

**2014–2020 METŲ EUROPOS SAJUNGOS FONDŲ INVESTICIJŲ VEIKSMŲ
PROGRAMOS 2 PRIORITETO „INFORMACINĖS VISUOMENĖS
SKATINIMAS“
PRIEMONĖS NR. J06-CPVA-V „IRT INFRASTRUKTŪROS OPTIMIZAVIMAS IR
SAUGA“
PROJEKTŲ FINANSAVIMO SĄLYGŲ APRAŠAS NR. 1**

**I SKYRIUS
BENDROSIOS NUOSTATOS**

1. 2014–2020 metų Europos Sąjungos fondų investicijų veiksmų programos 2 prioriteto „Informacinės visuomenės skatinimas“ Nr. J06-CPVA-V priemonės „IRT infrastruktūros optimizavimas ir sauga“ projektų finansavimo sąlygų aprašas Nr. 1 (toliau – Aprašas) nustato reikalavimus, kuriais turi vadovautis pareiškėjai, rengdami ir teikdami paraiškas finansuoti iš Europos Sąjungos struktūrinių fondų lėšų bendrai finansuojamus projektus (toliau – paraiška) pagal 2014–2020 m. Europos Sąjungos fondų investicijų veiksmų programos, patvirtintos Europos Komisijos 2014 m. rugsėjo 8 d. sprendimu Nr. C(2014)6397 (toliau – Veiksmų programa), 2 prioriteto „Informacinės visuomenės skatinimas“ priemonės Nr. J06-CPVA-V „IRT infrastruktūros optimizavimas ir sauga“ (toliau – Priemonė) finansuojamas veiklas, taip pat institucijos, atliekančios paraiškų vertinimą, atranką ir iš Europos Sąjungos struktūrinių fondų lėšų bendrai finansuojamų projektų (toliau – projektas) įgyvendinimo priežiūrą.

2. Aprašas yra parengtas atsižvelgiant į:

2.1. Lietuvos Respublikos partnerystės sutartį, patvirtintą Europos Komisijos 2014 m. birželio 20 d. sprendimu Nr. 2014LT16M8PA001;

2.2. Veiksmų programą;

2.3. 2014–2020 metų Europos Sąjungos fondų investicijų veiksmų programos administravimo taisyklės, patvirtintos Lietuvos Respublikos Vyriausybės 2014 m. spalio 3 d. nutarimu Nr. 1090 „Dėl 2014–2020 metų Europos Sąjungos fondų investicijų veiksmų programos administravimo taisyklių patvirtinimo“;

2.4. Projektų administravimo ir finansavimo taisyklės, patvirtintos Lietuvos Respublikos finansų ministro 2014 m. spalio 8 d. įsakymu Nr. 1K-316 „Dėl Projektų administravimo ir finansavimo taisyklių patvirtinimo“ (toliau – Projektų taisyklės);

2.5. 2014–2020 metų Europos Sąjungos fondų investicijų veiksmų programos stebėsenos rodiklių skaičiavimo aprašą, patvirtintą Lietuvos Respublikos finansų ministro 2015 m. gruodžio 30 d. įsakymu Nr. 1K-499 „Dėl 2014–2020 metų Europos Sąjungos fondų investicijų veiksmų programos stebėsenos rodiklių skaičiavimo aprašo patvirtinimo“ (toliau – Veiksmų programos stebėsenos rodiklių skaičiavimo aprašas);

2.6. 2014–2020 m. Europos Sąjungos struktūrinių fondų investicijų veiksmų programos prioriteto įgyvendinimo priemonių įgyvendinimo planą, patvirtintą Lietuvos Respublikos susisiekimo ministro 2015 m. rugsėjo 4 d. įsakymu Nr. 3-371 (1.5 E) „Dėl Lietuvos Respublikos susisiekimo ministro 2015 m. liepos 2 d. įsakymo Nr. 3-285 (1.5 E) „Dėl Lietuvos Respublikos susisiekimo ministerijos 2014–2020 metų Europos Sąjungos fondų investicijų veiksmų programos prioritetų įgyvendinimo priemonių įgyvendinimo plano ir nacionalinių stebėsenos rodiklių skaičiavimo aprašų patvirtinimo“ pakeitimo“ (toliau – Priemonių įgyvendinimo planas);

2.7. Informacinės visuomenės plėtros 2014–2020 metų programą „Lietuvos Respublikos skaitmeninė darbotvarkė“, patvirtintą Lietuvos Respublikos Vyriausybės 2014 m. kovo 12 d. nutarimu Nr. 244 „Dėl Informacinės visuomenės plėtros 2014–2020 metų programos „Lietuvos Respublikos skaitmeninė darbotvarkė“ patvirtinimo“;

2.8. Lietuvos Respublikos Vyriausybės 2015 m. gegužės 13 d. nutarimą Nr. 498 „Dėl valstybės informacinių išteklių infrastruktūros konsolidavimo ir jos valdymo optimizavimo“.

3. Apraše vartojamos sąvokos suprantamos taip, kaip jos apibrėžtos Aprašo 2 punkte nurodytuose teisės aktuose ir Atsakomybės ir funkcijų paskirstymo tarp institucijų, įgyvendinant 2014–2020 metų Europos Sąjungos struktūrinių fondų veiksmų programą, taisyklėse, patvirtintose Lietuvos Respublikos Vyriausybės 2014 m. birželio 4 d. nutarimu Nr. 528 „Dėl atsakomybės ir funkcijų paskirstymo tarp institucijų, įgyvendinant 2014–2020 metų Europos Sąjungos struktūrinių fondų investicijų veiksmų programą“.

4. Apraše vartojamos kitos sąvokos:

4.1. **Valstybės IT paslaugų teikėjai** - sąvoka apimanti valstybės IT paslaugų teikėjus, kurie institucijoms teikia IT paslaugas, susijusias su institucijų valstybės informacinių išteklių infrastruktūros tvarkymu.

4.2. **Pagrindiniai viešieji pirkimai** - tai viešieji pirkimai, skirti šioms projekto veikloms įgyvendinti: nekilnojamajam turtui, reikalingam duomenų centrui, nuomoti; duomenų centro techninės ir programinės įrangos specifikavimo paslaugoms, duomenų centro techninei ir programinei įrangai įsigyti. Pagrindiniais viešaisiais pirkimais nelaikomi viešieji pirkimai, skirti įsigyti projekto administravimo, viešinimo, turto draudimo ir kt. paslaugas;

4.3. **Valstybės informaciniai ištekliai** - informacijos, kurią valdo institucijos, atliktamos teisės aktų nustatytas funkcijas, apdorojimas informacinių technologijų priemonėmis, ir ją apdorojančių informacinių technologijų priemonių visuma.

