Analiza Wykonalności Projektu - zakres dokumentu

ANALIZA WYKONALNOŚCI

PROJEKTU
Załącznik do wniosku o dofinansowanie projektu

Tytuł projektu

	

	Nr projektu (uzupełnia Operator Programu)
	

Spis treści

3I. DIAGNOZA PROBLEMU/-ÓW NA TLE UWARUNKOWAŃ SPOŁECZNO-GOSPODARCZYCH

3II. CHARAKTERYSTYKA PROJEKTU

3II.1 Lokalizacja

3II.2 Zakres działań w projekcie wraz z uzasadnieniem

4II.3 Harmonogram realizacji projektu

5II.4 Użyteczność spodziewanych produktów – możliwości i plany ich dalszego wykorzystania

5II.5 Analiza finansowa i budżet projektu (struktura finansowania)

6II.6 Analiza ryzyka i sposobów zarządzania nim

6III. PARTNERSTWO- ANALIZA INSTYTUCJONALNA I ORGANIZACYJNO-PRAWNA

7III.1 Charakterystyka beneficjentów - partnerów

7III.2 Organizacja partnerstwa: wykonalność instytucjonalno-organizacyjna, sposób zarządzania i monitoringu

8III.3 Plan rozwoju instytucjonalnego

8IV. PARTYCYPACJA SPOŁECZNA

9V. WNIOSKI Z ANALIZY WYKONALNOŚCI

10VI. Załączniki

10Załącznik informacyjny:

 Beneficjent projektu predefiniowanego oraz Operator Programu sugerują, aby wnioskodawcy rozpoczęli przygotowywanie dokumentacji projektowej od wykonania niniejszej Analizy, a dopiero później przystąpili do wypełniania formularza wniosku aplikacyjnego, który stanowi syntezę i jest formą zebrania najważniejszych informacji o projekcie.
Proszę wypełnić wymagane pola dla poszczególnych punktów Analizy Wykonalności zgodnie z zakresem wskazanym w niniejszej dokumencie.
I. DIAGNOZA PROBLEMU/-ÓW NA TLE UWARUNKOWAŃ SPOŁECZNO-GOSPODARCZYCH
Punkt ten powinien zawierać skrócony opis problemów, które występują na obszarze partnerstwa, w kontekście uwarunkowań społeczno-gospodarczych obszaru.

Następnie należy wskazać te pośród zidentyfikowanych na tym obszarze funkcjonalnym problemy, które zostały uznane przez partnerów jako wspólne i które Partnerzy postanowili wspólnie rozwiązać, zaś projekt ma przygotować partnerów do realizacji zamierzonych przedsięwzięć.

Należy zwrócić uwagę na uzasadnienie motywacji partnerów do wspólnego podjęcia wybranych wyzwań i wskazać, dlaczego problemy te należy rozwiązywać w partnerstwie, a nie indywidualnie.
II. CHARAKTERYSTYKA PROJEKTU
II.1 Lokalizacja
W tym punkcie trzeba wskazać województwo i obszar funkcjonalny, w którym będzie realizowany projekt. Charakterystyka lokalizacji powinna uwzględniać najistotniejsze z punktu widzenia projektu kwestie. Uzupełnieniem tych informacji może być mapka obszaru z lokalizacją projektu (tj. tereny objęte opracowanymi dokumentami).
II.2 Zakres działań w projekcie wraz z uzasadnieniem
Głównym celem tej części Analizy jest wskazanie tzw. logiki interwencji.
Realizacja projektu czyli wykonanie strategii, programów i planów (studiów, analiz, dokumentacji, itd.) realizacji konkretnych przedsięwzięć, które partnerstwa chcą podjąć w celu rozwiązania zidentyfikowanych problemów, wymaga odpowiedniego podziału projektu na działania.

