
[image: image1.jpg]E .5
® N

2

VLADA REPUBLIKE HRVATSKE
Ured za udruge

[image: image2.jpg]kX

Svicarsko - hrvatski
program suradnje

ŠVICARSKO-HRVATSKI PROGRAM SURADNJE
UPUTE ZA PROVEDBU PROJEKATA
u okviru poziva na dostavu projektnih prijedloga:
„Osnaživanje doprinosa organizacija civilnoga društva obrazovanju za održivi razvoj za unaprjeđenje ekonomske i socijalne kohezije“
i

"Osnaživanje hrvatsko-švicarskih partnerstava za lokalni društveno-ekonomski rast i razvoj"
SADRŽAJ:
2UVOD

31. PROVEDBA

42. IZVJEŠTAVANJE

123. PLAĆANJA

12Kako potraživati troškove provedbe projekta?

12Predujam

12Bjanko zadužnica

13Dodatne provjere troškova- revizija

13Plaćanje u slučaju nepravilnosti ili prijevare

144. NABAVA

155. IZMJENA UGOVORA

15Kakve mogu biti izmjene ugovora?

17Neispunjavanje ugovornih obveza

186. PROVJERE NA LICU MJESTA

18Zašto provjera na licu mjesta?

18Što se provjerava?

18Koje su obveze korisnika prilikom provjere na licu mjesta?

18Koja vrsta dokumentacije mora biti dostupna prilikom provjerene?

19Kako izgleda provjera na licu mjesta i što nakon nje?

217. INFORMIRANJE I PROMIDŽBA

228. OBRASCI

23ZAKLJUČAK

UVOD

Dragi korisnici, provoditelji projekata u okviru Švicarsko-hrvatskog programa suradnje,
s ciljem što lakšeg snalaženja kroz ugovorne obveze Ured za udruge Vlade Republike Hrvatske je pripremio Upute za provedbu projekata u okviru poziva na dostavu projektnih prijedloga „Osnaživanje doprinosa organizacija civilnoga društva obrazovanju za održivi razvoj za unaprjeđenje ekonomske i socijalne kohezije“ i "Osnaživanje hrvatsko-švicarskih partnerstava za lokalni društveno-ekonomski rast i razvoju“ u sklopu Švicarsko-hrvatskog programa suradnje.
Upute se sastoje od 8 poglavlja: Provedba, Izvještavanje, Plaćanje, Nabava, Izmjena ugovora, Provjere na licu mjesta, Informiranje i promidžba i Obrasci.

U 1. poglavlju Provedba ukratko su obrazložene uloge i odgovornosti korisnika i Ureda za udruge kao davatelja financijskih sredstava.
U 2. poglavlju Izvještavanje nastojali smo objasniti koja je svrha samog izvještavanja, na što se odnosi razdoblje provedbe projekta, koje su vrste izvještaja koje trebate podnositi, kako ispunjavati potrebne izvještaje, kao i rokove za dostavu izvještaja.
3. poglavlje Plaćanje objašnjava dinamiku isplata prema korisniku.
4. poglavlje Nabava daje informacije o postupku nabave za osobe koje nisu obveznici zakona o javnoj nabavi.
U 5. poglavlju Izmjene ugovora definirano je kakve mogu biti izmjene Ugovora te su navedeni primjeri većih i manjih izmjena Ugovora kao i postupanje u slučaju neispunjavanja ugovornih obveza.

U 6. poglavlju pod nazivom Provjere na licu mjesta opisuje se svrha provjera na licu mjesta, što se provjerava, koje su Vaše obveze kao korisnika prilikom provjere na licu mjesta, koja vrsta dokumentacije mora biti dostupna prilikom provjere te kako izgleda sama provjera.
U 7. poglavlju Informiranje i promidžba upućujemo Vas na obvezu informiranja i promidžbe propisanu Posebnim uvjetima Ugovora te dajemo upute za osiguranje vidljivosti Ureda za udruge te Švicarsko-hrvatskog programa suradnje, a sukladno Smjernicama za vidljivost Ureda za udruge u projektima i programima financiranim iz javnih izvora.
8. poglavlje Obrasci sastoji se od primjera obrazaca koje ste kao korisnik dužni popunjavati i dostaviti voditelju projekta u Uredu za udruge.
Za dodatna pitanja ili pojašnjenja pozivamo Vas da se obratite voditelju projekta u Uredu za udruge koji će vam biti na raspolaganju te pružati potporu u provedbi Vaših projekata.
Sretno s provedbom!
1. PROVEDBA
Prije početka provedbe svakako trebate pročitati sve odredbe Ugovora o dodjeli financijskih sredstava s obzirom na to da je odgovornost za pravilnu i uspješnu provedbu projekta na Vama.
Ugovor se sastoji od Općih i Posebnih uvjeta te Opisnog obrasca projekta i Obrasca proračuna projekta. Opći uvjeti definirani su u glavi V. Uredbe o kriterijima, mjerilima i postupcima financiranja i ugovaranja programa i projekata od interesa za opće dobro koje provode udruge na temelju koje su raspisani pozivi u okviru Švicarsko-hrvatskog programa suradnje te su jednaki za sve korisnike.

Ugovor o dodjeli financijskih sredstava između Ureda za udruge i Vas kao korisnika utvrđuje iznos financijskih sredstava te uređuje međusobna prava, obveze i odgovornosti u provedbi i financiranju Vašeg projekta u ugovorenom razdoblju provedbe.
Komunikacija između ugovornih strana odvija se putem pošte, elektroničke pošte ili osobnom dostavom.