5. Priemonės įgyvendinimą administruoja Lietuvos Respublikos susisiekimo ministerija (toliau – Ministerija) ir viešoji įstaiga Centrinė projektų valdymo agentūra (toliau – įgyvendinančioji institucija). Metodinę pagalbą ir konsultacijas dėl dokumentų rengimo ir projektų vertinimo, atrankos ar administravimo teikia Informacinės visuomenės plėtros komitetas prie Susisiekimo ministerijos.

6. Pagal Priemonę teikiama finansavimo forma – negrąžinamoji subsidija.

7. Projektų atranka pagal Priemonę bus atliekama valstybės projektų planavimo būdu.

8. Pagal Aprašą projektams įgyvendinti numatoma skirti:

8.1. iki **52 877 013** eurų (penkiasdešimt dviejų milijonų aštuonių šimtų septyniasdešimt septynių tūkstančių trylikos eurų), iš kurių iki 44 945 461,05 eurų (keturiasdešimt keturių milijonų devynių šimtų keturiasdešimt penkių tūkstančių keturių šimtų šešiasdešimt vieno euro ir 5 euro centų) – Europos Sąjungos (toliau – ES) struktūrinių fondų (Europos regioninės plėtros fondo) lėšos, iki 7 931 551,95 eurų (septynių milijonų devynių šimtų trisdešimti vieno tūkstančio penkių šimtų penkiasdešimt vieno euro ir 95 euro centų) – Lietuvos Respublikos valstybės biudžeto lėšos (taikoma Aprašo 10.1-10.2 punktuose numatytais veikloms).

8.2. iki **2 546 990** eurų (dviejų milijonų penkių šimtų keturiasdešimt šešių tūkstančių devynių šimtų devyniasdešimt eurų), iš kurių iki 2 164 941,50 eurų (dviejų milijonų vieno šimto šešiasdešimt keturių tūkstančių devynių šimtų keturiasdešimti vieno euro ir 50 euro centų) – Europos Sąjungos (toliau – ES) struktūrinių fondų (Europos regioninės plėtros fondo) lėšos, iki 382 048,50 eurų (trijų šimtų aštuoniasdešimt dviejų tūkstančių keturiasdešimti aštuonių eurų ir 50 euro centų) – Lietuvos Respublikos valstybės biudžeto lėšos (taikoma Aprašo 10.3 punkte numatytais veikloms).

8.3. iki **14 778 017** eurų (keturiolikos milijonų septynių šimtų septyniasdešimt aštuonių tūkstančių septyniolikos eurų, iš kurių iki 12 561 315 eurų (dvylikos milijonų penkių šimtų šešiasdešimt vieno tūkstančio trijų šimtų penkiolikos eurų) ES struktūrinių fondų (Europos regioninės plėtros fondo) lėšos, iki 2 216 702 eurų (dviejų milijonų dviejų šimtų šešiolikos tūkstančių septynių šimtų dviejų eurų) - Lietuvos Respublikos valstybės biudžeto lėšos (taikoma Aprašo 10.4 punkte numatytais veikloms).

9. Priemonės tikslas – užtikrinti valstybės institucijų bendro naudojimo informacinių ir ryšių technologijų (toliau – IRT) infrastruktūros optimizavimą ir saugą ir valstybės informacinių sistemų ir registrų automatinę sąveiką.

10. Pagal Aprašą remiamos šios veiklos:

10.1. Viešojo sektoriaus bendro naudojimo IRT infrastruktūros optimizavimo, sąveikumo ir saugumo priemonių kūrimas, diegiant IRT sprendimus, leidžiančius kuo efektyviau panaudoti turimą valstybės IRT bazę, jau sukurtus informacinių technologijų įrankius ir sukauptus informacinius išteklius (valstybės IT paslaugų teikėjų bazinės infrastruktūros sukūrimas) (toliau – I veiklų grupė).

10.2. Viešojo sektoriaus bendro naudojimo IRT infrastruktūros optimizavimo, sąveikumo ir saugumo priemonių plėtra ir diegimas (papildomos valstybės IT paslaugų teikėjų infrastruktūros įsigijimas, viešojo sektoriaus institucijų tvarkomų valstybės informacinių išteklių infrastruktūros perkėlimas, duomenų migravimas į valstybės IT paslaugų teikėjų infrastruktūrą) (toliau – II veiklų grupė).

10.3. Išmaniosios mokesčių administravimo informacinės sistemos (i.MAS) infrastruktūros sukūrimas (išmaniosios mokesčių administravimo informacinės sistemos (i.MAS) posistemų infrastruktūros, kuri galėtų būti integruota į Lietuvos Respublikos finansų ministerijos paskirto valstybės IT paslaugų teikėjo infrastruktūrą, sukūrimas) (toliau – III veiklų grupė).

10.4. Ypatingos svarbos valstybės IRT infrastruktūros saugos priemonių diegimas (ypatingai svarbios valstybės IRT infrastruktūros objektų identifikavimas; šių objektų stebėsenos metodikos ir priemonių ją vykdyti sukūrimas ir įdiegimas; technologinių priemonių ir sprendimų ypatingos svarbos informacinės infrastruktūros ir valstybės informacinių išteklių saugai kūrimas ir diegimas) (toliau – IV veiklų grupė).

11. Pagal Apraše nurodytą remiamą veiklą valstybės projektų sąrašą numatoma sudaryti 2015 m. IV ketvirtį.

II SKYRIUS REIKALAVIMAI PAREIŠKĖJAMS IR PARTNERIAMS

12. Pagal Aprašą galimi pareiškėjai ir partneriai yra:

12.1. Pagal Aprašo I ir II veiklų grupę - Lietuvos Respublikos finansų ministerija, Lietuvos Respublikos socialinės apsaugos ir darbo ministerija, Lietuvos Respublikos teisingumo ministerija, Lietuvos Respublikos vidaus reikalų ministerija ir jų įsteigti arba paskirti valstybės IT paslaugų teikėjai;

12.2. Pagal Aprašo III veiklų grupę - Valstybinė mokesčių inspekcija prie Lietuvos Respublikos finansų ministerijos;

12.3. Pagal Aprašo IV veiklų grupę - Lietuvos Respublikos krašto apsaugos ministerija, Lietuvos Respublikos vidaus reikalų ministerija, valstybės įmonė „Infostruktūra“.