Wymogiem projektu oraz niezbędną zasadą zarządzania na obszarach funkcjonalnych jest ścisła wzajemna integracja planowanych i realizowanych działań, tak aby wykorzystać w maksymalny sposób synergię podejmowanych działań i tak aby osiągnąć oczekiwane rezultaty.
Punkt ten powinien zawierać szczegółowy opis działań które członkowie partnerstwa planują podjąć w celu rozwiązania zidentyfikowanych wspólnych problemów.
Ponadto należy przedstawić uzasadnienie (dlaczego wybrane działania przyczynią się rozwiązywania zidentyfikowanych problemów) dla wyboru danych działań w projekcie. Ponadto proszę jasno wykazać wzajemne relacje między działaniami tzn. jedno działanie/-a wynika/-ją z drugiego, bądź jest z nim logicznie powiązane co służy w efekcie rozwiązaniu zidentyfikowanego problemu.
Dwa działania: zarządzanie oraz informacja i promocja projektu, mają charakter obowiązkowy i należy je uwzględnić w tym rozdziale, obok innych działań merytorycznych, których zakres będzie wynikał ze specyfiki danego partnerstwa.
W tej części proszę także przedstawić zasady monitorowania i ewaluacji projektu w odniesieniu do wskaźników przedstawionych w punkcie 3.3 wniosku aplikacyjnego.
II.3 Harmonogram realizacji projektu
Harmonogram realizacji całego projektu oraz poszczególnych komponentów (patrz: III.1) należy wykonać zgodnie z formatem załącznika w Excelu (patrz zbiór: Harmonogram i Budżet szczegółowy). Zgodnie z potrzebami można uszczegóławiać przedstawiony tam harmonogram w odniesieniu do poszczególnych działań – tak by był on pomocny w zarządzaniu projektem. Harmonogram powinien odzwierciedlać również podziała zadań między partnerów. Natomiast harmonogram finansowy wdrażania projektu należy przedstawić w części IV wniosku aplikacyjnego (tabele 3.6 oraz 3-6.1-3.6.6).
II.4 Użyteczność spodziewanych produktów – możliwości i plany ich dalszego wykorzystania

Należy wykazać, iż zaplanowane działania i ich produkty pozwolą na przygotowanie się do rozwiązywania wspólnych problemów i przysłużą się wzmocnieniu partnerstwa. W tym celu należy opisać kto będzie korzystał z produktów oraz rezultatów projektu i w jaki sposób (czy jest tylko jeden scenariusz czy też są alternatywne scenariusze wykorzystania w sytuacji dostępności źródeł finansowania lub zmiany innych okoliczności?) oraz - jeśli to ma uzasadnienie treścią projektu - kto będzie ponosił koszty związane z utrzymaniem/eksploatacją/aktualizacją produktów.
Należy wskazać, czy w wyniku realizacji projektu partnerzy będą w pełni gotowi do realizacji przedsięwzięć, które mają na celu rozwiązywanie problemów jaki zidentyfikowano na obszarze funkcjonalnym.
II.5 Analiza finansowa i budżet projektu (struktura finansowania)

Celem tej części dokumentu jest uzasadnienie szacunkowych kosztów przyjętych do sporządzenia budżetu projektu z uwzględnieniem rodzajów działań zmierzających do wytworzenia poszczególnych założonych produktów (jak oszacowano ich wartość – tam gdzie ma to zastosowanie) oraz harmonogramu ich realizacji.
Szczegółowego budżet proponowanego projektu należy przygotować wg formatu zawartego w załączniku Excel („Harmonogram i szczegółowy budżet projektu” – zakładka „budżet”) w układzie wykazującym budżety przydzielone do poszczególnych partnerów na tle całego budżetu.

Sumaryczny wynik tego planowania budżetu – na poziomie Działań i całkowitego budżetu należy stąd przenieść do wniosku aplikacyjnego (tabela nr 3.6 i 4.4 - podział na koszty rodzajowe).

W niniejszej części Analizy należy także opisać założenia budżetowe i uzasadnić szacunkowe koszty.
II.6 Analiza ryzyka i sposobów zarządzania nim

Celem tej części Analizy jest zidentyfikowanie – na bazie uwarunkowań oraz wcześniejszych analiz (finansowej i poniżej wskazanej prawno-organizacyjnej) i innych – czynników jakościowych i ilościowych mogących mieć wpływ na zakres, harmonogram oraz budżet projektu.

Proszę odnieść się ewentualnych kwestii prawnych związanych z realizacją projektu, które warunkują osiągnięcie planowanych rezultatów. Odniesienie do zgodności projektu z prawem unijnym i krajowym (w szczególności w zakresie prawa zamówień i pomocy publicznej) należy zawrzeć w części V wniosku aplikacyjnego.
Należy określić rodzaj czynnika, a następnie określić stopień prawdopodobieństwa jego występowania, skalę negatywnego oddziaływania na realizację projektu i wreszcie wskazywać planowane sposoby ograniczania prawdopodobieństwa ich wystąpienia i/lub skali negatywnego wpływu na projekt. Wyniki analizy ryzyka należy zestawić w tabeli w części VI wniosku aplikacyjnego.

