

PL-SK

Interreg

Polska-Słowacja

Europejski Fundusz Rozwoju Regionalnego

UNIA EUROPEJSKA

WSKAŹNIKI W MIKROPROJEKTACH

PROGRAM INTERREG V-A

POLSKA-SŁOWACJA 2014 -2020

Wskaźniki produktu obrazują bezpośredni, materialny efekt realizacji mikroprojektu, który jest mierzony konkretnymi wielkościami np.: liczba kilometrów szlaków, liczba przeprowadzonych kampanii promocyjnych, liczba uczestników inicjatyw lokalnych.

Mikroprojekty, które nie przyczyniają się do realizacji wskaźników programu nie mogą otrzymać dofinansowania.

Wskaźniki produktu (programu i własne) służą zarówno monitorowaniu realizacji celów szczegółowych programu jak i monitorowaniu realizacji celów oraz zadań danego mikroprojektu.

Przy definiowaniu wskaźników własnych należy **unikać** wskaźników typu: liczba partnerów, liczba dokumentów, liczba zawartych umów partnerskich, liczba tablic informacyjnych, liczba dokumentacji technicznej, gdyż nie informują one o faktycznych efektach mikroprojektu i jego wpływie na realizację celów programu, a jedynie o skali działania.

Istotne jest, by wartości docelowe wskaźników były wartościami **realnymi**, opartymi na rzetelnym planowaniu realizacji mikroprojektu, ponieważ podpisując umowę o dofinansowanie mikroprojektu partner wiodący zobowiązuje się do osiągnięcia wskaźników na wskazanym we wniosku poziomie i będzie to stanowiło przedmiot rozliczenia partnera.

Obowiązkowo **przynajmniej jedno zadanie** w mikroprojekcie **musi wypełniać wskaźnik produktu programu** (z listy wskaźników produktu dla projektu parasolowego), najlepiej opisujący produkty, które mają zostać wytworzone w efekcie jego realizacji. Dodatkowo **każde zadanie**, poza zadaniem Zarządzanie i promocja mikroprojektu **musi realizować wskaźniki własne produktu**, a także może realizować inne programowe wskaźniki produktu określone w dokumencie programowym.

Wybierając wskaźniki należy zwrócić szczególną uwagę, aby się **nie dublowały** w ramach zadania jak i między zadaniami oraz Partnerami np. jeżeli produktem mikroprojektu jest nowy szlak turystyczny, realizowany przez obu partnerów (jeden tworzy odcinek 5 km po stronie PL, a drugi 3 km po stronie SK) to we wniosku można wykazać wskaźnik 1.1 tylko u jednego partnera, natomiast wskaźnik 1.2 należy wykazać u obu partnerów zgodnie z długością realizowanych odcinków trasy.

Wskaźniki produktu dla 1. Osi priorytetowej

1.1 Liczba nowych, transgranicznych produktów turystycznych

1.2 Długość nowych zmodernizowanych lub udoskonalonych transgranicznych szlaków rekreacyjnych

1.5 Liczba „miękkich” działań transgranicznych promujących dziedzictwo kulturowe i przyrodnicze pogranicza

1.6 Liczba zmodernizowanych elementów obiektów dziedzictwa kulturowego po zakończeniu prac restauracyjnych i konserwatorskich.

1.9 Liczba organizacji uczestniczących w transgranicznych projektach na rzecz dziedzictwa kulturowego i przyrodniczego

1.12 Liczba nowych/zmodernizowanych transgranicznych e-produktów i e-usług

Wskaźniki produktu dla 1. Osi priorytetowej

Wskaźnik 1.1 Liczba nowych transgranicznych produktów turystycznych

(Transgraniczny produkt turystyczny - oparta **na wspólnym** potencjale przyrodniczym i historyczno-kulturowym pogranicza transgraniczna oferta, funkcjonująca jako jedna spójna koncepcja oparta o rozproszoną strukturę podmiotów, atrakcji, miejsc, punktów obsługi, obiektów, posiadająca wspólny, wiodący wyróżnik (markę) produktu)