III SKYRIUS PROJEKTAMS TAIKOMI REIKALAVIMAI

13. Projektas turi atitikti Projektų taisyklių 10 skirsnyje nustatytus bendruosius reikalavimus.

14. projektas turi atitikti šiuos specialiuosius projektų atrankos kriterijus, patvirtintus 2014–2020 metų Europos Sąjungos fondų investicijų veiksmų programos Stebėsenos komiteto 2015 m. _____ d. posėdžio nutarimu Nr. ___ :

14.1. Projektas turi atitikti Informacinės visuomenės plėtros 2014–2020 metų programos „Lietuvos Respublikos skaitmeninė darbotvarkė“, patvirtintos Lietuvos Respublikos Vyriausybės 2014 m. kovo 12 d. nutarimu Nr. 244 „Dėl Informacinės visuomenės plėtros 2014–2020 metų programos „Lietuvos Respublikos skaitmeninė darbotvarkė“ patvirtinimo“, tikslo „Užtikrinti saugios, patikimos, sąveikios IRT infrastruktūros plėtrą“ uždavinius: „Užtikrinti valstybės institucijų bendro naudojimo IRT infrastruktūros optimizavimą, valstybės informacinių sistemų ir registru automatinę sąveiką“ ir (ar) „Užtikrinti ypač didelės svarbos informacinės infrastruktūros ir valstybės informacinių išteklių apsaugą“;

14.2. projektas turi prisidėti prie Informacinės visuomenės plėtros 2014-2020 metų programos „Lietuvos Respublikos skaitmeninė darbotvarkė“ įgyvendinimo tarpinstitucinio veiklos plano, patvirtinto Lietuvos Respublikos Vyriausybės 2015 m. _____ nutarimu Nr. _____, „Dėl informacinės visuomenės plėtros 2014-2020 metų programos „Lietuvos Respublikos skaitmeninė darbotvarkė“ įgyvendinimo tarpinstitucinio veiklos plano patvirtinimo ir Lietuvos Respublikos

Vyriausybės 2012 m. spalio 24 d. nutarimo Nr. 1281 „Dėl Lietuvos informacinės visuomenės plėtros 2011-2019 metų programos įgyvendinimo tarpinstitucinio veiklos plano patvirtinimo“ pripažinimo netekusiu galios“, uždavinių: „Užtikrinti valstybės institucijų bendro naudojimo IRT infrastruktūros optimizavimą, valstybės informacinių sistemų ir registrų automatinę sąveiką“ ir (ar) „Užtikrinti ypač didelės svarbos informacinės infrastruktūros ir valstybės informacinių išteklių apsaugą“ priemonių „sukurti bendro naudojimo valstybės informacinių išteklių infrastruktūrą, reikalingą nuotolinės kompiuterijos paslaugoms teikti“ ir (ar) „sukurti išmaniosios mokesčių administravimo informacinės sistemos (i.MAS) posistemių infrastruktūrą, kuri bus integruota į Finansų ministerijos paskirto IT paslaugų teikėjo infrastruktūrą“ ir (ar) „stiprinti ypatingos svarbos valstybės informacinių išteklių infrastruktūros ir valstybės informacinių išteklių kibernetinį saugumą“ įgyvendinimo;

15. Pagal šį Aprašą nefinansuojami didelės apimties projektai.

16. Teikiamų pagal Aprašą projektų įgyvendinimo trukmė:

16.1. Pagal Aprašo I veiklų grupę projektų veiklos turi būti baigtos ne vėliau nei **iki 2017 m. gruodžio 31 d.**

16.2. Pagal Aprašo II ir III veiklų grupę projektų veiklos turi būti baigtos ne vėliau nei **iki 2023 m. gruodžio 31 d.**

17. Dėl objektyvių priežasčių, kurių projekto vykdytojas negalėjo numatyti paraiškos pateikimo ir vertinimo metu, projekto vykdymo laikotarpis gali būti pratęstas Projektų taisyklių nustatyta tvarka.

18. Projekto veiklos turi būti vykdomos Lietuvos Respublikoje.

19. Projektu turi būti siekiama Aprašo 1 lentelėje išvardintų stebėsenos rodiklių, kurių skaičiavimo aprašas numatytas Veiksmų programos stebėsenos rodiklių skaičiavimo apraše, pasiekimo.

20. Projektas, įgyvendinamas pagal Aprašo I ir II veiklų grupes, turi prisidėti prie šių stebėsenos rodiklių, pateiktų 1 lentelėje, pasiekimo:

20.1. Valstybės ir savivaldybių institucijų ir įstaigų, kurios naudojasi Valstybės informacinių išteklių sąveikumo platformos paslaugomis, dalis;

20.2. Įgyvendinti sprendimai, skirti viešojo sektoriaus bendro naudojimo informacinių ir ryšių technologijų infrastruktūros optimizavimui, sąveikumo ir saugos užtikrinimui.

21. Projektas, įgyvendinamas pagal Aprašo III veiklų grupę, turi prisidėti prie šių stebėsenos rodiklių, pateiktų 1 lentelėje, pasiekimo:

21.1. Saugos reikalavimus atitinkančių valstybės informacinių išteklių ir kritinės informacinės infrastruktūros objektų dalis;

21.2. Įgyvendinti sprendimai, skirti kibernetinio saugumo didinimui.

1 lentelė. Priemonės stebėsenos rodikliai

Stebėsenos rodiklio kodas	Stebėsenos rodiklio pavadinimas	Matavimo vienetas	Tarpinė reikšmė 2018 m. gruodžio 31 d.	Galutinė reikšmė 2023 m. gruodžio 31 d.
R.S.306	Saugos reikalavimus atitinkančių valstybės informacinių išteklių ir kritinės informacinės infrastruktūros objektų dalis	Procentai	69	98
R.S.310	Valstybės ir savivaldybių institucijų ir įstaigų, kurios naudojasi Valstybės informacinių išteklių	Procentai	37	50

	sąveikumo platformos paslaugomis, dalis			
P.S.307	Įgyvendinti sprendimai, skirti kibernetinio saugumo didinimui	Skaičius	0	5
P.S.311	Įgyvendinti sprendimai, skirti viešojo sektoriaus bendro naudojimo informacinių ir ryšių technologijų infrastruktūros optimizavimui, sąveikumo ir saugos užtikrinimui	Skaičius	0	7

22. Projekto parengtumui taikomi šie reikalavimai:

22.1. Pareiškėjas iki projekcinio pasiūlymo pateikimo Ministerijai turi parengti investicijų projektą, kurio reikalavimai nustatyti Aprašo V skyriuje.