Przykładowo można tu wskazać na konieczne działania, które powinny być wykonane przez inne instytucje (spoza składu partnerstwa) w celu umożliwienia powstania produktów partnerstwa, uzyskania rezultatów oraz osiągnięcia wskaźników oddziaływania i na tym tle wskazanie jakie działania będą podjęte przez partnerów w celu minimalizacji wystąpienia takiego ryzyka lub minimalizacji skutków jego ewentualnego wystąpienia.
III. PARTNERSTWO- ANALIZA INSTYTUCJONALNA I ORGANIZACYJNO-PRAWNA
Przed wypełnianiem niniejszej części Analizy proszę o zapoznanie się z wytycznymi Operatora Programu dot. partnerstw.

Głównym celem tej części Analizy jest wykazanie zdolności organizacyjnej członków partnerstwa do przeprowadzenia projektu i wskazanie formuły (w zależności od formy partnerstwa) zarządzania projektem i wykorzystania produktów projektu po jego zakończeniu.
Zgodnie z wymaganiami określonymi we wniosku należy określić role partnerów (w szczególności w kontekście struktury zarządzania i aspektów zarządzania finansowego). Trzeba opisać obowiązki i zakres odpowiedzialności jednostek zaangażowanych w realizację projektu (w szczególności zadania i obowiązki partnera/-ów), wziąwszy pod uwagę ich naturalne silne strony i posiadane doświadczenie.
III.1 Charakterystyka beneficjentów - partnerów

Należy scharakteryzować partnerów określając ich formę prawną, w tym w przypadku JST opisać ich przynajmniej w obszarze zakreślonym planowanymi przedsięwzięciami (zgodnie z lokalizacją wskazaną w punkcie II.1). Podobnie wg kluczowych informacji należy scharakteryzować pozostałych partnerów (spoza JST). W tej części należy opisać wcześniejsze doświadczenie partnerów we współpracy (historię współpracy wszystkich lub części obecnych partnerów, wspólne przedsięwzięcia).
III.2 Organizacja partnerstwa: wykonalność instytucjonalno-organizacyjna, sposób zarządzania i monitoringu
Jeżeli wnioskodawca w momencie składania wniosku nie przedstawia umowy partnerskiej (gdzie szczegółowo należy opisać podziała zadań między partnerami) a jedynie list intencyjny to szczegółowy podział zadań należy wskazać w Analizie Wykonalności. W szczególności należy wskazać role i zadania partnerów spoza JST.
W rozdziale powinny znaleźć się informacje, które pozwolą odpowiedzieć na pytanie: Czy partnerstwo jako całość posiada zdolność organizacyjną do wdrożenia projektu?
W tej części należy opisać m.in:

- aktualny status partnerstwa wdrażającego projekt, określić jego formę prawną i/lub planowany model docelowy; przedmiot działań partnerstwa (np. wynikający ze statutu, umowy, posiadanej strategii);
- wielkość i źródła pochodzenia środków niezbędnych do finansowania kosztów funkcjonowania partnerstwa obecnie; wielkość i źródła pochodzenia środków niezbędnych do sfinansowania kosztów wdrożenia projektu w ramach udziału własnego w podziale na poszczególnych członków partnerstwa;
- strukturę zarządzania: jak będzie zorganizowane zarządzanie strategiczne projektem: (lider partnerstwa, komitet sterujący?, zarząd stowarzyszenia/związku komunalnego?) oraz zarządzanie operacyjne: już istniejąca komórka/specjalnie utworzona w ramach partnerstwa jednostka projektowa;
- zdolność instytucjonalną do wdrażania projektu przez poszczególnych partnerów i całe partnerstwo, w kontekście głównych zaplanowanych działań (istotnych z punktu widzenia projektu) oraz wcześniejsze doświadczenia partnerów w zarządzaniu/wdrażaniu podobnych projektów (finansowanymi ze środków funduszy strukturalnych, Mechanizmu Finansowego EOG, Norweskiego Mechanizmu Finansowego lub innych zewnętrznych środków pomocowych), lub ze środków własnych, a wymagających koordynacji – jako obecna grupa (wszystkich) partnerów lub w mniejszych grupach w ramach dzisiejszego partnerstwa.
- czy jeśli dojdzie do sytuacji, że w planie działań/wydatków nie zostanie ujęty jakiś istotny produkt cząstkowy, lub jego koszty będą wyższe niż zakładano - to jego koszt pokryją sami partnerzy i w jaki sposób (poza budżetem zgłaszanego projektu). Proszę uwzględnić ryzyko związane z taką sytuacja również w części VI wniosku aplikacyjnego.
III.3 Plan rozwoju instytucjonalnego
W tym punkcie oczekuje się charakterystyki planowanych działań z zakresu rozwoju instytucjonalnego partnerstwa, tak aby było ono zdolne utrzymać a nawet zwiększać mobilizację swoich członków przez okres trwania projektu oraz po jego zakończeniu, budować wzajemne zaufanie, rozwijać ich współpracę, tak aby partnerzy i ich personel mogli w przyszłości podejmować kolejne ambitne zadania rozwojowe (należy pamiętać, że jest to program pilotażowy który ma testować, rozwijać i w efekcie promować współpracę w formule partnerstwa!). Jeśli partnerstwo obejmuje podmioty z kilku sektorów – wszystkie one powinny być objęte planem rozwoju instytucjonalnego, stosownie do możliwości i potrzeb.
Plan rozwoju instytucjonalnego powinien być dostosowany do sytuacji oraz oczekiwań rozwojowych poszczególnych partnerstw i może odnosić się do takich zagadnień jak (przykładowo): oceny adekwatności obecnej formuły organizacyjno-instytucjonalnej do obecnych i przyszłych wyzwań przed jakimi stoi partnerstwo i w związku z tym możliwości i planów doskonalenia form współdziałania, niezbędnych wspólnych lub zindywidualizowanych szkoleń personelu partnerów aby zapewnić, m.in. lepszą komunikację wewnątrz partnerstwa i rozwój profesjonalny personelu partnerstwa, wizja docelowego stanu rozwoju instytucjonalnego partnerstwa (w okresie trwania projektu i po jego zakończeniu), itp.
IV. PARTYCYPACJA SPOŁECZNA
Działania projektu (w każdej ich fazie i dziedzinie) w ramach partnerstwa JST powinny zakładać rzeczywiste i jak najpełniejsze uczestnictwo mieszkańców, organizacji społecznych i gospodarczych. Takie uspołecznione działanie daję pełniejszą legitymizację, kanalizuje na wczesnym etapie potencjalne i często nieuniknione kontrowersje społeczne, mobilizuje zasoby i generuje wcześniej nie ujawnione potencjały, weryfikuje alternatywne rozwiązania i jest narzędziem wzajemnej edukacji członków partnerstwa i lokalnych interesariuszy - sprzyjając prawidłowej komunikacji społecznej.

Oczekuje się w tym rozdziale skrótowego opisania czy, w jakich działaniach oraz w jakich formach partnerzy planują korzystać z w/w możliwości i funkcji partycypacji społecznej (w części 3.1 wniosku aplikacyjnego należy w sposób ogólny wskazać narzędzia partycypacji społecznej wykorzystywane w przygotowaniu/ wdrażaniu projektu). Czy będą wykorzystane zinstytucjonalizowane (obowiązkowe lub dobrowolne) procedury konsultacyjne; opiniodawcze, analityczne, itp.; jakie instrumenty i narzędzia partycypacji, informacji i komunikacji będą wykorzystywane? (w tym poddawania ocenie społecznej planów i wyników realizacji projektu). Mogą być one przedstawione np. w postaci konkretnych planów i harmonogramów oraz opisu stosowanych (proponowanych) form i narzędzi partycypacyjnych, itp. Ze względu na pilotażowy charakter niniejszego programu, którego rezultaty i doświadczenia będą szeroko upowszechniane - powinny odnosić się do rekomendowanych wyżej funkcji partycypacji społecznej w lokalnym zarządzaniu sprawami publicznymi.
Uwaga – odrębnym zagadnieniem jest obowiązkowy plan informacji i promocji projektu, wynikający z ogólnych zasad MF EOG – wytyczne znajdują się na stronie www.eog.gov.pl w zakładce Dokumenty – załącznik nr 4 do Regulacji MF EOG.