Wskaźnik 1.2 Długość nowych zmodernizowanych lub udoskonalonych transgranicznych szlaków rekreacyjnych

(Transgraniczny szlak rekreacyjny - wytyczona w terenie trasa do odbywania wycieczek, oznakowana jednolitymi znakami i wyposażona w urządzenia informacyjne zapewniające bezpieczne i spokojne jej przebycie, którego przynajmniej fragment wytyczony jest przez granicę między PL, a SK lub przebiega po linii granicy lub łączy się z takim szlakiem i umożliwia przemieszczanie się turystów różnych narodowości, np. dzięki międzynarodowym oznaczeniom)

Wskaźnik 1.5 Liczba „miękkich” działań transgranicznych promujących dziedzictwo kulturowe i przyrodnicze pogranicza

(Transgraniczność działań - oznacza, że działania te podejmowane są przy współpracy partnerów z polsko-słowackiego pogranicza oraz mają na celu zachowanie i ochronę **wspólnych** dla państw pogranicza zasobów kulturowych i przyrodniczych)

Wskaźniki produktu dla

1. Osi priorytetowej

Wskaźnik 1.6 Liczba zmodernizowanych elementów obiektów dziedzictwa kulturowego po zakończeniu prac restauracyjnych i konserwatorskich.

(Dotyczy obiektów znajdujących się m.in. na transgranicznych szlakach turystycznych)

Wskaźnik 1.9 Liczba organizacji uczestniczących w transgranicznych projektach na rzecz dziedzictwa kulturowego i przyrodniczego

(w tym w mikroprojektach szkoleniowych dla przewodników, konserwatorów i przedstawicieli instytucji zaangażowanych w działania na rzecz ochrony dziedzictwa przyrodniczego i kulturowego pogranicza.)

Wskaźnik 1.12 Liczba nowych/zmodernizowanych transgranicznych e-produktów i e-usług

(E-produkt, e-usługa-istniejące na nośniku informacji narzędzie, aplikacja, program lub oferowana drogą elektroniczną usługa, służące realizacji celów edukacyjnych, rozrywkowych, informacyjnych oraz do obsługi i promowania zasobów dziedzictwa kulturowego i przyrodniczego pogranicza.

Wskaźnik obejmuje też kampanie informacyjne i promocyjne prowadzone za pomocą elektronicznych narzędzi komunikacji, cyfryzację i cyfrową wymianę zasobów, itp.)

Wskaźniki produktu dla 3. Osi priorytetowej

CO 44 Liczba uczestników wspólnych inicjatyw lokalnych na rzecz zatrudnienia i wspólnych szkoleń

4.3 Liczba wspólnych inicjatyw lokalnych na rzecz zatrudnienia i wspólnych szkoleń

!!!!!!! Dla mikroprojektów realizowanych w ramach 3 Osi należy wykazać osiągnięcie obu wskaźników, tj. C044 wraz ze wskaźnikiem 4.3.

Wskaźniki produktu dla 3. Osi priorytetowej

Wskaźnik CO44 Liczba uczestników wspólnych inicjatyw lokalnych na rzecz zatrudnienia i wspólnych szkoleń

Liczba osób uczestniczących w transgranicznych programach/inicjatywach w szkołach średnich, w sektorze edukacji specjalistycznej i zawodowej oraz we wspólnych szkoleniach (np. transgraniczne programy /inicjatywy edukacji specjalistycznej i zawodowej realizowane przez szkoły, staże, programy pilotażowe i stypendialne, wizyty studyjne dla uczniów i studentów w placówkach i szkołach kształcenia specjalistycznego i zawodowego).