22.2. Iki paraiškos pateikimo įgyvendinančiajai institucijai turi būti:

22.2.1. Parengti projekto administravimo paslaugų viešojo pirkimo dokumentai, kurie suprantami taip, kaip apibrėžia 1996 m. rugpjūčio 13 d. Lietuvos Respublikos viešųjų pirkimo įstatymas Nr. I-1491 (toliau – Viešųjų pirkimų įstatymas) ir tuo metu galiojanti Lietuvos Respublikos viešųjų pirkimų įstatymo redakcija (netaikoma, jei pareiškėjas informuoja, kad minėtos paslaugos nebus įsigyjamos ir pateikia argumentuotą pagrindimą, kad projekto administravimo veiklas tinkamai atliks pats).

22.2.2. Parengti vieno pagrindinio viešojo pirkimo dokumentai (pareiškėjas pats pasirenka, kurį viešąjį pirkimą (nekilnojamojo turto, reikalingo duomenų centrui, nuoma; duomenų centro techninės ir programinės įrangos specifikavimo paslaugoms įsigyti; techninę ir programinę įrangą įsigyti ir diegti; techninės priežiūros paslaugoms įsigyti) turi pradėti anksčiausiai).

22.2.3. Sudaryta projekto įgyvendinimo komanda (numatytas projekto savininkas, projekto vadovas, veiklos specialistai, IT specialistas) įvardijant numatomus skirti asmenis ir jiems paskirtas funkcijas bei parengtas įstaigos vadovo įsakymo projektas dėl šių asmenų skyrimo projekto įgyvendinimui; jeigu numatoma įsigyti išorės ekspertą (-us) projekto valdymo paslaugoms atlikti, turi būti parengtas viešojo pirkimo minimalių kvalifikacinių reikalavimų tiekėjui projektas.

23. Jeigu pareiškėjas pradeda projekto veiklas vykdyti iki projekto finansavimo ir administravimo sutarties įsigaliojimo dienos, pareiškėjo patirtos išlaidos galės būti kompensuojamos projekto finansavimo lėšomis, jeigu jos atitiks tinkamoms finansuoti projekto išlaidoms nustatytus reikalavimus. Išlaidos turi būti patirtos ir apmokėtos tinkamu finansuoti laikotarpiu, t. y. nuo 2014 m. sausio 1 d.

24. Negali būti numatyti projekto apribojimai, kurie turėtų neigiamą poveikį lyčių lygybės ir nediskriminavimo dėl lyties, rasės, tautybės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų ar pažiūrų, amžiaus, negalios, lytinės orientacijos, etninės priklausomybės, religijos principų įgyvendinimui.

25. Neturi būti numatyti projekto veiksmai, kurie turėtų neigiamą poveikį darnaus vystymosi principo įgyvendinimui.

26. Pagal šį Aprašą valstybės pagalba, kaip ji apibrėžta Sutarties dėl Europos Sąjungos veikimo (OL 2010 C 83, p. 47) 107 straipsnyje, neteikiama.

IV SKYRIUS

TINKAMŲ FINANSUOTI PROJEKTO IŠLAIDŲ IR FINANSAVIMO REIKALAVIMAI

27. Projekto išlaidos turi atitikti Projektų taisyklių VI skyriuje ir Rekomendacijose dėl projektų išlaidų atitikties Europos Sąjungos struktūrinių fondų reikalavimams, kurios paskelbtos ES

struktūrinių fondų interneto svetainėje www.esinvesticijos.lt, išdėstytus projekto išlaidoms taikomus reikalavimus.

28. Didžiausia projektui galima skirti finansavimo lėšų suma yra:

28.1. – **iki 5 542 400,30 eurų** (penkių milijonų penkių šimtų keturiasdešimt dviejų tūkstančių keturių šimtų eurų ir 30 euro centų) (taikoma Aprašo I veiklų grupei);

28.2. – **iki 8 313 600,45 eurų** (aštuonių milijonų trijų šimtų trylikos tūkstančių šešių šimtų eurų ir 45 euro centų) (taikoma Aprašo II veiklų grupei).

28.3. - **iki 2 546 990 eurų** (dviejų milijonų penkių šimtų keturiasdešimt šešių tūkstančių devynių šimtų devyniasdešimt eurų) (taikoma Aprašo III veiklų grupei).

29. Didžiausia galima projekto finansuojamoji dalis sudaro 100 proc. visų tinkamų finansuoti projekto išlaidų.

30. Pareiškėjas ir (arba) partneris savo iniciatyva ir savo ir (arba) kitų šaltinių lėšomis gali prisidėti prie projekto įgyvendinimo.

31. Projekto tinkamų finansuoti išlaidų dalis, kurios nepadengia projektui skiriamo finansavimo lėšos, turi būti finansuojama iš projekto vykdytojo ir (ar) partnerio (-ių) lėšų.

32. Pagal šį Aprašą tinkamų arba netinkamų finansuoti išlaidų kategorijos yra šios:

Išlaidų kategorijos Nr.	Išlaidų kategorijos pavadinimas	Reikalavimai ir paaiškinimai
1.	Žemė	Netinkama finansuoti išlaidų kategorija
2.	Nekilnojamasis turtas	1. Nekilnojamojo turto, reikalingo duomenų centrui, nuomos išlaidos. Nuomos įmokos laikomos tinkamomis finansuoti išlaidomis, jeigu atitinka kitus finansavimo reikalavimus. Pageidaujamas turtą nuomotis, projekto vykdytojas (arba partneris) biudžeto išlaidų pagrindimo stulpelyje turi pagrįsti, kodėl nuoma yra ekonomiškiausias būdas pasinaudoti turtu. Nuomos įmokos yra tinkamos finansuoti proporcingai projekto veiklos, kurios metu naudojamas nuomojamas turtas, laikotarpiui. Veiklos laikotarpis nustatomas vadovaujantis paraiškoje pateiktu projekto veiklų įgyvendinimo grafiku arba projekto sutartyje nustatyta projekto veiklos pradžios ir pabaigos data.
3.	Statyba, rekonstravimas, remontas ir kiti darbai	Netinkama finansuoti išlaidų kategorija
4.	Įranga, įrenginiai ir kitas turtas	1. Techninės ir programinės įrangos įsigijimo išlaidos (įskaitant projektavimo, techninės priežiūros, įdiegimo, paruošimo naudoti, išbandymo, apmokymo naudotis ir kitas susijusias išlaidas); 2. Kitos įrangos, įrenginių ir kito ilgalaikio turto įsigijimo ir nuomos išlaidos, kurios yra būtinos duomenų centrui veikti (įskaitant jų projektavimo, sumontavimo, įdiegimo, paruošimo naudoti, išbandymo, apmokymo naudotis, saugos instruktažo, techninės priežiūros ir susijusias išlaidas).