Glavne odgovornosti Vas kao korisnika su:

· Provesti aktivnosti, ostvariti rezultate te postići svrhu i ciljeve projekta

· Ekonomično upravljati financijskim resursima

· Nadzirati provedbu i izvještavati o napretku projekta sukladno ugovornim obvezama
Glavne odgovornosti Ureda za udruge kao davatelja financijskih sredstava su:

· Strukturirano i kontinuirano prikupljanje podataka i analiza informacija o napretku provedbe projekta te tehnička podrška projektnom timu.
Razdoblje provedbe ugovora određeno je u Posebnim uvjetima ugovora.
2. IZVJEŠTAVANJE
Svrha izvještavanja

Izvještaji se izrađuju i dostavljaju Uredu za udruge radi praćenja provedbe projekta i praćenja utroška sredstava, tj. u svrhu utvrđivanja usklađenosti provedbe projekta s Ugovornim obvezama.

Svaki projekt ima svog nadležnog voditelja projekta u Uredu za udruge i njemu dostavljate Vaše izvještaje o provedbi projekta. Kontakt podatke voditelja projekta će svaki korisnik dobiti putem elektroničke pošte nakon potpisivanja Ugovora.

Ukoliko se prilikom pregleda izvještaja utvrdi da informacije nisu jasne ili dosljedne, da postoji odstupanje od ugovorenog rasporeda aktivnosti i ostvarivanja pokazatelja, ako se ustvrdi da postoje neprihvatljivi troškovi ili je opravdanost troška upitna, da popratna dokazna dokumentacija nije ispravna ili potpuna te ostali mogući nedostaci u izvještavanju ili provedbi projekta, korisniku će biti dostavljeni komentari na izvješće sa zamolbom za doradom odnosno ispravkom izvješća i dostavom dodatne dokumentacije.
Razdoblje provedbe projekta

Prilikom izvještavanja neophodno je imati na umu ispravno prikazivanje razdoblja provedbe projekta.

Datum početka i predviđeno razdoblje provedbe projekta su jasno utvrđeni u Posebnim uvjetima, čl.1 Ugovora o dodjeli financijskih sredstava. Npr. ukoliko projekt traje 24 mjeseca, Ugovor je potpisan 28.02.2019., početak provedbe je 01.03.2019, a kraj provedbe je 28.02.2021.
Korisnik mora osigurati čuvanje svih relevantnih dokumenata povezanih s projektom 5 godina nakon završetka projekta.
Način računanja rokova: Dani u rokovima odnose se na kalendarske dane, osim ako drugačije nije naznačeno.

Vrste izvještaja
Radi kontrole namjenskog korištenja sredstava korisnik se obvezuje Uredu za udruge dostaviti:
1. Šestomjesečni (polugodišnji) izvještaj o napretku projekta
2. Završni izvještaj o provedbi projekta

Oba izvještaja sastoje se od dva obrasca tj. od :

· Opisnog izvještaja (Prilog 1)
· Financijskog izvještaja (Prilog 2)
1. ŠESTOMJESEČNI (POLUGODIŠNJI) IZVJEŠTAJ O NAPRETKU PROJEKTA
· Razdoblje izvještavanja odnosi se na svakih 6 mjeseci provedbe projekta od početka provedbe projekta.
U izvještaju korisnik izvještava o svim aktivnostima koje su provedene tijekom izvještajnog razdoblja, zaključno sa zadnjim danom izvještajnog razdoblja.

Npr. ukoliko je Ugovor potpisan 28.02.2019. prvo izvještajno razdoblje pokriva period od 01.03.2019. – 31.08.2019. dakle prvih šest mjeseci provedbe projekta. Sljedeće šestomjesečno izvještajno razdoblje počinje 01.09.2019. – 29.2.2020. itd.
· Šestomjesečni izvještaj podnosi se u roku od 30 dana od završetka izvještajnog razdoblja na propisanim obrascima.
Npr. ukoliko prvo izvještajno razdoblje pokriva period od 01.03.2019. – 31.08.2019., tada je rok za predaju izvještaja 30.9.2019. Ukoliko rok za predaju dospijeva na neradni dan (državni praznik, subota, nedjelja) onda je rok za predaju izvještaja prvi sljedeći radni dan.
· Podnosi se i Opisni i Financijski izvještaj.
· Sve manje izmjene ugovora koje su se desile u izvještajnom razdoblju, a nisu ranije bile dostavljene voditelju projekta, moraju se zajedno s obrascima izvještaja opisati i dostaviti u Prilogu 5 – Obavijest o manjim izmjena ugovora, te ukoliko su se promjene odnosile i na proračun, treba dostaviti i tablicu za praćenje izmjena proračuna Prilog 6.
Opisni izvještaj (Prilog 1)
Opisni dio izvještaja dostavlja se elektroničkom poštom [word format] nadležnom voditelju projekta u Uredu za udruge, uz popratni dopis (potpisan od strane voditelja projekta i osobe ovlaštene za zastupanje i skeniran). Nakon što voditelj projekta pregleda i odobri izvještaj, korisnik šalje samo zadnju odobrenu verziju izvještaja (bez popratnog dopisa) u zatvorenom obliku [PDF format i potpisan/ovjeren].
Izvještaj treba sadržavati opis aktivnosti i rezultata ostvarenih u izvještajnom razdoblju, ostvarene pokazatelje projekta (kumulativno od početka provedbe) i doprinos ciljevima projekta. Potrebno je prikazati i eventualna odstupanja od projektnog plana i poduzete korektivne mjere.

Uz izvještaj moraju biti priloženi svi neposredni rezultati (ishodi/outputi) aktivnosti odnosno dokazi o provedbi projektnih aktivnosti koje su provedene u izvještajnom razdoblju (npr. potpisne liste, evaluacijski listići, fotografije s događanja, publikacije, studije, analize, brošure, letci, priručnici i sl.) koji se dostavljaju također u elektroničkom obliku (skenirano).

