wcześniejsza niż 01-01-2016
Pole 4. Kwota pomocy z umowy przyznana dla całej operacji
Reguła poprawności pilnuje tylko aby w tym polu wpisywać liczbę – nie ma żadnych dodatkowych walidacji
Pole 5. Kwota pomocy z umowy przyznana dla danego etapu operacji
Reguła poprawności pilnuje aby w tym polu można było wpisać tylko liczbę oraz by liczba ta nie była większa niż podana w polu 4
IV. DANE DOTYCZĄCE WNIOSKU O PŁATNOŚĆ DLA PROJEKTU WSPÓŁPRACY (arkusz I_V)
Pole 1. Wniosek za okres
Należy podać okres, za jaki składany jest wniosek w formacie: dd-mm-rrrr:
· w pozycji „od…” pole jest zablokowane – formuła automatycznie „ściągnie” wartość z pola III.3 Data zawarcia umowy
· w pozycji „do….” reguła poprawności pilnuje aby data „do” była późniejsza niż data „od”
Uwaga! Formularz wniosku nie sumuje automatycznie wartości z pól od IV.A.6 do IV.A.11 w części „IV.A. Dane partnerów (LGD) ubiegających się o płatność w danym etapie operacji”!
Pole 2. Koszty całkowite realizacji danego etapu operacji
W tym polu można wpisać tylko liczbę, większą od „0”, z dokładnością do dwóch miejsc po przecinku.
Wpisana kwota powinna być równa sumie kwot z pola IV.A.6 dla wszystkich partnerów.
Pole 3. Koszty niekwalifikowalne realizacji danego etapu operacji
W tym polu wartość obliczana jest automatycznie, jako różnica wartości kosztów całkowitych (IV.2) i kwalifikowalnych (IV.4)
Wpisana kwota powinna być równa sumie kwot z pola IV.A.7 dla wszystkich partnerów.
Pole 4. Koszty kwalifikowalne realizacji danego etapu operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty całkowite (IV.2), z dokładnością do dwóch miejsc po przecinku.
Wpisana kwota powinna być równa sumie kwot z pola IV.A.8 dla wszystkich partnerów.
Pole 4.1 Koszty inwestycyjne
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty kwalifikowalne (IV.4), z dokładnością do dwóch miejsc po przecinku.
Wpisana kwota powinna być równa sumie kwot z pola IV.A.8.1 dla wszystkich partnerów.
Pole 5. Wnioskowana kwota pomocy dla danego etapu operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty kwalifikowalne (IV.4), z dokładnością do dwóch miejsc po przecinku.
Wpisana kwota powinna być równa sumie kwot z pola IV.A.9 dla wszystkich partnerów.
Pole 5.1 publiczne środki wspólnotowe (wkład EFRROW)
oraz
Pole 5.2 publiczne środki krajowe (wkład krajowy) wypłacane przez ARiMR
Ze względu na różnice wynikające ze sposobu zaokrąglania podziału na środki „unijne” i „krajowe” w danych finansowych poszczególnych partnerów nie zastosowano algorytmu obliczającego podział na poziomie podsumowania etapu operacji. Podzielenie całej kwoty pomocy dla danego etapu dałoby różny wynik EFRROW/Krajowe niż suma kwot cząstkowych EFRROW/Krajowe dla poszczególnych partnerów.
Dlatego sumy wartości cząstkowych z pól IV.A.9.1 i IV.A.9.2 (z danych poszczególnych partnerów) należy obliczyć poza formularzem, a wyniki wpisać odpowiednio do pól 5.1 i 5.2 we wniosku. W przypadku gdy łączna wartość z pól 5.1 i 5.2 będzie różna od wartości wpisanej do pola 5 kolor jego wypełnienia zmieni się z białego na czerwony.
Pole 6. Wnioskowana kwota pomocy dotycząca kosztów inwestycyjnych operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy (IV.5), z dokładnością do dwóch miejsc po przecinku.
Wpisana kwota powinna być równa sumie kwot z pola IV.A.10 dla wszystkich partnerów.
Pole 6.1 w tym kwota rozliczająca zaliczkę
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy, dotycząca kosztów inwestycyjnych operacji (IV.6), z dokładnością do dwóch miejsc po przecinku.
Wpisana kwota powinna być równa sumie kwot z pola IV.A.10.1 dla wszystkich partnerów.
Pole 7. Odsetki od wypłaconej zaliczki / wyprzedzającego finansowania podlegające (…)
W tym polu można wpisać tylko liczbę dodatnią, z dokładnością do dwóch miejsc po przecinku.
Wpisana kwota powinna być równa sumie kwot z pola IV.A.11 dla wszystkich partnerów.
IV.A. DANE PARTNERÓW (LGD) UBIEGAJĄCYCH SIĘ O PŁATNOŚĆ W (…) (arkusz I_V)
Uwaga! Kopia tej części arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoP_19_3_2z_ark_wpolwn.xlsx
Pole 1. Dane identyfikacyjne Partnera nr:
W tym polu można wpisać tylko liczbę całkowitą, większą od „0”