		<p>3. Techninės įrangos, kuri būtina užtikrinti duomenų perdavimą į IT paslaugų teikėjo infrastruktūrą įsigijimo išlaidos.</p> <p>4. Techninės ir programinės įrangos perkėlimo į IT paslaugų teikėjo infrastruktūrą išlaidos.</p> <p>5. Materialiojo turto draudimo išlaidos projekto įgyvendinimo laikotarpiu;</p> <p>6. Projekto valdymo paslaugų įsigijimo išlaidos (iš fizinių ar juridinių asmenų);</p> <p>7. Projektą vykdančio personalo darbo užmokesčio išlaidos;</p> <p>8. Investicijų projektų rengimo išlaidos;</p> <p>Šiai kategorijai priskiriamos netinkamos finansuoti išlaidos yra:</p> <p>1. Projektinio pasiūlymo ir paraiškos parengimo išlaidos;</p> <p>2. Pareiškėjo ir (arba) partnerio institucijos veiklos modelių parengimo išlaidos;</p> <p>3. Pareiškėjo ir (arba) partnerio institucijos veiklos vykdymo procesų ir procedūrų modelių parengimo išlaidos;</p>
5.	Projekto vykdymas	Netinkama finansuoti išlaidų kategorija
6.	Informavimas apie projektą	Šiai kategorijai priskiriamos privalomų viešinimo priemonių, nurodytų Projektų taisyklių 450 punkte, rengimo išlaidos, su projekto pristatymu susijusios reprezentacinės išlaidos (išskyrus išlaidas alkoholiui ir tabakui) ir išlaidos kitiems informavimo apie projektą veiksams.
7.	Netiesioginės išlaidos ir kitos išlaidos pagal fiksuotąją projekto išlaidų normą	Šiai kategorijai priskiriamos išlaidos, susijusios su projekto priežiūra ir administravimu. Projektui taikoma fiksuotoji projekto išlaidų norma netiesioginėms išlaidoms skaičiuojama vadovaujantis Projektų taisyklių 10 priedu. Konkrečiam projektui taikomą fiksuotąją projekto išlaidų normą nustato įgyvendinančioji institucija projekto tinkamumo finansuoti vertinimo metu, remdamasi projekto biudžetu ir neviršydama Projektų taisyklių 10 Priedo 4 punkte nustatytų didžiausių ribų.

33. Pagal Aprašo III veiklų grupę išmaniosios mokesčių administravimo informacinės sistemos (i.MAS) posistemių infrastruktūra turi būti sukurta taip, kad vėliau galėtų būti integruota į Lietuvos Respublikos finansų ministerijos paskirto valstybės IT paslaugų teikėjo infrastruktūrą.

34. Išlaidos, nustatytos Projektų taisyklių 34 skirsnyje ir neišvardintos Aprašo 32 punkte kaip tinkamos finansuoti, yra priskiriamos prie netinkamų finansuoti išlaidų.

35. Pajamoms iš projekto veiklų, gautoms projekto įgyvendinimo metu ir projekto tęstinumo laikotarpiu, taikomi reikalavimai nustatyti Projektų taisyklių 36 skirsnyje.

V SKYRIUS

PARAIŠKŲ RENGIMAS, PAREIŠKĖJŲ INFORMAVIMAS, KONSULTAVIMAS, PARAIŠKŲ TEIKIMAS IR VERTINIMAS

36. Galimi pareiškėjai iki 2016 m. kovo 31 d. turi Ministerijai raštu ir elektroninėje laikmenoje pateikti projektinį pasiūlymą pagal formą, nustatytą Iš Europos Sąjungos struktūrinių fondų lėšų bendrai finansuojamų valstybės projektų atrankos tvarkos apraše, patvirtintame Lietuvos Respublikos susiekimo ministro 2015 m. birželio 26 d. įsakymu Nr. 3-266 „Dėl iš Europos Sąjungos struktūrinių fondų lėšų bendrai finansuojamų valstybės projektų atrankos tvarkos aprašo patvirtinimo“, ir paskelbtą ES struktūrinių fondų svetainėje www.esinvesticijos.lt. Kartu su projektiniu pasiūlymu galimi pareiškėjai turi pateikti:

36.1. Investicijų projektą, parengtą pagal Investicijų projektų, kuriems siekiama gauti finansavimą iš Europos Sąjungos struktūrinės paramos ir (ar) valstybės biudžeto lėšų, rengimo metodiką. Ši metodika skelbiama ES struktūrinių fondų interneto svetainėje www.esinvesticijos.lt.

36.2. Pareiškėjai rengdami Investicijų projektą turi vadovautis Lietuvos Respublikos Vyriausybės 2015 m. gegužės 13 d. nutarimu Nr. 498 „Dėl valstybės informacinių išteklių infrastruktūros konsolidavimo ir jos valdymo optimizavimo“. Parengti Investicijų projektai turi apimti detalius valstybės IT paslaugų teikėjų infrastruktūros parengimo techninius projektus, kurie turi atitikti valstybės IT paslaugų teikėjų IT paslaugoms teikti skirtos infrastruktūros architektūros, duomenų rezervinio kopijavimo ir veiklos tęstinumo užtikrinimo bendruosius reikalavimus.

36.3. Atsižvelgiant į pasirinktą projekto investavimo objekto tipą (naujų įrenginių įsigijimas arba esamų įrenginių pakeitimas; esamų įrenginių tobulinimas), pateikti projekto įgyvendinimo alternatyvų, išnagrinėtų vadovaujantis Optimalios projekto įgyvendinimo alternatyvos pasirinkimo kokybės vertinimo metodikos, patvirtintos 2014-2020 metų Europos Sąjungos struktūrinių fondų investicijų veiksmų programos valdymo komiteto 2014 m. spalio 13 d. posėdžio sprendimu (protokolo Nr. 35) (toliau – Kokybės metodika) ir skelbiamos ES struktūrinių fondų interneto svetainėje www.esinvesticijos.lt, nustatytais reikalavimais, analizės rezultatus:

36.3.1. Vertinant projekto investavimo objekto tipą naujų įrenginių įsigijimas arba esamų įrenginių pakeitimas, minimaliai turi būti išnagrinėtos ir palygintos šios projekto įgyvendinimo alternatyvos:

36.3.1.1. Naujų įrenginių įsigijimas ar esamų įrenginių pakeitimas;

36.3.1.2. įrenginių nuoma;

36.3.2. Vertinant projekto investavimo objekto tipą – esamų įrenginių tobulinimas, minimaliai turi būti išnagrinėtos ir palygintos šios projekto įgyvendinimo alternatyvos:

36.3.2.1. esamų įrenginių tobulinimas;

36.3.2.2. įrenginių nuoma.