Financijski izvještaj (Prilog 2)
Financijski dio izvještaja dostavlja se elektroničkom poštom [excel format] nadležnom voditelju projekta u Uredu za udruge. Nakon što nadležni voditelj projekta pregleda i odobri izvještaj, korisnik šalje zadnju odobrenu verziju izvještaja voditelju projekta u zatvorenom obliku (PDF format i potpisan/ovjeren).
Financijski dio izvještaja predstavlja pregled svih troškova vezano uz provedene aktivnosti tijekom izvještajnog razdoblja, uz priložene prateće dokumente kojima se dokazuje prihvatljivost izdataka i dokaz o plaćanju (računi, platne liste, bankovni izvodi, otpremnice/dostavnice, putni nalozi itd.) koji se dostavljaju u elektroničkom obliku (skenirano) uz izvještaj.
Dio financijskog izvještaja čini pregled proračuna, troškova koji su se dogodili u izvještajnom razdoblju i ukupnih troškova, a na temelju prijavljenih izdataka i sukladno udjelu sufinanciranja projekta.

Prilikom predaje izvješća potrebno je detaljno dokumentirati sve troškove i priloge, na način da je potrebno minimalno priložiti:
- za bezgotovinska plaćanja: preslike računa koji glase na korisnika i partnere te pripadajuće bankovne izvode

- za gotovinska plaćanja: preslike računa koji glase na korisnika i partnere, preslike isplatnica iz blagajne i blagajničkog izvješća

- ostalu dokumentaciju: putne naloge i izvještaj sa službenog puta (tuzemna putovanja)
, putne naloge s pripadajućim prilozima i izvještaj sa službenog puta (inozemna putovanja i tuzemna putovanja zrakoplovom), dokumente na temelju kojih su obavljana plaćanja (ugovori, sporazumi, obračuni honorara) i sl.
· Koji troškovi se mogu potraživati unutar ovog izvješća?
Razdoblje prihvatljivosti troškova koje je moguće potraživati svakim izvještajem počinje s prvim danom provedbe projekta i završava sa zadnjim danom razdoblja koje izvještaj obuhvaća (da bi mogao biti potraživan, trošak mora biti plaćen).
Pregled i odobravanje šestomjesečnog izvještaja o napretku
Po primitku izvještaja, voditelj projekta u Uredu za udruge pregledava isti radi praćenja provedbe projekta i odobrenja troškova, tj. u svrhu utvrđivanja usklađenosti s ugovornim obvezama (jesu li aktivnosti provedene u okviru planiranog vremenskog rasporeda, jesu li navedene ključne informacije: trajanje, svrha i cilj provedenih aktivnosti, broj sudionika, lokacija, jesu li postignuti svi indikatori, da li je bilo promjena u odnosu na ugovor i sl.)
Ukoliko se prilikom pregleda izvještaja utvrdi da informacije nisu jasne ili dosljedne, da postoji odstupanje od ugovorenog rasporeda aktivnosti i ostvarivanja pokazatelja, ako se ustvrdi da postoje neprihvatljivi troškovi, da popratna dokazna dokumentacija nije ispravna ili potpuna te ostale moguće nepravilnosti u izvještavanju ili provedbi projekta, korisniku će biti dostavljeni komentari na izvještaj sa zamolbom za doradom odnosno ispravkom izvještaja i dostavom dodatne dokumentacije.
Komentari na opisni i financijski dio izvještaja unose se direktno u same obrasce opisnog i financijskog izvještaja te ih voditelj projekta dostavlja korisniku putem elektroničke pošte. Korisnik revidira izvještaj na temelju dobivenih komentara te novu (ispravljenu) verziju izvještaja dostavlja natrag voditelju projekta.
Ukoliko na dostavljeni (revidirani) izvještaj voditelj projekta više nema komentara, korisnik šalje odobrenu verziju izvještaja u zatvorenom obliku elektroničkom poštom [PDF format i potpisan/ovjeren]. Nakon slanja završne verzije izvještaja korisnik dostavlja Zahtjev za nadoknadom sredstava (Prilog 4) osobno ili poštom.
Izvještaj se odobrava najkasnije 30 dana od uredno dostavljenog izvještaja sa svim prilozima. Ured za udruge će sredstva isplatiti po odobrenju izvješća, a najkasnije 15 dana od zaprimanja Zahtjeva za nadoknadom sredstava.

Drugi i/ ili treći te svaki eventualni sljedeći šestomjesečni izvještaj ne može biti odobren prije odobrenja prethodnog izvještaja.
2. ZAVRŠNI IZVJEŠTAJ O PROVEDBI PROJEKTA
Razdoblje izvještavanja obuhvaća cjelokupno razdoblje provedbe projekta kako je definirano Ugovorom (12-24 mjeseca).
Izvještaj se sastoji od:

· Opisnog izvještaja (Prilog 3)
· Financijskog izvještaja (Prilog 2)
U izvještaju se opisuje provedba aktivnosti te postignuća projekta. U dijelu o provedbi aktivnosti izvještava se samo o aktivnostima koje su se provodile od zadnjeg predanog izvještaja, tj. o aktivnostima koje nisu obuhvaćene posljednjim šestomjesečnim izvještajem, a za postignuća projekta (rezultati, pokazatelji, održivost, vidljivost) izvještava se za cjelokupno razdoblje provedbe projekta.
· Razdoblje provedbe projekta je ujedno i razdoblje prihvatljivosti troškova koje je moguće potraživati tim izvještajem.
· Podnosi se u roku u roku od 45 dana od završetka provedbe projekta na obrascima koje je propisao davatelj.
· Koji troškovi se mogu potraživati unutar ovog izvještaja?

