
Dla ułatwienia pracy wydrukuj poniŜszą instrukcję

Uprzejmie informujemy, Ŝe w naborze na rok 2011 wnioski do wszystkich Progra mów MKiDN musz ą zosta ć złoŜone
wył ącznie poprzez elektroniczny system EBOI dost ępny na stronie:

https://esp.mkidn.gov.pl/

Do pracy z formularzami mo Ŝna uŜywać przegl ądarek Internet Explorer 7, 8, Firefox, Opera i Chrome w

najnowszych wersjach.

UWAGA!

• nie należy zakładać 2 lub więcej kont dla jednego wnioskodawcy;

• nie należy pracować nad tym samym wnioskiem (projektem) będąc jednocześnie zalogowanym na

dwóch różnych komputerach.

Wnioskodawca, który nie posiada kwalifikowanego pod pisu elektronicznego , oprócz złoŜenia wniosku poprzez system
EBOI, zobowi ązany jest zło Ŝyć go równie Ŝ w wersji papierowej (w jednym egzemplarzu) z wymaganymi podpisami,
pieczęciami i zał ącznikami na adres określony w p. III.2. regulaminu danego programu bądź priorytetu.

Uwaga: aby poprawnie wypełnić wniosek, naleŜy dokładnie zapoznać się z regulaminem danego programu bądź priorytetu.
Pomocny będzie takŜe załącznik nr 1 do regulaminu - Wykaz kosztów kwalifikowanych , a takŜe wniosek wzorcowy.

Instrukcja Krok po kroku – od załoŜenia konta do złoŜenia i wysłania wniosku:

Krok 1. Załó Ŝ konto (zakładając konto podaj dane dotyczące podmiotu oraz osób upowaŜnionych do reprezentowania
wnioskodawcy). Po ustaleniu loginu i hasła zapisz je na osobnej kartce. Będą one potem potrzebne do
zalogowania się na Twoje konto.

Krok 2. Aktywuj konto poprzez klikni ęcie linku , który znajdziesz w nadesłanym e-mailu na Twoją skrzynkę mailową (jej
adres podałeś podczas zakładania konta). Czas otrzymania e-maila z linkiem jest uzaleŜniony od wielu
niezaleŜnych czynników toteŜ moŜe być róŜny (od kilku minut do kilku godzin). JeŜeli nie otrzymasz e-maila z
linkiem aktywującym konto w ciągu 24 godzin od załoŜenia konta, prosimy o kontakt z pomocą techniczną.

Krok 3. Po aktywowaniu konta zaloguj si ę na swoim koncie, naci śnij przycisk ZłóŜ wniosek a następnie przycisk
Wypełnij e-formularz , wybierz odpowiedni program b ądź priorytet, nazwij swój wniosek w celu jego
późniejszej identyfikacji (krótka, hasłowa nazwa). PomoŜe Ci to w późniejszym znalezieniu konkretnego wniosku
wśród innych przygotowywanych aplikacji.

Krok 4. Wypełnij wniosek wraz z zintegrowanymi z ni m załącznikami . W tym celu wypełnij wszystkie wymagane pola
(obowiązkowo te, które są zaznaczone czerwoną gwiazdką). Podczas wypełniania wniosku pamiętaj m.in. o
wypełnieniu tabeli pn. Pozostałe zał ączniki zgodnie ze spisem zamieszczonym w regulamini e programu
(punkt X. Załączniki do formularza wniosku). Aby dodać właściwy załącznik, rozwiń listę załączników, zaznacz
właściwy i kliknij przycisk dodaj (powtórz tę operację dla kaŜdego kolejnego załącznika). Prosimy, aby kolejność
dodawanych załączników w tabeli Pozostałe zał ączniki była zgodna z listą załączników umieszczoną w
regulaminie danego programu bądź priorytetu.

System EBOI umoŜliwia edycj ę Twojego wniosku oraz jego wydruk , a takŜe zapisanie jako plik PDF . Wypełnianie
wniosku moŜna prowadzić etapami . Chcąc przerwać wypełnianie wniosku naleŜy zapisać wprowadzone zmiany
poprzez naciśnięcie przycisku Zapisz . Wniosek, nad którym pracujesz, jest wnioskiem roboczym . Znajdziesz go
w menu Dokumenty , w zakładce Moje wnioski robocze . Wniosek roboczy pozostaje wnioskiem roboczym aŜ do
momentu, w którym klikniesz przycisk ZłóŜ wniosek i ostatecznie go złoŜysz.

Krok 5. Sprawd ź czy wypełniony wniosek, nie zawiera bł ędów (słuŜą do tego przyciski: Sprawd ź – do wyszukania
błędów na danej stronie i Sprawd ź wszystko – do sprawdzenia całego wniosku i załączników).