36.4. Investicijų projekto skaičiuoklė, kuri yra skelbiama interneto svetainėje www.ppplietuva.lt.

37. Kokybės metodika yra taikoma ir sąnaudų ir naudos analizė yra atliekama projektui, kuriam įgyvendinti suplanuotų investicijų į investavimo objektus išlaidų suma, išskyrus (atėmus) jam tenkantį pridėtinės vertės mokestį ir išlaidas, kurios yra apmokamos supaprastintai pagal iš anksto nustatytus dydžius (fiksuojuosius įkainius, fiksuotąsias sumas arba fiksuotąsias normas), viršija 300 000 eurų.

38. Investicijų projekto ar jo dalies įgyvendinimas gali būti finansuojamas pagal Aprašą tik tuo atveju, jeigu investicijų projekto ekonominis naudos ir išlaidų santykis (t. y. ekonominės analizės rodiklis, atskleidžiantis, kiek kartų investicijų projekto sukuriama ekonominė nauda viršija jam įgyvendinti reikalingas ekonomines išlaidas), apskaičiuotas vadovaujantis Investicijų projektų, kuriems siekiama gauti finansavimą iš Europos Sąjungos struktūrinės paramos ir valstybės biudžeto lėšų, rengimo metodikos 5.4 skyriaus nuostatomis, yra didesnis už 1 (vienetą) (taikoma projektams, kurių įgyvendinimo alternatyvų analizei atlikti taikytas sąnaudų ir naudos analizės metodas).

39. Ministerija, įvertinusi projektinius pasiūlymus, priims sprendimą dėl valstybės projektų sąrašo sudarymo. Į valstybės projektų sąrašą gali būti įtraukti tik Projektų taisyklių 37 punkte nustatytus reikalavimus atitinkantys projektai. Pareiškėjai, kurių projektai įtraukti į valstybės projektų sąrašą, įgis teisę teikti paraišką finansuoti projektą.

40. Siekdamas gauti finansavimą pareiškėjas turi užpildyti paraišką, kurios forma nustatyta Projektų taisyklių 3 priede ir skelbiama ES struktūrinių fondų interneto svetainėje www.esinvesticijos.lt.

41. Pareiškėjas pildo paraiškos formą ir teikia ją per Iš Europos Sąjungos struktūrinių fondų lėšų bendrai finansuojamų projektų duomenų mainų svetainę (toliau – DMS) / raštu (kartu pateikdamas į elektroninę laikmeną įrašytą paraišką) įgyvendinančiajai institucijai Projektų taisyklių 12 skirsnyje nustatyta tvarka. *(Taikoma, jei toliau aprašytos funkcinės galimybės įdiegtos)* Pareiškėjas prie DMS jungiasi naudodamasis Valstybės informacinių išteklių sąveikumo platforma ir užsiregistravęs tampa DMS naudotoju.

42. Jei vadovaujančioji institucija laikinai neužtikrina DMS funkcinių galimybių ir dėl to pareiškėjai negali pateikti paraiškos ar jos priedo (-ų) paskutinę paraiškų pateikimo termino dieną, įgyvendinančioji institucija paraiškų pateikimo terminą pratęsia 7 dienų ir (arba) sudaro galimybę paraiškas ar jų priedus pateikti kitu būdu bei apie tai paskelbia Projektų taisyklių 82 punkte nustatyta tvarka.

43. Kartu su paraiška pareiškėjas turi pateikti šiuos priedus:

43.1. partnerio (-ių) deklaraciją (-as) (taikoma, jei projektą numatyta įgyvendinti kartu su partneriais);

43.2. pirkimo ir (arba) importo pridėtinės vertės mokesčio tinkamumo finansuoti Europos Sąjungos fondų ir (arba) Lietuvos Respublikos biudžeto lėšomis klausimyną;

43.3. informaciją apie iš Europos Sąjungos struktūrinių fondų lėšų bendrai finansuojamų projektų gaunamas pajamas;

43.4. projekto biudžeto ir veiklų paskirstymą pagal pareiškėją ir partnerį (-ius) (taikoma, jei projektą numatyta įgyvendinti kartu su partneriais);

43.5. Projekto administravimo paslaugų viešojo pirkimo dokumentus (netaikoma, jei pareiškėjas informuoja, kad minėtos paslaugos nebus įsigyjamos ir pateikia argumentuotą pagrindimą, kad projekto administravimo veiklas tinkamai atliks pats);

43.6. Projekto įgyvendinimo metu numatomų vykdyti viešųjų pirkimų planą;

43.7. Įvykdytų tarptautinių viešųjų pirkimų dokumentus.

43.8. Įstaigos vadovo įsakymą ar įsakymo projektą, kuriuo tvirtinama būsima projekto įgyvendinimo komanda; viešojo pirkimo minimalių kvalifikacinių reikalavimų tiekėjui projektą, jeigu numatoma įsigyti išorės ekspertą (-us) projekto valdymo paslaugoms atlikti;

43.9. Projekto biudžete numatytas išlaidas pagrindžiantys dokumentai. Projektą vykdančių asmenų numatytų atlikti veiklų detalizavimas su numatytomis darbo valandomis projekte, valandinis įkainis, jo pagrindimas. Jeigu išlaidos grindžiamos tiekėjų pasiūlymais, turi būti pateikti paklausimai tiekėjams; komerciniai pasiūlymai, skirti programinei įrangai kurti, modernizuoti turi būti detalizuoti ir juose pateikta kaina turi būti nustatyta atsižvelgiant į sistemos etapus, kūrimo laiką, būtinus specialistus, jų įkainius, išorinių sąsajų skaičių, sistemos sudėtingumą, kompleksiskumą, įvertinta numatomų naudoti programinės įrangos licencijų ir pan. kaina; komerciniai pasiūlymai paslaugoms pagrįsti turi apimti kainos skaičiavimo sudedamąsias dalis (pvz. specialistų įkainiai, paslaugų teikimo trukmė ir pan.);

43.10. Planuojamų patirti nekilnojamojo turto pirkimo išlaidų tinkamumui finansuoti pagrįsti pateikiami šie dokumentai: nekilnojamojo turto pirkimo–pardavimo sutartis ir turto rinkos vertės nustatymo ataskaita, jeigu nekilnojamojo turto yra nupirktas iki paraiškos pateikimo dienos. Jei perkamas nebaigtas statyti nekilnojamojo turto objektas, turto pirkimo–pardavimo sutartyje turi būti nurodytas statybos užbaigtumo procentas. Jeigu pareiškėjas yra numatęs pirkti konkretų nekilnojamojo turto objektą, pateikiama preliminari nekilnojamojo turto pirkimo–pardavimo sutartis (jei tokia sudaroma) ir turto rinkos vertės nustatymo ataskaita. Jeigu pareiškėjas yra numatęs tik vietovę, kurioje planuoja pirkti nekilnojamąjį turtą, pateikiama VŠĮ Registrų centro arba

nepriklausomo turto vertintojo išduota bendra panašių nekilnojamojo turto objektų grupės rinkos vertės nustatymo ataskaita, kurioje nurodomos vidutinės toje vietovėje esančio nekilnojamojo turto kainos, ir preliminarūs komerciniai pasiūlymai (jei gauta);

43.11. Planuojamų patirti nekilnojamojo turto nuomos išlaidų tinkamumui finansuoti pagrįsti pateikiami šie dokumentai: nekilnojamojo turto nuomos sutartis.