Razdoblje prihvatljivosti troškova koje je moguće potraživati završnim izvještajem počinje s prvim danom provedbe projekta i završava sa zadnjim danom razdoblja koje izvještaj obuhvaća (da bi mogao biti potraživan, trošak mora biti plaćen). Drugim riječima, u ovom slučaju (završni izvještaj), moguće je potraživati sve troškove koji su nastali tijekom cjelokupnog razdoblja provedbe, a koji nisu bili prethodno potraživani u šestomjesečnim izvještajima.
Pregled i odobravanje završnog izvještaja o provedbi projekta
1 Korisnik prvu verziju izvještaja šalje u word i excel formatu, uz popratni dopis (potpisan od strane voditelja projekta i osobe ovlaštene za zastupanje i skeniran).

2 Komentari na opisni i financijski izvještaj unose se direktno u same obrasce opisnog i financijskog izvještaja te ih voditelj projekta dostavlja korisniku putem elektroničke pošte.
3 Nakon dostave revidirane verzije izvještaja, na koju voditelj projekta iz Ureda za udruge nema komentara, korisniku se šalje odobrenje izvještaja te korisnik tu završnu verziju dostavlja potpisanu i ovjerenu u skeniranoj verziji elektroničkom poštom.
4 Nakon slanja završne verzije izvještaja korisnik dostavlja Zahtjev za nadoknadom sredstava (Prilog 4) osobno ili poštom.
Izvještaj se odobrava najkasnije 45 dana od uredno dostavljenog izvještaja sa svim prilozima. Ured za udruge će sredstva isplatiti po odobrenju izvješća, a najkasnije 15 dana od zaprimanja Zahtjeva za nadoknadom sredstava.
Završni izvještaj o provedbi projekta ne može biti odobren prije odobrenja svih šestomjesečnih izvještaja i provedene provjere na licu mjesta, odnosno prije provedenog barem jednog terenskog posjeta.
VAŽNE NAPOMENE VEZANE ZA IZVJEŠTAVANJE!
· Ukoliko projekt traje npr. 18 mjeseci, za zadnje (treće) šestomjesečno razdoblje ne treba dostaviti šestomjesečni izvještaj nego samo završni izvještaj koji će sadržavati sve detaljne informacije o zadnjem šestomjesečnom razdoblju kao i podatke o ukupnim postignućima za cijelo vrijeme trajanja projekta.
· Također, ukoliko projekt traje npr. 15 mjeseci dostavljaju se dva šestomjesečna izvještaja, a zadnje tromjesečno razdoblje pokriva se u završnom izvještaju.
· Prva verzija izvještaja dostavlja se u word/excel formatu, a završna verzija koja je odobrena od strane voditelja projekta u Uredu za udruge se dostavlja potpisana i ovjerena u skeniranoj verziji elektroničkom poštom (PDF format).

· Zahtjev za nadoknadom sredstava dostavlja se u originalu (potpisan i ovjeren) poštom ili osobno.

TABLIČNI PREGLED INFORMACIJA O IZVJEŠTAJIMA
	ŠESTOMJESEČNI (POLUGODIŠNJI) IZVJEŠTAJ O NAPRETKU PROJEKTA

	ZAVRŠNI IZVJEŠTAJ O PROVEDBI PROJEKTA

	· RAZDOBLJE IZVJEŠTAVANJA: svakih 6 mjeseci provedbe projekta Primjer: ukoliko je ugovor potpisan 28.02.2019. prvo izvještajno razdoblje pokriva period od 01.03.2019. – 31.08.2019. dakle prvih šest mjeseci provedbe projekta. Sljedeće šestomjesečno izvještajno razdoblje počinje 01.09.2019., a završava 29.2.2020. i tako dalje.
· ROK ZA DOSTAVU: 30 dana od datuma završetka izvještajnog razdoblja
· izvještaj treba potpisati osoba ovlaštena za zastupanje i voditelj projekta
· potpisuje se samo završna odobrena verzija (prva verzija šalje se elektroničkom poštom u word/excel formatu)
· sastoji se od opisnog i financijskog dijela

	· RAZDOBLJE IZVJEŠTAVANJA: Obuhvaća cijelo razdoblje provedbe projekta
· Primjer: ugovor koji traje 12 mjeseci, a potpisan je 01.03.2019. -izvještajno razdoblje je 02.03.2019. do 01.03.2020.
· ROK ZA DOSTAVU: 45 dana od završetka provedbe projekta.

· izvještaj treba potpisati osoba ovlaštena za zastupanje i voditelj projekta
· potpisuje se samo završna odobrena verzija (prva verzija šalje se elektroničkom poštom u word/excel formatu)
· sastoji se od opisnog i financijskog dijela

	Opisni izvještaj
	Financijski izvještaj
	Opisni izvještaj
	Financijski izvještaj

	Izvještaj se podnosi na propisanom obrascu davatelja.
	Izvještaj se podnosi na propisanom obrascu davatelja.
	Izvještaj se podnosi na propisanom obrascu davatelja.
	Izvještaj se podnosi na propisanom obrascu davatelja.

	Prva verzija se dostavlja elektroničkom poštom [word format]. Također se dostavljaju prilozi vezani uz provedbu programa/projekta, dokazi o provedbi projektnih aktivnosti (potpisne liste, evaluacijske listiće, fotografije s događanja, primjerke publikacija i dr.).