Wskaźnik 4.3 Liczba wspólnych inicjatyw lokalnych na rzecz zatrudnienia i wspólnych szkoleń

Liczba działań realizowanych na rzecz podnoszenia kwalifikacji zawodowych oraz zatrudnienia. Działania mające na celu określenie potrzeb w kontekście edukacji specjalistycznej i zawodowej (np. identyfikacja wspólnych problemów i luk w ofercie edukacyjnej, realizacja wspólnych procesów edukacyjnych i działań w zakresie doradztwa zawodowego na transgranicznym rynku pracy, a także dostosowanie programów edukacyjnych do aktualnych wymogów rynku pracy, w tym współpraca między instytucjami w zakresie staży i praktyk zawodowych).

Wskaźniki rezultatu

Należy także określić **co najmniej jeden** programowy wskaźnik rezultatu, do którego realizacji przyczyni się dany mikroprojekt.

Dla 1 Osi priorytetowej:

& Docenienie dziedzictwa przyrodniczego i kulturowego pogranicza przez lokalną ludność.

& Docenienie dziedzictwa przyrodniczego i kulturowego pogranicza przez turystów spoza obszaru.

Dla 3 Osi priorytetowej:

& Jakość usług z zakresu edukacji na całym pograniczu mierzona jako wskaźnik zadowolenia osób korzystających z takich usług.

Dla **wskaźnika rezultatu** nie określa się wartości bazowej i docelowej, gdyż wartości te zostały określone na poziomie Programu i służą monitorowaniu osiągnięcia przez Program celów szczegółowych.

Poziom osiągnięcia wskaźników rezultatu będzie monitorowany w ramach realizowanych na zlecenie IZ okresowych badań realizacji wskaźników rezultatu. Na potrzeby ww. badań partnerzy mikroprojektu będą zobligowani do dostarczenia instytucji przeprowadzającej monitoring wszelkich niezbędnych danych wytworzonych w trakcie realizacji mikroprojektu.

Zasady udzielania zamówień

Udzielanie zamówienia publicznego w ramach mikroprojektu następuje zgodnie z:

- a) ustawą Pzp** – w przypadku mikrobeneficjenta będącego podmiotem zobowiązanym zgodnie z art. 3 ustawy Pzp do jej stosowania,
- albo
- b) zasadą konkurencyjności** w przypadku:
mikrobeneficjenta nie będącego podmiotem zobowiązanym zgodnie z art. 3 ustawy Pzp do jej stosowania, w przypadku zamówień publicznych **przekraczających wartość 50 tys. PLN netto**, tj. bez podatku od towarów i usług (VAT), mikrobeneficjenta, o którym mowa w lit. a) w przypadku zamówień publicznych o wartości niższej od kwoty określonej w art. 4 pkt 8 ustawy Pzp, a jednocześnie **przekraczającej 50 tys. PLN netto**, tj. bez podatku od towarów i usług (VAT).

Zasada konkurencyjności

UPUBLICZNIENIE ZAPYTANIA OFERTOWEGO OZNACZA WSZCZĘCIE POSTĘPOWANIA O UDZIELENIE ZAMÓWIENIA PUBLICZNEGO W RAMACH MIKROPROJEKTU I POLEGA NA JEGO UMIESZCZENIU:

- na stronie internetowej przeznaczonej do umieszczania zapytań ofertowych – zgodnie z Wytycznymi Ministra Rozwoju w zakresie kwalifikowalności wydatków w ramach EFRR, EFS oraz funduszu spójności na lata 2014-2020 jest to strona **www.bazakonkurencyjnosci.funduszeuropejskie.gov.pl**, przy czym dotyczy to wyłącznie mikrobeneficjentów, którzy **podpisali umowę o dofinansowanie** (przekraczających wartość 50 tys. PLN netto, tj. bez podatku od towarów i usług).

A co w sytuacji gdy umowa jest niepodpisana??

Należy wysłać zapytanie do co najmniej trzech wykonawców (o ile na rynku występuje co najmniej trzech potencjalnych wykonawców) oraz upublicznić to zapytanie na co najmniej na swojej stronie internetowej, o ile podmiot posiada taką stronę lub na innej stronie internetowej wskazanej przez właściwą instytucję.