43.12. Planuojamų patirti darbų pirkimo išlaidų tinkamumui finansuoti pagrįsti rekomenduojami šie dokumentai (statybos, rekonstravimo, kapitalinio remonto ir kitų darbų, dėl kurių būtina rengti techninį projektą, išlaidoms pagrįsti): techninis projektas ir jo ekspertizės išvada ar pagrindinės jo dalys bei poveikio aplinkai vertinimo ataskaita (jei reikalaujama Lietuvos Respublikos teisės aktuose nustatyta tvarka). Jei šie dokumentai paraiškos pateikimo metu nėra parengti, kartu su investiciniu projektu turi būti pateiktos pagrindinės techninės specifikacijos, brėžiniai ir darbų apimčių žiniaraščiai (jeigu yra), kuriuose nurodyta orientacinė (indeksuota sąmatinė) kaina;

43.13. Planuojamų patirti darbų pirkimo išlaidų tinkamumui finansuoti pagrįsti rekomenduojami šie dokumentai (paprastojo remonto ir kitų darbų, dėl kurių nėra būtina rengti techninio projekto, išlaidoms pagrįsti): numatomų remontuoti patalpų brėžiniai iš inventorinės bylos ir preliminarūs darbų apimčių žiniaraščiai, kuriuose nurodytos orientacinės darbų kainos, atitinkančios rinkos kainas, arba dokumentai, kuriuose nustatyta orientacinė patalpų einamojo remonto kvadratinio metro kaina, bei preliminarūs rangovų komerciniai pasiūlymai ir (arba) kainų apklausos suvestinė.

43.14. Jeigu paraiškos pateikimo metu darbų pirkimas yra įvykdytas, turi būti pateikta sutartis su rangovu ir (arba) kiti dokumentai, kuriuose nurodytas darbų objektas, apimtis ir kaina.

43.15. Jeigu paraiškos pateikimo metu prekių/paslaugų pirkimas yra įvykdytas, turi būti pateikta sutartis su tiekėju (jei pasirašoma), visi pirkimo tinkamumo įvertinimui reikalingi dokumentai ir (arba) kiti dokumentai, kuriuose nurodyti įsigytų prekių pavadinimai, kiekiai, vieneto kainos ir bendra kaina.

44. Jei yra sudarytos funkcinės galimybės, visi Aprašo 43 punkte nurodyti priedai turi būti teikiami per DMS, jei tokių galimybių nėra, paraiškos priedai įgyvendinančiajai institucijai teikiami raštu ir elektroninėje laikmenoje. Jei priedai teikiami ne kartu su paraiška, jie turi būti pateikti iki paraiškai teikti nustatyto termino paskutinės dienos. Paraiškos pateikimo data ir laikas nustatomi pagal paskutinio pateikto priedo pateikimo datą ir laiką.

45. Paraiškų pateikimo paskutinė diena nustatoma valstybės projektų sąrašė. Pareiškėjui praleidus valstybės projektų sąrašė nustatytą paraiškos pateikimo terminą, sprendimą dėl paraiškos priėmimo, atsižvelgdama į termino praleidimo priežastis ir suderinus su Ministerija, priima įgyvendinančioji institucija.

46. Pareiškėjai informuojami ir konsultuojami Projektų taisyklių 5 skirsnyje nustatyta tvarka. Informacija apie konkrečius įgyvendinančiosios institucijos konsultuojančius asmenis ir jų kontaktus bus nurodyta įgyvendinančiosios institucijos siunčiamame pasiūlyme teikti paraiškas pagal valstybės projektų sąrašą.

47. Įgyvendinančioji institucija atlieka projekto tinkamumo finansuoti vertinimą Projektų taisyklių 14 ir 15 skirsniuose nustatyta tvarka pagal Aprašo 1 priede „Tinkamumo finansuoti vertinimo lentelė“ nustatytus reikalavimus.

48. Paraiškos vertinimo metu įgyvendinančioji institucija gali paprašyti pareiškėjo pateikti trūkstantą informaciją ir (arba) dokumentus. Pareiškėjas privalo pateikti šią informaciją ir (arba) dokumentus per įgyvendinančiosios institucijos nustatytą terminą.

49. Įgyvendinančioji institucija, projekto tinkamumo finansuoti vertinimo metu, gali nustatyti pirkimus, kuriuos pareiškėjas turi įvykdyti iki projekto tinkamumo finansuoti vertinimo pabaigos.

50. Jeigu pareiškėjas įvykdo pirkimus iki paraiškos pateikimo įgyvendinančiajai institucijai dienos, arba tinkamumo finansuoti vertinimo metu įgyvendinančiosios institucijos nurodymu, vadovaujantis įgyvendinančiosios institucijos vidaus procedūrų apraše nustatyta tvarka ir apimtimi, paraiškos vertinimo metu vertinamas įvykdyto pirkimo tinkamumas. Nustačiusi, kad pareiškėjas

nesilaikė pirkimus reglamentuojančių teisės aktų, vadovaujantis Projektų administravimo ir finansavimo taisyklių 138 p., gali būti sumažinta didžiausia galima projekto tinkamų finansuoti išlaidų suma arba atmesta paraiška.

51. Paraiškos tinkamumo finansuoti vertinimas atliekamas ne ilgiau kaip 60 dienų nuo projekto paraiškos gavimo dienos.

52. Nepavykus paraiškų įvertinti per nustatytą terminą (kai paraiškų vertinimo metu reikia kreiptis į kitas institucijas, atliekama patikra projekto įgyvendinimo ir (ar) administravimo vietoje, taip pat kai buvo gauta paraiškų, kurių suma didesnė, nei kvietimui teikti paraiškas skirta lėšų suma), Įgyvendinančiajai institucijai nusprendus, paraiškos vertinimo metu įpareigoti pareiškėją atlikti viešąjį pirkimą, vertinimo terminas gali būti pratęstas įgyvendinančiosios institucijos sprendimu. Apie naują paraiškų vertinimo terminą įgyvendinančioji institucija informuoja pareiškėjus per DMS arba raštu, jei nėra užtikrintas DMS funkcionalumas.