Završna verzija dostavlja se potpisana i ovjerena u skeniranoj verziji.
	Prva verzija se dostavlja elektroničkom poštom u [excel format] uz detaljno dokumentiranje svih troškova i priloge:

- za bezgotovinska plaćanja: preslike računa koji glase na korisnika i partnere te pripadajuće bankovne izvode;
- za gotovinska plaćanja: preslike računa koji glase na korisnika i partnere, preslike isplatnica iz blagajne i blagajničkog izvješća;
- ostalu dokumentaciju: putne naloge i izvještaj sa službenog puta (tuzemna putovanja), putne naloge s pripadajućim prilozima i izvještaj sa službenog puta (inozemna putovanja i tuzemna putovanja zrakoplovom), dokumente na temelju kojih su obavljana plaćanja (ugovori, sporazumi, obračuni honorara) i sl.
Završna verzija dostavlja se potpisana i ovjerena u skeniranoj verziji.
	Prva verzija se dostavlja elektroničkom poštom [word format]. Također, dostavljaju se prilozi vezani uz provedbu programa/projekta dokaze o provedbi projektnih aktivnosti (potpisne liste, evaluacijske listiće, fotografije s događanja, primjerke publikacija i dr.).

Završna verzija dostavlja se potpisana i ovjerena u skeniranoj verziji.

	Prva verzija se dostavlja elektroničkom poštom u [excel format] uz detaljno dokumentiranje svih troškova i priloge:

- za bezgotovinska plaćanja: preslike računa koji glase na korisnika i partnere te pripadajuće bankovne izvode;
- za gotovinska plaćanja: preslike računa koji glase na korisnika i partnere, preslike isplatnica iz blagajne i blagajničkog izvješća;
- ostalu dokumentaciju: putne naloge i izvještaj sa službenog puta (tuzemna putovanja) , putne naloge s pripadajućim prilozima i izvještaj sa službenog puta (inozemna putovanja i tuzemna putovanja zrakoplovom), dokumente na temelju kojih su obavljana plaćanja (ugovori, sporazumi, obračuni honorara) i sl.
Završna verzija dostavlja se potpisana i ovjerena u skeniranoj verziji.

	Izvještaj treba sadržavati opis aktivnosti i rezultata ostvarenih u izvještajnom razdoblju; postizanje pokazatelja projekta i doprinos ciljevima projekta. Potrebno je prikazati i odstupanja od projektnog plana i poduzete korektivne mjere.
Uz izvješće moraju biti priloženi svi ishodi/outputi aktivnosti koje su provedene u izvještajnom razdoblju (outputi, poput potpisnih lista, publikacija, studija, analiza, brošura, letaka, priručnika i sl.).

	Predstavlja izdatke vezane uz provedene aktivnosti, uz priložene prateće dokumente kojima se dokazuje prihvatljivost izdataka i dokaz o plaćanju (računi, platne liste, bankovni izvodi, otpremnice/dostavnice, putni nalozi...).

Dio financijskog izvještaja čini pregled proračuna, troškova koji su se dogodili u izvještajnom razdoblju i ukupnih troškova. Na temelju prijavljenih izdataka i sukladno udjelu sufinanciranja, korisnik izrađuje i dostavlja zahtjev za nadoknadom sredstava.
	Izvještaj treba sadržavati opis aktivnosti i rezultata ostvarenih u izvještajnom razdoblju; postizanje pokazatelja projekta i doprinos ciljevima projekta. Potrebno je prikazati i odstupanja od projektnog plana i poduzete korektivne mjere.
Uz izvješće moraju biti priložene svi ishodi/outputi aktivnosti koje su provedene u izvještajnom razdoblju (outputi, poput potpisnih lista, publikacija, studija, analiza, brošura, letaka, priručnika i sl.).
	Predstavlja izdatke vezane uz provedene aktivnosti, uz priložene prateće dokumente kojima se dokazuje prihvatljivost izdataka i dokaz o plaćanju (računi, platne liste, bankovni izvodi, otpremnice/dostavnice, putni nalozi...).

Dio financijskog izvještaja čini pregled proračuna, troškova koji su se dogodili u izvještajnom razdoblju i ukupnih troškova. Na temelju prijavljenih izdataka i sukladno udjelu sufinanciranja, korisnik izrađuje i dostavlja zahtjev za nadoknadom sredstava.

3. PLAĆANJA

Kako potraživati troškove provedbe projekta?

Ured za udruge će sukladno uvjetima natječaja i dinamici provedbe zaključenog Ugovora isplaćivati financijska sredstva korisniku financijskih sredstava.

Nakon odobrenja izvještaja korisnik dostavlja popunjeni Zahtjev za nadoknadom sredstava (Prilog 4) kojim od Ureda za udruge potražuje nadoknadu utrošenih sredstava tijekom provedbe projektnih aktivnosti.
U Zahtjevu je potrebno navesti opće podatke o projektu, izvještajno razdoblje te traženi prihvatljivi iznos, odnosno trošak.

Ured za udruge će sredstva isplatiti po odobrenju izvješća, a najkasnije 15 dana od zaprimanja Zahtjeva za nadoknadom sredstava.

Zahtjev za nadoknadom sredstava dostavlja se u originalu (potpisan i ovjeren) poštom ili osobno.

Davatelj može (privremeno) prekinuti rok za isplatu ako je zahtjev za nadoknadu neprihvatljiv, ako je potrebna dodatna dokumentacija ili ako je potrebno poduzeti dodatne provjere (uključujući provjere na licu mjesta) kako bi se utvrdilo da je trošak prihvatljiv. Rok za isplatu ponovno počinje teći danom evidentiranja ispravnog zahtjeva za isplatu.

Predujam

Za isplatu predujma u vrijednosti od 40% odobrenog iznosa bespovratnih sredstava korisnik ispunjava Zahtjev za nadoknadom sredstava i dostavlja ga Uredu za udruge potpisan i ovjeren – osobno ili poštom.