V. WNIOSKI Z ANALIZY WYKONALNOŚCI
Ta część dokumentu stanowi syntezę całego opracowania, dlatego należy wypełniać ją w ostatniej kolejności. Powinna zawierać krótkie, logiczne podsumowanie odnośnych części Analizy. Zestawione powinny być podstawowe dane projektu (przyjęte i założone), uzupełnione wnioskami i rekomendacjami wynikającymi z przeprowadzonych analiz.
Wnioski i rekomendacje wynikające z tej części Analizy powinny klarownie uzasadniać realizację projektu - racjonalność działań w ramach samego projektu jakie należy podjąć w celu zapewnienia jego efektywnej i skutecznej realizacji, ale też racjonalność polityczną, ekonomiczną, społeczną, techniczno-środowiskową, prawną. Należy również uwzględnić wnioski dotyczące zarządzania ryzykiem. Na podstawie. wniosków dotyczących zarządzania ryzykiem należy przytoczyć, jakie kroki zapobiegawcze podjąć, aby zapewnić wykonalność instytucjonalną.
VI. Załączniki
Lista obowiązkowych załączników, jakie Wnioskodawca musi załączyć do wniosku aplikacyjnego została wskazana w regulaminie konkursu i samym formularzu wniosku.
Ponadto do niniejsze Analizy Wykonalności należy dołączyć dwa obowiązkowe załączniki:

1.Harmonogram realizacji (całego projektu i poszczególnych działań– załącznik w formacie Excel);
2. Szczegółowy budżet projektu (załącznik w formacie Excel).
Załącznik informacyjny:

Słowniczek pojęć stosowanych w niniejszym dokumencie:

Partnerstwa JST – zawiązane przez JST i partnerów z innych sektorów na obszarze funkcjonalnym, na którym występują wspólne dla nich problemy
Wniosek aplikacyjny do Operatora Programu (MRR) o dotację na współfinansowanie wykonania planów rozwiązania problemów. Wniosek i Analiza Wykonalności (załącznik do Wniosku), po wskazaniu problemu/ów obszaru funkcjonalnego i sposobu/ów jego/ich rozwiązania, określi:

- jakie działania przygotowawcze (strategie, plany, programy, studia, dokumentacje itp.) trzeba zrealizować dla przygotowania przyszłej realizacji planowanych przedsięwzięć,

- jakie są uwarunkowania realizacji tych działań przygotowawczych,

- jak i kiedy będą przeprowadzone, a także jaki będzie koszt ich realizacji.
Projekt– oznacza cykl działań, realizowany między majem 2013 a grudniem 2015, ze wsparciem dotacji z MRR, polegających na przygotowaniu planów (strategicznych, operacyjnych, studiów wykonalności, dokumentacji technicznej, itp.) przyszłych przedsięwzięć.

Po zrealizowaniu projektu (wspartego grantem MRR) będzie można rozpocząć realizację zaplanowanych przedsięwzięć. Produktami projektu powinny być dobrze przygotowane i uargumentowane (np. studiami wykonalności) plany realizacji (strategie, programy realizacyjne, dokumentacja projektowa, itp.) przedsięwzięć, które można bezpośrednio wykorzystać do starania się o środki zewnętrzne (np. z nowej perspektywy finansowej UE) lub do uzasadnienia alokacji środków własnych.
Rola projektu ZMP, ZPP, ZGWRP i KS (tzw. projektu predefiniowanego):

Projekt predefiniowany w I fazie (w okresie sierpień 2012 – styczeń 2013) pomaga partnerstwom JST w zaplanowaniu procesu przygotowania planów realizacji przedsięwzięć służących rozwiązywaniu zidentyfikowanych problemów, czyli w przygotowaniu Wniosków Aplikacyjnych do MRR.
W fazie II projektu (2013-2015) projekt predefinowany (ZMP i w/w partnerów):

- będzie dodatkowo wspierał partnerstwa realizujące projekty (z dotacji MRR), m.in. szkolenia, wyjazdy studialne do Norwegii
- będzie monitorował realizację tych projektów w celu określenia modeli partnerstw JST,

- przygotuje rekomendacje legislacyjne dotyczące ułatwień dla tworzenia i funkcjonowania partnerstw JST.

Schemat ideowy :

[image: image1]
 VII 2012 – I 2013
 V 2013 – XII 2015 Fundusze UE, EOG, budżetowe, własne

8

[image: image2.png]Zaplanowanie
procesu

Hl