(podobno istnieje potencjalna możliwość, że partner wiodący /nr 1 z WoPP/, na podstawie aneksu do umowy o wspólnej realizacji operacji, wycofa się z projektu, a rolę wiodącej LGD przejmie partner z innym numerem – dlatego na WoP w tym polu nie zdefiniowano „na stałe” wartości „1” tylko „>0”; natomiast w pliku dodatkowych arkuszy w części IV.A w polu 1 reguła poprawności pilnuje aby wartość była większa od „1”)
Pole 2. Numer Identyfikacyjny
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Pole 3. Nazwa Partnera
W tym polu można wpisać dowolny ciąg znaków
Pole 4. NIP
W tym polu można wpisać tylko liczbę całkowitą, dziesięciocyfrową, większą od „0”
Pole 5. REGON
W tym polu można wpisać tylko liczbę całkowitą, dziewięciocyfrową, większą od „0”
Uwaga! W polach Numer Identyfikacyjny, NIP i REGON – w przypadku wpisania krótszego ciągu (zawierającego mniej niż wymaganą liczbę znaków) maska wprowadzania uzupełni ciąg o brakującą liczbę znaków, wstawiając zera na początku ciągu!
Pole 6. Koszty całkowite realizacji danego etapu operacji
W tym polu można wpisać tylko liczbę, większą od „0”, z dokładnością do dwóch miejsc po przecinku.
Pole 7. Koszty niekwalifikowalne realizacji danego etapu operacji
W tym polu wartość obliczana jest automatycznie, jako różnica wartości kosztów całkowitych (IV.A.6) i kwalifikowalnych (IV.A.8)
Pole 8. Koszty kwalifikowalne realizacji danego etapu operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty całkowite (IV.A.6), z dokładnością do dwóch miejsc po przecinku.
Pole 8.1 Koszty inwestycyjne
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty kwalifikowalne (IV.A.8), z dokładnością do dwóch miejsc po przecinku.
Pole 9. Wnioskowana kwota pomocy dla danego etapu operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż koszty kwalifikowalne (IV.A.8), z dokładnością do dwóch miejsc po przecinku.
Pole 9.1 publiczne środki wspólnotowe (wkład EFRROW)
Wartość pola obliczana jest atomatycznie (63,63% wnioskowanej kwoty pomocy /IV.A.9/), z dokładnością do dwóch miejsc po przecinku, zaokrąglana „w dół”.
Pole 9.2 publiczne środki krajowe (wkład krajowy) wypłacane przez ARiMR
Wartość pola obliczana jest atomatycznie, jako różnica wnioskowanej kwoty pomocy i wkładu EFRROW (IV.A.9 – IV.A.9.1), z dokładnością do dwóch miejsc po przecinku
Uwaga! Automatycznie wyliczone wartości w polach IV.A.9.1 i IV.A.9.2 można zastapić wartościami wpisanymi „z ręki”, jednak w przypadku gdy łączna wartość z pól IV.A.9.1 i IV.A.9.2 będzie różna od wartości wpisanej do pola IV.A.9 kolor jego wypełnienia zmieni się z białego na czerwony.
Pole 10. Wnioskowana kwota pomocy dotycząca kosztów inwestycyjnych operacji
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy (IV.A.9), z dokładnością do dwóch miejsc po przecinku.
Pole 10.1 w tym kwota rozliczająca zaliczkę
W tym polu można wpisać tylko liczbę dodatnią, nie większą niż wnioskowana kwota pomocy, dotycząca kosztów inwestycyjnych operacji (IV.A.10), z dokładnością do dwóch miejsc po przecinku.
Pole 11. Odsetki od wypłaconej zaliczki / wyprzedzającego finansowania podlegające (…)
W tym polu można wpisać tylko liczbę dodatnią, z dokładnością do dwóch miejsc po przecinku.
V. SUMA Z WYKAZU FAKTUR LUB DOKUMENTÓW O RÓWNOWAŻNEJ WARTOŚCI (…) (arkusz I_V)
Wszystkie (trzy) pola w tabeli zaciągają dane automatycznie z podsumowania w tabeli V.A. Wykaz faktur lub dokumentów (…) Widoczne w tabeli wartości „#N/D!” zostaną zastąpione odpowiednimi kwotami – pod warunkiem poprawnego wypełnienia tabel V.A. i VI. Zgodnie z „Instrukcją wypełniania wniosku (…)” w pierwszej kolejności należy wypełnić tabelę VI. Zestawienie rzeczowo-finansowe operacji, a dopiero po nim V.A. – we „Wskazówkach” sugerujemy postępować w ten sam sposób. Dlatego poniżej zamieszczono opis sposobu wypełnienia arkuszy w zmienionej (zalecanej) kolejności.
VI. ZESTAWIENIE RZECZOWO-FINANSOWE OPERACJI (arkusz VI_ZRF)
W nagłówku sekcji (oraz w kolumnach 6-8 i 9-11) numer etapu, w ramach którego składany jest wniosek, jest automatycznie zaciągany z pola 3 Etap operacji (z sekcji I. Część ogólna).
[image: image111.png]VI. ZESTAWIENIE RZECZOWO-FINANSOWE OPERACJI Etap realizacii operacii