Bjanko zadužnica

Sukladno uvjetima natječaja i općim uvjetima ugovora korisnik financiranja bio je obvezan Uredu za udruge prilikom potpisivanja ugovora izdati sredstva osiguranja plaćanja u vidu bjanko zadužnice koja se, ako ne bude realizirana, vraća korisniku nakon odobrenog završnog izvještaja o provedbi projekta.

Dodatne provjere troškova - revizija

Ured za udruge može zatražiti neovisan revizorski izvještaj o provjeri troškova za projekte čija je ukupna vrijednost jednaka ili veća od 500.000,00 kn.

Plaćanje u slučaju nepravilnosti ili prijevare

Ako je postupak dodjele ili izvršenja Ugovora narušen značajnim nepravilnostima ili prijevarom od strane korisnika sredstava, davatelj financijskih sredstava obustavit će plaćanja i tražit će povrat uplaćenih sredstava koja su neopravdano utrošena. Davatelj sredstava također može obustaviti plaćanja ako postoji sumnja ili su utvrđene nepravilnosti i prijevare koje je izvršio korisnik sredstava tijekom provedbe nekog drugog projekta financiranog iz javnih izvora, a koje mogu utjecati na provedbu postojećeg ugovora.
4. NABAVA
Korisnik provodi postupke nabave koristeći prilog „Postupci nabave za osobe koje nisu obveznici Zakona o javnoj nabavi“.
Dokumentacija o provedbi nabave dostavlja se kao prilog šestomjesečnom (polugodišnjem) izvještaju o napretku projekta odnosno završnom izvještaju o provedbi projekta, ovisno kada je nabava provedena.
U slučaju pregovaračkog postupka (150.000 kn – 200.000 kn) ili javnog nadmetanja (više od 200.000 kn) korisnik je dužan poslati natječajnu dokumentaciju na prethodnu provjeru voditelju projekta (prije provođenja postupka nabave) u Ured za udruge. Voditelj projekta Ureda za udruge i djelatnici Ureda za udruge zaduženi za financijsko praćenje projekta pregledavaju dokumentaciju u svezi provedene nabave u okviru 10 radnih dana.
Ukoliko se prilikom pregleda bilo kojeg od navedenih izvještaja utvrdi da informacije nisu jasne ili dosljedne, da postoji odstupanje od ugovorenog rasporeda aktivnosti i ostvarivanja pokazatelja, ako se ustvrdi da postoje neprihvatljivi troškovi ili je opravdanost troška upitna, da popratna dokazna dokumentacija nije ispravna ili potpuna te ostale moguće nepravilnosti u izvještavanju ili provedbi projekta, korisniku će biti dostavljeni komentari na postupak nabave u okviru izvješća sa zamolbom za doradom odnosno ispravkom izvješća i dostavom dodatne dokumentacije.

5. IZMJENA UGOVORA
Za vrijeme trajanja provedbe projekta mogu se dogoditi određene izmjene vezane uz odgovorne osobe, predviđeni akcijski plan, opseg aktivnosti i/ili proračun projekta i slično, kojima se ne utječe na cilj natječaja odnosno cilj i rezultate projekta. Sukladno navedenom, moguće je mijenjati i dopunjavati odredbe Ugovora o dodjeli financijskih sredstava.

Izmjene mogu biti vezane za izmjenu plana provedbe aktivnosti u projektu, izmjenu proračuna, izmjenu članova projektnog tima, kontakt podataka i ostalo.

Kakve mogu biti izmjene ugovora?

 Postoje dvije vrste Izmjena ugovora:

1. Izmjene manjeg značaja – ne zahtijevaju izradu dodatka ugovoru (Prilog 5 i Prilog 6)
2. Izmjene većeg značaja – zahtijevaju izradu dodatka ugovoru Dodataka Ugovoru (Prilog 7 i Prilog 6)
Primjeri većih i manjih izmjena Ugovora :

	MANJE IZMJENE
	VEĆE IZMJENE

	Izmjene proračuna između proračunskih poglavlja manje od 15%
	Izmjene ciljanih vrijednosti pokazatelja projekta

	Zamjena člana projektnog tima
	Izmjene proračuna između proračunskih poglavlja veće od 15%

	Promjena bankovnog računa korisnika

	Produženje trajanja provedbe projekta maksimalno do 6 mjeseci

	Promjena adrese ili drugih kontakata korisnika
	Dodatak novih aktivnosti u projekt*

	Male promjene projekta koje ne utječu na njegov opseg i ciljeve (npr. manje promjene u vremenskom rasporedu provedbe aktivnosti)
	Promjena projektnih aktivnosti koja značajno utječe na opseg i ciljeve

* Ukoliko se nova aktivnost koju se planira uvesti ne može kategorizirati kao podaktivnost već postojećih aktivnosti u ugovoru
Izmjene mogu pokrenuti/predložiti korisnik i Ured za udruge.
· Kad izmjene Ugovora predlaže korisnik
Korisnik snosi punu odgovornost za pravodobno informiranje Ureda za udruge o izmjenama Ugovora kako bi se pravovremeno poduzele sve potrebne radnje u svrhu stupanja izmjena i/ili Dopuna Ugovora na snagu.
MANJE IZMJENE UGOVORA KOJE PREDLAŽE KORISNIK