53. Paraiška atmetama dėl priežasčių, nustatytų Apraše ir Projektų taisyklių 14–16 skirsniuose, juose nustatyta tvarka. Apie paraiškos atmetimą pareiškėjas informuojamas per DMS arba raštu, jei nėra užtikrintas DMS funkcionalumas, per 3 darbo dienas nuo sprendimo dėl paraiškos atmetimo priėmimo dienos.

54. Pareiškėjas sprendimą dėl paraiškos atmetimo gali apskusti Projektų taisyklių 43 skirsnyje nustatyta tvarka ne vėliau kaip per 14 dienų nuo tos dienos, kurią pareiškėjas sužinojo ar turėjo sužinoti apie skundžiamus įgyvendinančiosios institucijos veiksmus ar neveikimą.

55. Sprendimą dėl projekto finansavimo arba nefinansavimo priima Ministerija Projektų taisyklių 17 skirsnyje nustatyta tvarka.

56. Ministerijai priėmus sprendimą finansuoti projektą, įgyvendinančioji institucija per 3 darbo dienas nuo šio sprendimo gavimo dienos per DMS arba raštu, jei nėra užtikrintas DMS funkcionalumas, pateikia šį sprendimą pareiškėjams.

57. Pagal Aprašą finansuojamiems projektams įgyvendinti bus sudaromos dvišalės sutartys.

58. Įgyvendinančioji institucija Projektų taisyklių 18 skirsnyje nustatyta tvarka parengia ir pateikia pareiškėjui projekto sutarties projektą ir nurodo pasiūlymo pasirašyti sutartį galiojimo terminą. Pareiškėjui per įgyvendinančiosios institucijos nustatytą pasiūlymo galiojimo terminą nepasirašius sutarties, pasiūlymas pasirašyti sutartį netenka galios. Pareiškėjas turi teisę kreiptis į įgyvendinančiąją instituciją su prašymu dėl objektyvių priežasčių, nepriklausančių nuo pareiškėjo, pakeisti sutarties pasirašymo terminą.

59. Projekto sutarties originalas gali būti rengiamas ir teikiamas:

59.1. kaip pasirašytas popierinis dokumentas arba

59.2. kaip elektroninis dokumentas, pasirašytas elektroniniu parašu, priklausomai nuo to, kokią šio dokumentų formą pasirenka projekto vykdytojas.

VI SKYRIUS PROJEKTŲ ĮGYVENDINIMO REIKALAVIMAI

60. Projektas įgyvendinamas pagal projekto sutartyje, kurios forma nustatyta Projektų taisyklių 4 priede, ir Projektų taisyklėse nustatytus reikalavimus. Projektui taip pat taikomi reikalavimai, nustatyti Apraše.

61. Projekto vykdytojas, įgyvendindamas projektą, turi:

61.1. Užtikrinti, kad projekto įgyvendinimo metu bus tinkamai ir laiku vykdomos projekto veiklos. Tinkamam projekto įgyvendinimui turi būti įsigyjamoms projekto valdymo paslaugos (pavyzdžiui, projekto planavimas, veiklų vykdymo pagal planą apimties ir biudžeto priežiūra, projekto komandos ir suinteresuotų šalių veiklų integravimas, projekto pokyčių valdymas ir pan.), projekto administravimo paslaugos (pavyzdžiui, pirkimo dokumentų (kvalifikacinių ir/arba techninių reikalavimų) rengimas, konsultavimas, mokėjimo prašymų rengimas ir pan.) ir projekto techninės priežiūros paslaugos;

61.2. Ne vėliau kaip per 3 mėnesius nuo projekto finansavimo ir administravimo sutarties įsigaliojimo dienos, pradėti numatyta vykdyti pirmąjį pagrindinį viešąjį pirkimą, jeigu šie pirkimai nėra pradėti iki projekto finansavimo ir administravimo sutarties įsigaliojimo dienos;

61.3. Jeigu pareiškėjas pradeda viešuosius pirkimus iki projekto finansavimo ir administravimo sutarties įsigaliojimo dienos, pareiškėjo patirtos išlaidos galės būti kompensuojamos projekto finansavimo lėšomis, jeigu jos atitiks tinkamoms finansuoti projekto išlaidoms nustatytus reikalavimus;

61.4. Jeigu pareiškėjas per 3 mėnesius nuo projekto finansavimo ir administravimo sutarties įsigaliojimo dienos nepradeda vieno iš pagrindinių viešųjų pirkimų, už kiekvieną pavėluotą dieną bus skaičiuojami delspinigiai ir mažinamas projektui skirtas finansavimas priskaičiuotų delspinigių suma.

61.5. Jeigu pareiškėjas per 18 mėnesių nuo projekto finansavimo ir administravimo sutarties įsigaliojimo dienos nepradeda duomenų centro techninei ir programinei įrangai įsigyti viešojo pirkimo, už kiekvieną pavėluotą dieną bus skaičiuojami delspinigiai ir mažinamas projektui skirtas finansavimas priskaičiuotų delspinigių suma.

61.6. Užtikrinti, kad projekto įgyvendinimo metu projekto finansavimo lėšomis įgytas turtas nebūtų sugadintas, sunaikintas ar prarastas projekto veiklų įgyvendinimo metu ir 5 metus po projekto veiklų įgyvendinimo pabaigos;

61.7. Laikytis kitų projekto finansavimo ir administravimo sutartyje nustatytų įsipareigojimų.

62. Projektui gali būti skiriamas papildomas finansavimas Projektų taisyklių 20 skirsnyje nustatyta tvarka.

63. 5 metus po projekto finansavimo pabaigos turi būti užtikrintas investicijų tęstinumas Projektų taisyklių 27 skirsnyje nustatyta tvarka.

VII SKYRIUS APRAŠO KEITIMO TVARKA

64. Aprašo keitimo tvarka nustatyta Projektų taisyklių 11 skirsnyje.

65. Jei Aprašas keičiamas jau atrinkus projektus, šie pakeitimai, nepažeidžiant lygiateisiškumo principo, taikomi ir įgyvendinamiems projektams Projektų taisyklių 91 punkte nustatytais atvejais.

PRIEDAI:

1. Projekto tinkamumo finansuoti vertinimo lentelė.
2. Projektinio pasiūlymo įtraukti projektą į valstybinės projektų sąrašą forma.