S
e [P
Wyszcssgéinierie zarey eeczovege dis st et iy 5t 11 ot | reslizuacege
e et o . i S
- O S A _
Ogétem W tym VAT inwestycyjnych Ogétem ym VAT inwestycyjnych %) zadan

7 Fl 3 i B g 7 [s T T) i

=
[image: image112.png]Il CZESC 0GOLNA

1. Cel ztozenia wniosku o platnosé: (wyblerzzlisty)
J2. Wniosek dotyczy operacii polegajace] na: Gwybierz Ziisty)
2. Etap operacii i Etap.

|, Rodzaj pratnosci { wybierzzlish)

Poniżej opisane zostały niektóre właściwości pól – formuły i walidacje w nich umieszczone – na podstawie tabeli ZRF, wypełnionej przykładowymi danymi.
[image: image113.png]A B c D E F G H ! J K L M

V1. ZESTAWIENIE RZECZOWO-FINANSOWE OPERACJI Etap realizacji operacji 1l Etap

oty kasifionaine speradi wg umony ds: Koty hasiifionsing spersqi g roziiczanis o

i Eep, g | Osenyienie | tePariners
loson | reslizuiacege
walfiowainych | zadanie ! gupe
o) 20deh

Kwota kosztow ; Kwota kosztow
wiym VAT
wymVAT | inwestycinyen o investycinyen

T

100,

10000/

T0000]

300,00,

Suma 1 900,00,

oy aaina (ks 10% ks waihowainyan) §

o8 100,007

g1 100,00,
sz 100,00,

Sama i 300,00,

i S kosiow wuaiiowainy apavac 1417 120000,
i Suma oen eraiovainyen 1) dis v] 500,00,

iz Sima kossiow kwaliowainyah (1) d1s Farinera v 400,00

i Sima kossiow rwalfiowainyah (1) d1s Farinera nv 0,00
[A B C aarie 18 i ZadaR resiizowanyeh w ramach spersdi - -
A1, 42, 5.1 it zadanie lub dostawalrcbotalustugs realizowana wramach zadanis.

| W praypaciu Partners dla térego VAT nie becie kosztem uslifiouslnym nalezy wpisad 0.00.

| v | vAWF | VIZRF | Vilwskazn | Villinfo_Zalaz | IX.OswBenefi | ZalVILAIS | ZalViLA16 | ZalVIlAT7 | Zalvil A20 Opis Projektu Zal VII_B1_RODO

Zablokowane są wszystkie wiersze nagłówka tabeli ZRF – czyli wiersze od 1 do 5 oraz wiersze z nazwami rodzajów kosztów: I., II. i III. Zablokowane są także wszystkie komórki „wyszarzone”.
Ponadto zablokowane są pola z numerami grup kosztów: A., B., C. itd. (w kolumnie A) – natomiast pola z nazwą grup kosztów (na rysunku powyżej „Coś A”, „Coś B”, itd. w kolumnie B) są dostępne – można w nich wpisać dowolny ciąg znaków.
Zablokowane są komórki w wierszach „podsumowań” (Suma A., Suma B., Suma I, Suma II – kolumny od A do E.
Zablokowane są komórki w kolumnach od A do C, w wierszach podsumowujących koszty kwalifikowalne dla poszczególnych Partnerów – natomiast w kolumnie D (w wierszach podsumowujących koszty kwalifikowalne dla poszczególnych Partnerów) należy wpisać numer(y) partnera(ów), zgodne z numerami podanymi w kolumnie M (w kolumnie 13 tabeli ZRF). Dzięki temu formuły policzą (jak w zaprezentowanym powyżej przykładowym ZRF) sumy wszystkich kosztów poniesionych/wykazanych dla poszczególnych Partnerów.
Nie są natomiast zablokowane żadne komórki zawierające formuły (zaznaczone „różowym” wypełnieniem). Z różnych względów może zaistnieć potrzeba ich zmodyfikowania lub zastąpienia wartości wyliczonej automatycznie, wartością wpisaną „z ręki”. Jednak w przypadku nieumyślnego usunięcia formuły należy pamiętać o możliwości użycia polecenia „Cofnij” lub kombinacji klawiszy [Ctrl]+[Z]. Więcej informacji o modyfikowaniu formuł można znaleźć w części ogólnej „Wskazówek” w rozdziale „Dodawanie wierszy...” lub wspomnianym we wstępie kursie MS Excel.
W poszczególnych pozycjach ZRF (czyli w wierszach np. A.1, A.2, B.1, II.1, II.2) należy:
· w kolumnie 1 (tabeli ZRF) uzupełnić numer/kod pozycji (dowolny ciąg znaków – jednak z zachowaniem ciągłości i unikalności numeracji w ramach poszczególnych grup /po kolei i bez powtórzeń/)
· w kolumnie 2 wpisać nazwę zadania, którego dotyczy dana pozycja (dowolny ciąg znaków)
· w kolumnie 3 wpisać nazwę/skrót nazwy jednostki miary (dowolny, jednak dający się łatwo zidentyfikować, ciąg znaków – np. szt., kg, m, m2)
· w kolumnie 4 wpisać liczbę „jednostek” zgodnie z umową (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 5 wpisać liczbę „jednostek” zgodnie z rozliczeniem (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 6 wpisać kwotę kosztów kwalifikowalnych, ogółem dla danego etapu, wg umowy (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 7 wpisać kwotę VAT (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż 23% kwoty wykazanej w kolumnie 6)
· w kolumnie 8 wpisać kwotę kosztów inwestycyjnych, ogółem dla danego etapu, wg umowy (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż kwota kosztów wykazana w kolumnie 6)
· w kolumnie 9 wpisać kwotę kosztów kwalifikowalnych, ogółem dla danego etapu, wg rozliczenia (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 10 wpisać kwotę VAT (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż 23% kwoty wykazanej w kolumnie 9)
· w kolumnie 11 wpisać kwotę kosztów inwestycyjnych, ogółem dla danego etapu, wg rozliczenia (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż kwota kosztów wykazana w kolumnie 9)
· w kolumnie 12 automatycznie obliczana jest wartość odchylenia kosztów kwalifikowalnych (zgodnie z algorytmem podanym w „Instrukcji wypełniania…”) – pola w tej kolumnie nie są zablokowane, a formuły w nich zawarte nie są chronione
· w kolumnie 13 – zgodnie z „Instrukcją wypełniania…” – „…wpisać nr Partnera (zgodny z sekcją IV.A. pkt 1), który poniósł koszt w ramach danego zadania” (tylko liczby całkowite)
Potrzebne (brakujące) wiersze w poszczególnych grupach kosztów lub podsumowaniach dla poszczególnych Partnerów należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Jeżeli w sekcji I. Koszty kwalifikowalne określone w § 8 (…) potrzebne są dodatkowe grupy kosztów: D, E, itd. to arkusz VI_ZRF zawiera zdefiniowane (ukryte pomiędzy podsumowaniem grupy C. a podsumowaniem całej sekcji I) wiersze dla grup kosztów od D. do J. Aby z nich skorzystać należy zaznaczyć wiersze Suma C. i Suma I, a następnie z menu podręcznego wybrać opcję „Odkryj”. Następnie należy wypełnić wiersze dla odpowiednich grup kosztów, a nadmiarowe grupy ponownie ukryć, postępując analogicznie jak w przykładzie podanym w części ogólnej „Wskazówek”.
V.A. WYKAZ FAKTUR LUB DOKUMENTÓW O RÓWNOWAŻNEJ WARTOŚCI (…) (arkusz VA_WF)
Tabelę „Wykaz faktur…” można uzupełnić niezależnie lub w powiązaniu z „Zestawieniem rzeczowo-finansowym operacji”. Poniżej zaprezentowano „Wykaz”, wypełniony z wykorzystaniem części danych zawartych w ZRF.
[image: image114.png]c