• Korisnik može uvesti manje izmjene na vlastitu odgovornost, ali mora pisanim putem obavijestiti davatelja sredstava o kojim se manjim izmjenama radi, najkasnije do predaje sljedećeg izvještaja, koristeći Prilog 5 Obavijest o manjim izmjenama ugovora i Prilog 6 Tablica praćenja izmjena proračuna (ukoliko se izmjene odnose na proračun).
Ukoliko za neke promjene korisnik nije siguran da li ih može napraviti ili ima dodatna pitanja, uvijek se može konzultirati s voditeljem projekta bez obaveze slanja Obavijest o manjim izmjenama ugovora.
Manje izmjene ne zahtijevaju izradu dodatka Ugovoru, no Ured za udruge zadržava pravo utvrditi je li riječ o izmjenama koje utječu na svrhu i opseg projekta i njegove ciljeve i u tu svrhu ima pravo zahtijevati od korisnika dostavljanje dodatnih informacija, dokumentacije ili drugog obrazloženja te u skladu s utvrđenim činjeničnim stanjem ne prihvatiti provedenu manju izmjenu. U slučaju da davatelj sredstava utvrdi da se radi o nedopuštenoj izmjeni, troškovi koje se odnose na predmetnu izmjenu neće biti prihvatljivi.
VEĆE IZMJENE UGOVORA KOJE PREDLAŽE KORISNIK
• Velike izmjene ugovora iziskuju izradu Dodatka Ugovoru, stoga je dužnost korisnika pravovremeno, a najkasnije do 30 dana prije završetka provedbenog razdoblja projekta, uputiti voditelju projekta u Uredu za udruge obavijest (pisanim putem) o nastaloj promjeni, odnosno Zahtjev za većom izmjenom Ugovora/izradom Dodatka Ugovora (Prilog 7) te ukoliko se radi o izmjenama vezanim za proračun i Prilog 6 Tablicu praćenja izmjena proračuna. Ured za udruge zadržava pravo ne odobriti tražene izmjene Ugovora, a Odluku o odobrenju ili neodobrenju zahtjeva za izmjenama Ugovora donosi u roku od 10 radnih dana od dostave zahtjeva od strane korisnika.
Uvjeti koje izmjene moraju zadovoljiti kako bi bile prihvatljive:

· 1. izmjena ne smije utjecati na cilj i svrhu projekta

· 2. izmjene ne smiju dovesti u pitanje odluku o financiranju ili postupanje u skladu s načelom jednakog postupanja.

· 3. izmjene ugovornih obveza korisnik može zatražiti najkasnije 30 dana prije isteka roka provedbe projekta

· 4. izmjena je nužna za provedbu projekta ili predstavlja dodatnu vrijednost projekta
Neispunjavanje ugovornih obveza
U slučaju neispunjavanja ugovornih obveza primjenjuju se odredbe Posebnih uvjeta Ugovora.
6. PROVJERE NA LICU MJESTA

Zašto provjera na licu mjesta?

Djelatnici Ureda za udruge koji prate projekt provodit će provjere na licu mjesta (terenske posjete) barem jednom tijekom provedbe projekta.
Svrha provjere na licu mjesta je u razgovoru s korisnikom dobiti uvid u status provedbe aktivnosti, uključujući i način na koji se projekt vodi, način na koji se vodi administracija projekta te po potrebi utvrditi preporuke za uspješniju daljnju provedbu i praćenje projekta.

Provjera na licu mjesta provodi se u sjedištu korisnika ili na drugom odgovarajućem mjestu provedbe projekta (primjerice, kod partnera na projektu i/ili na lokaciji gdje se nalazi oprema nabavljena u sklopu projekta).
Što se provjerava?

Provjera nadopunjuje administrativne provjere, a njena je svrha steći izravan uvid u ispunjavanje općih kriterija prihvatljivosti projekta te verificirati informacije vezane uz provedbene i financijske pojedinosti projekta. Također, pregledava se i je li oprema u funkciji za koju je namijenjena projektom te je li zadovoljen kriterij javnosti i vidljivosti.
Koje su obveze korisnika prilikom provjere na licu mjesta?

Korisnik treba osigurati da je prilikom provjere na licu mjesta dostupna sva dokumentacija projekta u originalu. U slučaju kada su kod korisnika dostupne samo skenirane verzije/kopije izvornika, mora biti jasno navedeno gdje se nalaze izvornici (primjerice, dokumentacija nabave, ugovori ili računi mogu se nalaziti u računovodstvenom servisu i slično).

Koja vrsta dokumentacije mora biti dostupna prilikom provjere?
Korisnik mora pripremiti sljedeću dokumentaciju kojom se dokazuje usklađenost provedenih aktivnosti s Ugovorom:
· dokumentaciju koja dokazuje provedbu aktivnosti (zapisnici sa sastanaka, potpisne liste s održanih sastanaka/ treninga, odluke o raspodjeli djelatnika na pozicije unutar tima za provedbu projekata, fotografije s provedenih događanja/treninga…)

· dokumentacije za nadmetanje za provedene nabave i dr.
· financijsku dokumentaciju poput ugovora o radu za djelatnike koji rade na projektu, isplatne liste, JOPPD obrasce, ugovore o nabavi roba/usluga/radova, račune izdane od dobavljača/izvođača radova, dokaze o izvršenim isplatama na račune djelatnika/ dobavljača, knjiženje troškova, projekta–analitiku rashoda projekta u obliku dnevnika knjiženja ili bilance, prema posebno oformljenoj organizacijskoj jedinici/mjestu troška/aktivnosti u proračunu; knjiženje prihoda projekta–analitika prihoda projekta u obliku dnevnika knjiženja ili bilance, prema posebno oformljenoj organizacijskoj jedinici/mjestu troška/aktivnosti u proračunu; konto kartice osnovnih sredstava/sitnog inventara nabavljenih sredstvima projekta (ako je ista nabavljena); konto kartica obveza/unaprijed plaćenog prihoda za primljeni predujam (ako je predujam tražen); konto kartica žiro-računa otvorenog za projekt (ako je isti otvaran) i dr.
· dokumentaciju koja dokazuje osiguravanje vidljivosti projekta poput izrađenih letaka, brošura, postera, naljepnica na opremi, trajne ploče, ispise ekrana izrađene web-stranice, kopije objavljenih članaka, slike sa konferencija i dr.
Osim što sva projektna dokumentacija treba bit dostupna, dokumentacija treba biti uredno i smisleno posložena, odnosno organizirana na način da omogućuje jednostavan i brz uvid.