Uwaga: system sprawdza jedynie, czy wymagane pola zostały wypełnione oraz automatycznie wylicza procenty i
sumy kwot, wpisywanych w preliminarzu i w źródłach finansowania. System nie sprawdza wniosku pod
względem formalnym – nie analizuje wpisywanych treści, nie sprawdza takŜe, czy wpisywane kwoty spełniają
wymagania takie jak: odpowiedni limit w danym zadaniu, czy wymagany wkład środków własnych.

A. Jeśli nie dysponujesz kwalifikowanym podpisem elektron icznym:

Krok 6/A. Złó Ŝ wniosek, jeŜeli masz pewność, Ŝe we wniosku oraz w zintegrowanych z nim załącznikach nie ma Ŝadnych
błędów. W chwili złoŜenia wniosku zostaje mu nadany numer EBOI i zamyka się moŜliwość jego edycji i korekty.
Po złoŜeniu wniosek jest dostępny w menu Dokumenty , w zakładce Moje zło Ŝone pisma - Elektroniczne .

Ministerstwo Kultury i Dziedzictwa Narodowego potwierdza otrzymanie kaŜdego złoŜonego wniosku wysłaniem
urzędowego poświadczenia odbioru (usługa ta zapewniana jest przez system Hardware Security Module).

UWAGA! Wnioskodawcy, którzy nie posiadaj ą podpisu elektronicznego proszeni s ą o niezał ączanie do
wersji elektronicznej dodatkowych, nie wymaganych p rzez system EBOI zał ączników do wniosku.
Dołączanie dodatkowych zał ączników o du Ŝej pojemno ści mo Ŝe uniemo Ŝliwi ć prawidłowe przesyłanie
aplikacji!

Krok 7/A. Wydrukuj wniosek wraz z zał ącznikami w formie papierowej .

Uwaga: wydruk powinien być oparty na ostatecznej wersji złoŜonego wniosku, opatrzonej numerem EBOI (prawidłowo
złoŜony wniosek nie zawiera znaku wodnego wersja robocza). Wnioski na formularzach spoza systemu EBOI oraz
wydruki z napisem wersja robocza traktowane b ędą jako bł ędne formalnie. Zwracamy uwagę na konieczność
sprawdzenia, czy przesyłany wniosek i załączniki opatrzone są niezbędnymi podpisami i pieczęciami. Przypominamy, Ŝe
kopie załączników powinny być poświadczone za zgodność z oryginałem przez jedną z osób reprezentujących
wnioskodawcę, wymienionych we wniosku.

Krok 8/A. Pamiętaj , Ŝe oprócz wniosku wraz z zintegrowanymi załącznikami, które generowane są z systemu EBOI, naleŜy
takŜe dołączyć pozostałe zał ączniki wymagane regulaminem danego programu b ądź priorytetu, w
zaleŜności od formy prawnej wnioskodawcy oraz/lub rodzaju zadania, którego dotyczy aplikacja.

Krok 9/A. Wniosek wraz z wszystkimi wymaganymi zał ącznikami poł ącz w jedn ą cało ść (wniosek oraz załączniki ułóŜ
wg podanej kolejności w spisie załączników i wepnij w skoroszyt, nie dołączaj pisma przewodniego)

Krok 10/A. Wy ślij na adres okre ślony w p. III.2. regulaminu danego programu b ądź priorytetu.

B. Jeśli dysponujesz kwalifikowanym podpisem elektroniczn ym:

Masz mo Ŝliwo ść wyboru jednego z 2 równorz ędnych trybów przesłania wniosku: bez u Ŝycia podpisu
elektronicznego (tryb A – patrz wy Ŝej) lub z u Ŝyciem kwalifikowanego podpisu elektronicznego(tryb B –
patrz ni Ŝej).

UWAGA! Po dokonaniu wyboru nale Ŝy konsekwentnie stosowa ć wybrany tryb przesyłania wniosku.

Krok 6/B. Doł ącz do wniosku pozostałe zał ączniki , w formie zeskanowanych dokumentów w postaci plików PDF (razem
z wnioskiem generują się tylko zintegrowane z nim załączniki, wymienione w regulaminie kaŜdego programu bądź
priorytetu). Plik dodaj poprzez kliknięcie pola z tekstem (linku) Dodaj zał ącznik , które znajdziesz na 5-tej stronie
wniosku w punkcie X. Obowi ązkowe zał ączniki , w podpunkcie Załączniki (dodawanie plików) . Łączny rozmiar
załączonych plików nie mo Ŝe przekracza ć 5 MB. Skany załączników opatrzone kwalifikowanym podpisem
elektronicznym będą traktowane jako kopie poświadczone za zgodność z oryginałem.