D E F

G H !

L M N

N
Lp. | dokumentu

Rodzaj dokumentu

Numerkonta | Data
ksiegowego | wystawienia | NIP wystawcy
lubkodu | dokumentu | dokumenty

rachunkowego, (dd-mm-rrm)

VIZRF

3 q 5
27052019 | 0000000500

27052019 | 0000000400

27052019 | 0000100020
27052019 | 0000133160
27052019 | 0000182920

27052019

27052019
27052019
27052019

27052019 | 0000431720

27052019 | 0000481480

Pozycjana

Nazwa | dokumencie

wystawey albo zestawieniy

dokumentu nazwa towaru/ 'z'm’m"m
ustugi

7 B
a1

Pozyaw

ViWskazn | Vilinfo Zalacz | X Osw BenefiG | ZalVILATS | ZalVilAl6

Zal VAT

Kwota wydatksw kwalifikowalnych (w)
Kwota wydatkéw
catkowitych () ‘

ogstem’ wiym VAT

3 3
2070

HHHHHHHEE
HEHEIEEHEL

°

g
°

.8

Zal VIIL A20_Opis Projektu | Zal Vil 81 RODO

Zablokowane są wszystkie wiersze nagłówka tabeli WF – czyli wiersze od 1 do 4.
W wierszach podsumowujących zablokowane są komórki w kolumnach 8-10 dla wiersza „RAZEM:” oraz 8 i 9 dla wierszy podsumowujących wydatki dokonane przez poszczególnych Partnerów.
W poszczególnych pozycjach WF (czyli jak w wierszach od 1 do 11 w podanym przykładzie) należy:
· w kolumnie Lp. wpisać (jeżeli brakuje) numer pozycji WF (dowolny ciąg znaków – jednak z zachowaniem ciągłości i unikalności numeracji w ramach WF /po kolei i bez powtórzeń/)
· w kolumnie 1 wpisać numer dokumentu (dowolny ciąg znaków)
· w kolumnie 2 wpisać rodzaj dokumentu (dowolny ciąg znaków)
· w kolumnie 3 wpisać numer konta księgowego lub kodu rachunkowego (dowolny ciąg znaków)
· w kolumnie 4 wpisać datę wystawienia dokumentu (data w formacie dd-mm-rrrr)
· w kolumnie 5 wpisać NIP wystawcy dokumentu (liczba całkowita, dziesięciocyfrowa, większa od „0”); reguła poprawności oraz maska wprowadzenia „pilnują” odpowiedniej długości ciągu znaków – analogicznie jak w przypadku NIP-ów Partnerów
· w kolumnie 6 wpisać nazwę wystawcy dokumentu (dowolny ciąg znaków)
· w kolumnie 7 wpisać pozycję na dokumencie lub nazwę towaru/usługi (dowolny ciąg znaków)
· w kolumnie 8 wpisać pozycję w ZRF (dowolny ciąg znaków); jeżeli numer pozycji będzie zgodny z numerem w ZRF zostaną automatycznie wypełnione komórki w kolumnach 12 i 13 (na podstawie wartości „zgodnego” wiersza z ZRF, odpowiednio z kolumn 9 i 10)
· w kolumnie 9 wpisać datę zapłaty (data w formacie dd-mm-rrrr)
· w kolumnie 10:
· powyżej wiersza „RAZEM” wybrać wartość z listy (tylko wartości z listy wyboru)
· poniżej wiersza „RAZEM” należy wpisać nr Partnera, dla którego formuła dokona podsumowania (z pól w kolumnach 11, 12 i 13) wszystkich dokumentów przypisanych (w kolumnie 14 „Wykazu”) danemu Partnerowi
· w kolumnie 11 wpisać kwotę wydatków całkowitych (tylko liczby, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie 12 wpisać kwotę wydatków kwalifikowalnych (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż wartości podane w kolumnie 11)
· w kolumnie 13 wpisać kwotę VAT (tylko liczby, z dokładnością do dwóch miejsc po przecinku, nie większe niż 23% kwoty wykazanej w kolumnie 12)
· w kolumnie 14 należy wpisać numer Partnera, z którego konta/”portfela” dokonano danego wydatku
Jeżeli numer pozycji (w kolumnie 8) będzie zgodny z numerem w ZRF (w kolumnie 1) zostaną automatycznie wypełnione komórki w kolumnach 12 i 13 WF (na podstawie wartości „zgodnych” wierszy) odpowiednio do wartości z kolumn 9 i 10 ZRF. W przeciwnym wypadku w kolumnach 12 i 13 będą wyświetlane wartości „#N/D!” – oznacza to, że formuła nie odnalazła pasujących danych (jak na przykładzie poniżej).
[image: image115.png]c