Tijekom provjere, važno je da korisnik osigura prisutnost ključnih djelatnika, poput voditelja projekta i financijskog voditelja koji mogu dati točne i ažurne informacije o provedbi i vođenju projekta.
Kako izgleda provjera na licu mjesta i što nakon nje?

U provedbi na licu mjesta u pravilu sudjeluju najmanje dva djelatnika Ureda za udruge.
Voditelj projekta iz Ureda za udruge s korisnikom usuglašava najprikladniji datum planirane provjere i putem elektroničke pošte obavještava korisnika o datumu provjere i to najmanje 7 radnih dana unaprijed.

Tijekom provjere voditelj projekta provjerava dokaze o provedbi aktivnosti i ostvarenju pokazatelja, održivosti rezultata, provjeri vidljivosti na kupljenoj opremi i izrađenim materijalima te provjeri dokaza o učinkovitom upravljanju projektom. Također, voditelj projekta provodi i kontrolu financijske dokumentacije, dokumentacije vezane uz postupak javne nabave te dostupnost nabavljene opreme i materijala.

Nakon provedene provjere voditelj projekta šalje Obrazac provjere na licu mjesta (Prilog 8) korisniku putem elektroničke pošte najkasnije 10 radnih dana od dana provjere na licu mjesta.

U slučaju da se tijekom provjera na licu mjesta uoče odstupanja koja se mogu ispraviti, korisniku se u Obrascu o provjeri na licu mjesta navodi rok za ispravljanje tih odstupanja i za davanje objašnjenja. Rok za potrebne korekcije je 20 radnih dana (osim ako se ne usuglasi drugačije u opravdanim slučajevima). Ako nije primljena sva dokumentacija i dokazi o usuglašenosti ili odstupanja nisu/ne mogu biti ispravljena, može se donijeti odluka o pokretanju istrage o nepravilnostima.

7. INFORMIRANJE I PROMIDŽBA

Obveza informiranja i promidžbe propisana je u Posebnim uvjetima Ugovora.
Korisnik i svi partneri moraju osigurati vidljivost financiranja projekta putem Švicarsko-hrvatskog programa suradnje sukladno Smjernicama za vidljivost Ureda za udruge u projektima i programima financiranim iz javnih izvora Ureda za udruge.
Potpisivanjem Ugovora o dodjeli financijskih sredstava, korisnik ujedno prihvaća da informacije o njemu kao nositelju projekta, nazivu projekta kao i iznosu sufinanciranja projekta budu javno objavljene.
U skladu s Ugovorom korisnik provodi aktivnosti informiranja javnosti predložene u dokumentaciji prijave na natječaj, koja je sastavni dio Ugovora, te ima obvezu primijeniti upute navedene u Smjernicama za vidljivost koristeći logotip Ureda za udruge te logotip Švicarko-hrvatskog programa suradnje.
8. OBRASCI

Šestomjesečni izvještaj - opisni dio izvještaja (Prilog 1)
Šestomjesečni izvještaj/završni izvještaj - financijski dio izvještaja (Prilog 2)

 HYPERLINK "https://udruge.gov.hr/UserDocsImages/dokumenti/Prilog%203%20Opisni%20obrazac%20Zavrsnog%20izvjestaja%20NOVO.doc"

Završni izvještaj - opisni dio izvještaja (Prilog 3)

 HYPERLINK "https://udruge.gov.hr/UserDocsImages/dokumenti/Prilog%204%20Zahtjev%20za%20nadoknadom%20sredstava%20NOVO.doc"

Zahtjev za nadoknadu sredstava (Prilog 4)

 HYPERLINK "https://udruge.gov.hr/UserDocsImages/dokumenti/Prilog%205%20Obavijest%20o%20manjim%20izmjenama%20ugovora%20NOVO.docx"

Obavijest o manjim izmjenama ugovora (Prilog 5)

 HYPERLINK "https://udruge.gov.hr/UserDocsImages/dokumenti/Prilog%206%20Tablica%20izmjene%20prora%C4%8Duna%20NOVO.xlsx"

Tablica praćenja izmjena proračuna (Prilog 6)

Zahtjev za većom izmjenom ugovora (Prilog 7)

 HYPERLINK "https://udruge.gov.hr/UserDocsImages/dokumenti/Prilog%208%20Obrazac%20za%20provedbu%20terenskog%20posjeta%20NOVO.doc"

Obrazac provjere na licu mjesta (Prilog 8)

ZAKLJUČAK

Dragi korisnici,

nadamo se da će Vam ove Upute pomoći u provedbi Vaših projekata. Nastojali smo na jednom mjestu sažeti potrebne informacije i dati upute i primjere kako bi u tijeku provedbe nailazili na što manje poteškoća.

Ukoliko tijekom provedbe budete imali bilo kakvih poteškoća, slobodno nam se obratite.
Želimo Vam puno sreće i uspjeha u provedbi Vaših projekata!
� originale dokumenata korisnik je dužan uredno čuvati priložene uz projektnu dokumentaciju ili na predviđenom mjestu uz naznačenu lokaciju (npr. računovodstvo).

� samo za Poziv: „Osnaživanje doprinosa organizacija civilnoga društva obrazovanju za održivi razvoj za unaprjeđenje ekonomske i socijalne kohezije“

22