Uwaga: nazwa pliku powinna zawierać nazwę załącznika, która pozwoli na szybką i pełną identyfikację. Nazwy
załączników wymaganych w ramach danego programu bądź priorytetu znajdują się we wniosku w punkcie X., w
tabeli Pozostałe zał ączniki zgodnie ze spisem zamieszczonym w regulamini e programu.

UWAGA! W przypadku gdy zał ączniki przekraczaj ą 5 MB prosimy zeskanować dokumenty jeszcze raz z
ustawieniem mniejszej warto ści DPI lub w przypadku załączników PDF wykorzysta ć program do kompresji
plików PDF (dla systemów Windows 32-bitowych moŜna uŜyć aplikacji Drukarka BIP, którą moŜna pobrać ze
strony http://pomoc.sputniksoftware.com/pliki/drukarkaBip. exe).
Po zainstalowaniu programu pojawia się wirtualna drukarka. Otwieramy dokument, który chcemy zmniejszyć i
wybieramy opcję drukuj korzystając z Drukarka BIP. Plik pojawia się w katalogu C:\SPUTNIKPDF2. W przypadku
trudności z zastosowaniem powyŜszego rozwiązania prosimy o kontakt z pomocą techniczną.

W wypadku niektórych programów lub priorytetów(np. Promesa MKiDN) załączniki mog ą przekracza ć 5 MB
nawet po zastosowaniu kompresji plików . W takim przypadku naleŜy skontaktować się z pracownikami instytucji
zarządzającej danym programem bądź priorytetem w celu ustalenia sposobu dostarczenia załączników poza
systemem EBOI (dane kontaktowe tych pracowników znajdują się w zakładce danego programu/priorytetu na
stronie www.mkidn.gov.pl).

Krok 7/B. Złó Ŝ wniosek , jeŜeli masz pewność, Ŝe we wniosku oraz w zintegrowanych z nim załącznikach nie ma Ŝadnych
błędów. W chwili złoŜenia wniosku zostaje mu nadany numer EBOI i zamyka się moŜliwość jego edycji i korekty.
Po złoŜeniu wniosek jest dostępny w menu Dokumenty , w zakładce Moje zło Ŝone pisma- Elektroniczne .

Ministerstwo Kultury i Dziedzictwa Narodowego potwierdza otrzymanie kaŜdego złoŜonego wniosku wysłaniem
urzędowego poświadczenia odbioru (usługa ta zapewniana jest przez system Hardware Security Module).

Krok 8/B. Podpisz wniosek kwalifikowanym podpisem el ektronicznym. Po kliknięciu przycisku ZłóŜ wniosek kliknij
przycisk Podpisz . W tym momencie zostanie uruchomiony i zainstalowany aplet Java, który pozwoli podpisać
wniosek osobom wyszczególnionym wcze śniej we wniosku do reprezentowania wnioskodawcy i składania
oświadczeń woli. Przejście powyŜszych kroków kończy procedurę złoŜenia wniosku. Wnioskodawca nie przesyła
Ŝadnych dokumentów drog ą pocztow ą.

Aktualizacja wniosku:

W przypadku konieczności poprawienia zło Ŝonego wniosku przed terminem zakończenia naboru naleŜy
zalogować się na swoim koncie, wejść w Dokumenty w zakładkę Moje zło Ŝone pisma - Elektroniczne , wybrać
opcję Szczegóły a następnie Aktualizuj . Następnie naleŜy dokonać odpowiednich zmian i dalej postępować tak,
jak przy wysyłaniu wcześniej złoŜonego wniosku. Wysłany, zaktualizowany wniosek uzyska ten sam co poprzedni
numer EBOI: z dodatkową sygnaturą A1, A2 (ew. kolejny numer aktualizacji).

Załączniki uzaleŜnione od formy prawnej, wydrukowane, podstemplowane oraz podpisane naleŜy przesłać tylko raz
(tzn. nie naleŜy ich dosyłać gdy juŜ wcześniej – za pierwszym razem – było poprawne).

Uwaga: w czasie trwania I naboru wniosków na 2011 r., w przypadku trudności natury technicznej (zakładanie konta, praca
nad wnioskiem, składanie wniosku), pomoc moŜna uzyskać:

tel. 061 624 00 83 w godzinach 8-16

pomoc@nowoczesnyurzad.pl

Uprzejmie prosimy, aby nie odkłada ć złoŜenia wniosku na ostatnie dni trwania naboru,
gdy Ŝ moŜe to spowodowa ć trudno ści w terminowym zło Ŝeniu wniosku.