D E F

G H !

| L M N

N
Lp. | dokumentu

Rodzaj dokumentu

VIZRF

Numerkonta | Data
ksiegowego | wystawienia | NIP wystawcy

Pozycjana
Nazwa | dokumencie
albo

Pozyaw
e

okodu | dokumentu dokumenty | S reeczowo-
rachunkowego, (dc-mm-m)

3 q 5
27052019 | 0000000500

27052019 | 0000000400

27052019 | 0000100020
27052019 | 0000133160
27052019 | 0000182920

dokumentu nazwa towaru/
"M finansowym
ustugi

7 B
a1

a2

A3
B1
B2

27052019 b3
27052019
27052019
27052019

27052019 | 0000431720

27052019 | 0000481480

A

ViWskazn | Vilinfo Zalacz | X Osw BenefiG | ZalVILATS | ZalVilAl6

Zal VAT

Kwota wydatksw kwalifikowalnych (w)
Kwota wydatkéw
catkowitych () ‘

ogstem’ wiym VAT

3 3
2070

1440

Zal VIIL A20_Opis Projektu | Zal Vil 81 RODO

Czerwonym kolorem oznaczono przypadki braku zgodności pomiędzy wartościami z pól w kolumnie 8 WF i kolumnie 1 ZRF. Nieprawidłowy wynik (brak wyniku) w podsumowaniu (oznaczony kolorem żółtym) jest konsekwencją braku danych (#N/D!) w wierszach powyżej.
W przypadku wiersza 11 (Lp. 7 na WF) należy policzyć sumę odpowiednich wartości z wierszy/pozycji C.1 i C.2 ZRF i wpisać ją do komórek w kolumnach 12 i 13 WF – można to zrobić „ręcznie” lub modyfikując odpowiednio formułę (np. zamieniając istniejącą „=WYSZUKAJ.PIONOWO(…)” na „=SUMA(…)”). W pozostałych wierszach (od 16 do 21) należy usunąć formuły we wskazanych komórkach w kolumnach 12 i 13 (zaznaczając cały „niechciany” zakres komórek i wciskając klawisz [Del] albo [Delete], w zależności od posiadanej klawiatury). Efektem powinno być uzyskanie kompletnego (wolnego od #N/D!) „Wykazu faktur…” z poprawnymi wierszami podsumowań.
[image: image116.png]A B c D E F G H ! J K L | M | N el

V.A. WYKAZ FAKTUR LUB DOKUMENTOW O ROWNOWAZNEJ WARTO$CI DOWODOWEJ DOKUMENTUJACYCH PONIESIONE KOSZTY KWALIFIKOWALNE

Pozydana
Numerkonta | Dafa Pozvdaw 5

L - ksiegowego | wystawienia | NIPwystawey | 223 ""‘“;‘";"‘“ zestawieniu 8POSED | ota wydatkdw
Lo soments) Romssments | S e ey | e abo R 20 e)
rachunkowego, (dd-mm-mm) e | Mansowm (GRIK) ogétem’

H 3 q 7 B 0 12
faktura VAT A1
umow kipna-
sprzedazy
umowa o dzieto A3

Kwota wydatksw kwalifikowalnych (w)

a2

‘umowa decenia B1
fakiura VAT B2

umowa kipna-
sprzedazy

s o
nows o ;
o s &

ot Va7]
o

T D o !
ows o i is

2

VIZRF | ViLWskazn | VillinfoZalacz | IXOswBenefi | ZalVILA1S | ZalVILA16 | ZalVILA17 | ZalVilA20 Opis Projektu | Zal Vill 81 RODO

Potrzebne (brakujące) wiersze w „Wykazie faktur…” lub podsumowaniach dla poszczególnych Partnerów należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
V. SUMA Z WYKAZU FAKTUR (…) po prawidłowym wypełnieniu ZRF i WF
Jak wspomniano wyżej, wszystkie pola w tabeli „Sumy z wykazu…” zaciągają dane automatycznie z podsumowania w tabeli V.A. Wykaz faktur lub dokumentów (…):
przed wypełnieniem ZRF i WF
[image: image117.png]A B cD E F G HI J K L 1]
1. Odset od wyptacone] zaliczki / wypzedzajacego finansowania podlegajace rozliczeniu w ramach
97| wniosku

V. SUMA Z WYKAZU FAKTUR LUB DOKUMENTOW O ROWNOWAZNE. WARTOSCI DOWODOWE. DOKUMENTUJACYCH PONIE SIONE
99 [KOSZTY KWALIFIKOWALNE