Rozeznania rynku

W przypadku zamówień **nieprzekraczających 50 tys. PLN netto**, tj. bez podatku od towarów i usług (VAT) mikrobeficjent ma obowiązek dokonywania zamówień w oparciu o obowiązujący wewnętrzny regulamin udzielania zamówień do których nie stosuje się ustawy Pzp, jeżeli mikrobeficjent posiada taki regulamin. Ponadto mikrobeficjent ma obowiązek przedstawić wydruk zapytania ofertowego zamieszczonego na stronie internetowej mikrobeficjenta, wraz z otrzymanymi ofertami lub potwierdzenia wysłania zapytania ofertowego do co najmniej trzech potencjalnych wykonawców (o ile na rynku występują) wraz z otrzymanymi ofertami.

Pomoc publiczna

Beneficjentem pomocy publicznej w rozumieniu prawa unijnego to **każdy podmiot prowadzący działalność gospodarczą**, niezależnie do tego, jaki jest jego status prawny, niezależnie od tego w jaki sposób podmiot ten jest finansowany. Zalicza się w tu w szczególności osoby prowadzące działalność na własny rachunek oraz firmy rodzinne zajmujące się rzemiosłem lub inną działalnością, a także spółki lub stowarzyszenia prowadzące regularną działalność gospodarczą.

Pojęcie pomocy publicznej

Zgodnie z art. 107 ust. 1 Traktatu UE „Wszelka pomoc przyznawana przez Państwo Członkowskie lub przy użyciu zasobów państwowych w jakiejkolwiek formie, która zakłóca lub grozi zakłóceniem konkurencji poprzez sprzyjanie niektórym przedsiębiorstwom lub produkcji niektórych towarów, niezgodna z rynkiem wewnętrznym w zakresie, w jakim wpływa na wymianę handlową między Państwami Członkowskimi”.

Formy pomocy

- Dotacja
- Zwolnienie z podatku/preferencyjna stawka podatkowa
- Pożyczka/kredyt preferencyjny
- Odroczenie terminu płatności podatku/kary
- Rozłożenia na raty
- Umorzenie opłaty/kary
- Obniżenie wysokości/zwolnienie z opłaty
- Sprzedaż nieruchomości po preferencyjnej cenie
- **Świadczenia w naturze (np. nieodpłatna publikacja promocyjna gminy zawierająca informacje o przedsiębiorstwach, mające cechy reklamy);**

Każde działanie, związane z przekazaniem środków publicznych lub uszczupleniem wpływów do „kasy” publicznej.

Pomoc publiczna, a pomoc de minimis

	Środki publiczne	Selektywność	Korzyści ekonomiczne	Zakłócenie konkurencji	Wpływ na wymianę handlową
Pomoc publiczna	✓	✓	✓	✓	✓
Pomoc de minimis	✓	✓	✓		

Poziomy występowania PP

Poziom I: dofinansowanie projektu
środkami Programu

Euroregion/WJT

**Mikrobeneficjent/Partner Wiodący/
Partner mikroprojektu**

Poziom II: wykorzystanie środków
otrzymanych w ramach Programu w
celu dostarczenia świadczeń innym
podmiotom

**Odbiorca
końcowy**

Pomoc de minimis

Pomoc dla jednego przedsiębiorcy nie może przekroczyć wysokości 200 tys. Euro w okresie 3 lat podatkowych.

- Pomoc de minimis dotyczy przedsiębiorstw we wszystkich sektorach z wyjątkiem pomocy przyznawanej:
- Przedsiębiorstwom prowadzącym działalność w sektorze rybołówstwa i akwakultury,
- Przedsiębiorstwom zajmującym się produkcją podstawową produktów rolnych.

**Dziękujemy za
uwagę!!!!**