100 - . ‘Kwota wydatkow kwalifikowalnych (w zf)

e —— o v
3 .

rona-&-

102] Razen 000z #ND! D

103

| Ny s ot st e w ey, gl VAT st kst kvaionsinyn - ooy prypaciac nlesy wpis v .
104 [F Ny wpicaé e VAT scyrie v preypads 9y VAT st kst kvafkomsiyn - v pesstsych prysdiac ey wpisat 0.0.

po wypełnieniu ZRF i WF
[image: image118.png]A B cD E F G HI J K L 1]
1. Odset od wyptacone] zaliczki / wypzedzajacego finansowania podlegajace rozliczeniu w ramach
97| wniosku

V. SUMA Z WYKAZU FAKTUR LUB DOKUMENTOW O ROWNOWAZNE. WARTOSCI DOWODOWE. DOKUMENTUJACYCH PONIE SIONE
99 [KOSZTY KWALIFIKOWALNE

100 - . ‘Kwota wydatkow kwalifikowalnych (w zf)

e —— o v
3 .

rona-&-

102} Razem 2400,00 ¢ 1260,00z¢ 193204

103

| Ny s ot st e w ey, gl VAT st kst kvaionsinyn - ooy prypaciac nlesy wpis v .
104 [F Ny wpicaé e VAT scyrie v preypads 9y VAT st kst kvafkomsiyn - v pesstsych prysdiac ey wpisat 0.0.

VII. WARTOŚĆ WSKAŹNIKÓW, KTÓRE ZOSTAŁY OSIĄGNIĘTE W WYNIKU (…) (arkusz VII_Wskazn)
Tabela VII.1 Wskaźniki obowiązkowe
Zablokowane są wszystkie pola w kolumnach „L.p.”, „Wskaźnik”, „Dezagregacja” i „Jednostka miary wskaźnika”
W kolumnie „Nr Partnera realizującego wskaźnik” należy wpisać numery wszystkich (i tylko tych) Partnerów, którzy (z)realizowali dany wskaźnik – np. „1, 2, 4, 7” (dowolny ciąg znaków)
W kolumnach „Docelowa wartość wskaźnika zgodnie z umową” oraz „Wartość wskaźnika osiągnięta w wyniku realizacji operacji” należy odpowiednio wprowadzić wartości wskaźników… zgodnie z umową i osiągnięte (tylko liczby całkowite, większe od „0”, z wyjątkiem wiersza „6. Długość wybudowanych lub przebudowanych ścieżek rowerowych i szlaków turystycznych” gdzie można wprowadzić liczby większe od „0”, z dokładnością do dwóch miejsc po przecinku).
W kolumnie „Sposób pomiaru wskaźnika” należy – zgodnie z „Instrukcją wypełniania…” – „…opisać w jaki sposób wskaźnik był mierzony / badany w trakcie realizacji operacji oraz w jaki sposób wskaźnik wpłynął na realizację celów operacji” (dowolny ciąg znaków).
Uwaga! Do tabeli „Wskaźników obowiązkowycyh” nie można (nie należy) dodawać nowych wierszy.
Tabela VII.2 Pozostałe wskaźniki
Wszystkie pola tabeli – poza wierszem nagłówka – są odblokowane i należy je wypełnić:
· w kolumnie L.p. wpisując (jeżeli brakuje) numer kolejny (dowolny ciąg znaków – jednak z zachowaniem ciągłości i unikalności numeracji /po kolei i bez powtórzeń/)
· w kolumnie „Wskaźnik” wpisując nazwę wskaźnika (dowolny ciąg znaków)
· w kolumnie „Partner / Partnerzy realizujący zadanie / grupę zadań (nr LGD)” wpisując numery wszystkich (i tylko tych) Partnerów, którzy (z)realizowali dany wskaźnik – np. „1, 2, 4, 7” (dowolny ciąg znaków)
· w kolumnie „Docelowa wartość wskaźnika zgodnie z umową” wpisując wartości wskaźników… zgodnie z umową (liczby większe od „0”, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie „Jednostka miary wskaźnika” wpisując nazwę/skrót nazwy jednostki miary (dowolny, jednak dający się łatwo zidentyfikować, ciąg znaków – np. szt., kg, m, m2)
· w kolumnie „Wartość wskaźnika osiągnięta w wyniku realizacji operacji” wpisując osiągnięte wartości wskaźników (liczby większe od „0”, z dokładnością do dwóch miejsc po przecinku)
· w kolumnie „Sposób pomiaru wskaźnika” opisując w jaki sposób wskaźnik był mierzony / badany w trakcie realizacji operacji oraz w jaki sposób wskaźnik wpłynął na realizację celów operacji (dowolny ciąg znaków)
Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
Pole „VII.3 Operacja zakłada…”
Należy wybrać wartość z rozwijalnej listy wyboru.
VIII. INFORMACJA O ZAŁĄCZNIKACH (arkusz VIII_Info_Zalacz)
W wierszu „Wniosek w postaci dokumentu elektronicznego, zapisanego na informatycznym nośniku danych” należy wybrać z listy odpowiedź „TAK” albo „NIE”.
W tabeli załączników szystkie komórki w kolumnach „Lp.” i „Nazwa załącznika” – od wiersza 3 (z tytułem części A tabeli) do wiersza 32 (Lp. 24 w części A) oraz wiersze 35 (z tytułem części B tabeli) i 36 (Lp. 1 w części B) – są zablokowane.
W kolumnie „TAK/ND” należy wybrać z listy odpowiednią wartość – inną niż „(wybierz z listy)”:
· w przypadku wartości „ND” w kolumnie „Liczba” (w tym samym wierszu) zostanie automatycznie wstawiona wartość „0”
· w przypadku wartości „TAK” w kolumnie „Liczba” (w tym samym wierszu) pojawi się tekst „Wpisz liczbę załączników”, przypominający o konieczności podania liczby załączanych dokumentów danego rodzaju
W wierszach A.24.a, A.24.b (a także kolejnych, dodanych w tej części) oraz w wierszu B.1 (i kolejnych, dodanych) wprowadzenie wartości (dowolnego ciągu znaków) spowoduję wstawienie wartości „TAK” w kolumnie „TAK/ND” i wyświetlenie komunikatu „Wpisz liczbę załączników” w kolumnie „Liczba”.
Uwaga! Formuły, które uzupełniają wartości w kolumnie „Liczba” na podstawie wartości wybranej w kolumnie „TAK/ND” są jednorazowe – tzn. nie są zabezpieczone. Jeżeli w kolumnie „TAK/ND” wybrana zostanie wartość „TAK’ i w kolumnie „Liczba” komunikat „Wpisz liczbę załączników” zastąpiony zostanie liczbą, to dokonanie wyboru innej wartości – w tym samym wierszu – w kolumnie „TAK/ND” (np. wprowadzono wartość w niewłaściwym wierszu) nie spowoduje już żadnych zmian w kolumnie „Liczba” – w tym samym wierszu – ewentualną korektę trzeba wykonać „ręcznie”.
Poniżej pokazano wyniki działania formuł powiązanych z wartościami wprowadzanymi w komórkach w kolumnie „TAK/ND” oraz w „edytowalnych” wierszach w kolumnie „Nazwa załącznika”:
przed wprowadzeniem wartości (liczby załączników danego typu) w kolumnie „Liczba”
[image: image119.png]8 R 8 8

A B

Opis projektu wspdtpracy (zatacznik obowiazkowy do wniosku o ptatno$c koncowa w przypadku operacii
20. polegajace] na przygotowaniu projektu wspdipracy, sporzadzony na formularzu zataczonym do wniosku)

- oryginat

informacja o numerze rachunku bankowego LGD realizujacych zadania w ramach wniosku o platnosc iub:
cesjonariusza, prowadzonego przez bank lub spotdzielcza kase oszczedno$ciowo—kredytowa, na ktry maja;
by¢ przekazane Srodki finansowe z tytutu pomocy

- onyainat albo kopia!

Aktualny wyciag z rachunku bankowego przeznaczonego do obstugi zaliczki / wyprzedzajacego finansowania,
22, {LGD realizujacych zadania w ramach wniosku o pfatno$¢:

onyainat aloo kopia!

Zaswiadczenie z banku iub spoldzieicze] kasy oszczednoSciowo - kredytowe] okresiajace wysokoSc odsetek:
narostych na rachunku do obstugi zaliczki/ wyprzedzajacego finansowanie w okresie od dnia wyptaty zaliczki /
wyprzedzajacego finansowania do dnia ziozenia wniosku o platno¢ (zatacznik sktadany opcjonalnie, jesli;
wysoko$¢ odsetek nie wynika z zatacznika nr 22)

- onyginallub kopla’

24. |przepisy w zwiazku z zrealizowana operacja
- onyginat aloo kopia!

[24.a. Jakies zezwolenie na cos, wydane wrybie decyzi jakiegoé - par excellence - organu

21.

lo4.0.

B. Inne zataczniki

Informacje dotyczace przetwarzania danych osoby fizyczne] wystepujace] w poddziataniu 19.3 Przygotowanie
realizacja dziafari w zakresie wspsipracy z Lokalna Grupa Dziatania objetym Programem Rozwoju Obszaréw
Wiejskich nalata 2014 2020 (dotyczy peinomocikal osoby uprawnione; do kontaktu)

Jakis inny zatacznik

(wybierzzlisty)

(wybierzzlisty)

TAK

TAK

TAK

oraz po uzupełnieniu wartości w kolumnie „Liczba”
[image: image120.png]8 R 8 8

8 88

2.

la.a.

loa..

‘Aktuainy wyciag z rachunku bankowego przeznaczonego do obstugi zaliczki / wyprzedzajacego finansowania
LGD realizujacych zadania w ramach wniosku o plainosé

onginat albo kopia®

Zaswiadczenie 2 banku iub Spoidzieicze] kasy oszczednoscions - Kiedyiows] Okiesiajace WySOKOSE odsetek
narostych na rachunku do obstugi zaliczkil wyprzedzajacego finansowanie w okresie 0d dnia wyptaty zaliczki /
‘wyprzedzajacego finansowania do dnia zozenia wniosku o piatnosé (zatacznik skiadany opcjonalnie, jesli
‘wysoko$¢ odsetek nie wynika 2 zatacznika nr 22)

- onyginat lub kopia’.

nne pozwolenia, zezwolenia, decizje

e ;GG 7S Wi ‘odrgbiie.
przepisy w zwiazku z arealizowana operacia
- oryginat albo kopia®

‘Coé tam w sprawie jakiejétam, zatwierdzone przez kogostam

Inne zatacznii

Informacje dotyczace przstwarzania danych 0soby fizyczne] wystepujace] w poddziataniu 19.3 Przygotowanie i
realizacja dziatan w zakresie wspGipracy z Lokalng Grupa Dziatania objetym Programem Rozwoju Obszaréw
Wiejskich nalata 2014 2020 (dotyczy peinomocikal osoby uprawnione; do kontaktu)

2yciorys i klucze od mieszkania dziadka

ND.

TAK

TAK

TAK

TAK

TAK

Potrzebne (brakujące) wiersze należy dodawać zgodnie z „mini-instrukcjami”, opisanymi w ogólnych wskazówkach dodawania wierszy.
IX. OŚWIADCZENIA BENEFICJENTA (arkusz IX_Osw_Beneficj)
W tym arkuszu dostępne jest tylko jedno pole, w którym należy (można) wpisać miejscowość (miejsce) oraz datę podpisania oświadczenia (dowolny ciąg znaków).
Załącznik nr VIII. A.15 Oświadczenie LGD realizujących zadania w (…) (arkusz Zal_VIII_A15)
Pole „czytelne podpisy osób…” jest zablokowane i niedostępne do edycji.
Wartości do pól „Nazwa LGD” oraz „Nr umowy” zaciągane są automatycznie z odpowiednich komórek w części II i III wniosku. Pola te nie są zablokowane – można zastąpić „automatyczną” wartość dowolnymi danymi wpisanymi samodzielnie.
Pozostałe pola należy wypełnić „ręcznie” – zgodnie ze stanem faktycznym.
Potrzebne (brakujące) wiersze w tabeli kont księgowych Beneficjenta należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Załącznik nr VIII. A.16 KARTA ROZLICZENIA ZADANIA W ZAKRESIE (…) (arkusz Zal_VIII_A16)
Uwaga! Kopia tego arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoP_19_3_2z_ark_wpolwn.xlsx
Każde zadanie powinno być opisane w odrębnej „Karcie”.
Pole „czytelne podpisy osób…” jest zablokowane i niedostępne do edycji.
W polach od 1 do 7 (oprócz pola 4) można wpisać dowolny ciąg znaków
W polu 4 można wpisać tylko liczbę, większą lub równą „0”, z dokładnością do dwóch miejsc po przecinku.
W polach powiązanych z polem „8. Dokumenty potwierdzające realizację” należy w kolumnie po lewej stronie oznaczyć za pomocą „X” rodzaj dokumentów posiadanych przez LGD, potwierdzających realizację zadania. W przypadku wiersza „materiały szkoleniowe” można je opisać (w dodatkowym polu po prawej stronie).
Potrzebne (brakujące) wiersze „Dokumentów…” należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Załącznik nr VIII. A.17 LISTA OBECNOŚCI NA (…) (arkusz Zal_VIII_A17)
Uwaga! Kopia tego arkusza (do wielokrotnego powielenia) dostępna jest w pliku WoP_19_3_2z_ark_wpolwn.xlsx
Pole „czytelne podpisy osób…” oraz pola w kolumnach „Ocena szkolenia…” i „Podpis uczestnika” są zablokowane i niedostępne do edycji.
Potrzebne (brakujące) wiersze „Listy obecności…” należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Załącznik nr VIII. A.20 OPIS PROJEKTU WSPÓŁPRACY (arkusz Zal_VIII_A20_Opis_Projektu)
Potrzebne (brakujące) wiersze w tabeli „8. Zadania objęte projektem współpracy, w tym…” należy dodawać zgodnie z „mini-instrukcjami” opisanymi w ogólnych wskazówkach dodawania wierszy.
Załącznik nr VIII.B.1 Informacje dotyczące przetwarzania (…) (arkusz Zal_VIII_B1_RODO)
W tym arkuszu można wprowadzać dane w polach „wykropkowanych” (z wyjątkiem pola „czytelny pospis osoby…”, które jest zablokowane).
Arkusz zawierający niniejszy załącznik jest chroniony, ale niezabezpieczony hasłem. Samorząd Województwa – przed opublikowaniem formularzy wniosku o płatność na swojej stronie internetowej – może uzupełnić część danych i zablokować te pola w celu zmniejszenia ryzyka popełnienia błędu podczas ich wielokrotnego, „ręcznego” wypełniania przy każdym składanym WoP.
Poddziałanie 19.4 – koszty bieżące i aktywizacja
Wniosek o przyznanie pomocy (W-1_19.4)
W przygotowaniu
Wniosek o płatność (W-2_19.4
W przygotowaniu
� „wprowadzana”, gdyż – w przeciwieństwie do formuły, którą można zastąpić „ręcznie” wpisaną wartością – reguły poprawności nie da się zignorować. Excel nie pozwoli nam wyjść z pola dopóki dane nie spełnią określonych kryteriów lub nie wycofamy zmian – np. klawiszem [Esc]

str. 74

_1742707584

_1742707600

_1742707608

_1742707612

_1742707616

_1742707620

_1742707622

_1742707623

_1742707625

_1742707621

_1742707618

_1742707619

_1742707617

_1742707614

_1742707615

_1742707613

_1742707610

_1742707611

_1742707609

_1742707604

_1742707606

_1742707607

_1742707605

_1742707602

_1742707603

_1742707601

_1742707592

_1742707596

_1742707598

_1742707599

_1742707597

_1742707594

_1742707595

_1742707593

_1742707588

_1742707590

_1742707591

_1742707589

_1742707586

_1742707587

_1742707585

_1742707576

_1742707580

_1742707582

_1742707583

_1742707581

_1742707578

_1742707579

_1742707577

_1742707572

_1742707574

_1742707575

_1742707573

_1742707570

_1742707571

_1742707569

