

ROCZNE SPRAWOZDANIE Z WDRAŻANIA PROGRAMU WSPÓŁPRACY INTERREG V A BRANDENBURGIA – POLSKA 2014-2020

Europäische Union
Europäischer Fonds für
regionale Entwicklung

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

Spis treści

1	INFORMACJE O ROCZNYM SPRAWOZDANIU Z WDRAŻANIA PROGRAMU	3
2	PRZEGLĄD WDRAŻANIA PROGRAMU WSPÓŁPRACY (Artykuł 50 ust. 2 Rozporządzenia (UE) nr 1303/2013 oraz artykuł 14 ust. 3 lit. a) Rozporządzenia (UE) nr 1299/2013)	4
3	WDRAŻANIE OSI PRIORYTETOWYCH (artykuł 50 ust. 2 Rozporządzenia (UE) nr 1303/2013)	6
3.1	Przeгляд wdrażania	6
3.2	Wskaźniki wspólne i wskaźniki specyficzne dla programu (artykuł 50 ust. 2 Rozporządzenia (UE) nr 1303/2013)	7
3.3	Cele pośrednie i końcowe ustalone w ramach wykonania (artykuł 50 ust. 2 Rozporządzenia (UE) nr 1303/2013) - które będą przekazywane w ramach rocznych sprawozdań z wdrażania od 2017 roku.	14
3.4	Dane finansowe (artykuł 50, ust. 2 Rozporządzenia (UE) nr 1303/2013)	15
4	PODSUMOWANIE EWALUACJI (artykuł 50, ust. 2 Rozporządzenia (UE) nr 1303/2013)	19
5	KWESTIE, KTÓRE MOGĄ WPŁYWAĆ NA WYKONANIE PROGRAMU I PODJĘTE DZIAŁANIA (artykuł 50, ust. 2 Rozporządzenia (UE) nr 1303/2013)	19
6	INFORMACJA DLA OBYWATELI (artykuł 50, ust. 9 Rozporządzenia (UE) nr 1303/2013)	19
7	SPRAWOZDANIE Z WDRAŻANIA INSTRUMENTÓW FINANSOWYCH (artykuł 46 Rozporządzenia (UE) nr 1303/2013)	20

1 INFORMACJE O ROCZNYM SPRAWOZDANIU Z WDRAŻANIA PROGRAMU

CCI	CCI 2014TC16RFCB011
Nazwa programu	Program Współpracy INTERREG V A Brandenburgia – Polska 2014-2020 w ramach celu „Europejska Współpraca Terytorialna“ Europejskiego Funduszu Rozwoju Regionalnego (EFRR)
Wersja	Wersja z 18 grudnia 2014 r., wersja ostateczna z 25 września 2015 r., zatwierdzona przez Komisję Europejską w dniu 21 października 2015 r.
Rok sprawozdawczy	2014-2015
Data zatwierdzenia Sprawozdania przez Komitet Monitorujący	30. Mai 2016

2 PRZEGLĄD WDRAŻANIA PROGRAMU WSPÓŁPRACY

(Artykuł 50 ust. 2 Rozporządzenia (UE) nr 1303/2013 oraz artykuł 14 ust. 3 lit. a) Rozporządzenia (UE) nr 1299/2013)

W latach 2014–2015 prowadzono intensywne prace prowadzące do zatwierdzenia, a następnie rozpoczęcia wdrażania Programu Współpracy INTERREG VA Brandenburgia - Polska 2014-2020. Członkowie Grupy Roboczej, tzn. przedstawiciele Instytucji Zarządzającej (Ministerstwo Sprawiedliwości, Spraw Europejskich i Ochrony Konsumentów Kraju Związkowego Brandenburgia), Koordynatora Krajowego (Ministerstwo Rozwoju Rzeczypospolitej Polskiej), jednostek administracji na szczeblu regionalnym i lokalnym oraz reprezentanci partnerów gospodarczych i społecznych jak i podmioty reprezentujące społeczeństwo obywatelskie przygotowali Dokument Programowy, który przedłożono Komisji Europejskiej (KE) w 19 grudnia 2014 r. Program Współpracy INTERREG Brandenburgia - Polska 2014-2020 został zatwierdzony przez Komisję Europejską w dniu 21.10.2015 roku. Do końca okresu sprawozdawczego nie dokonano zmian Dokumentu Programowego.

W 2015 roku we Frankfurcie nad Odrą rozpoczął pracę Wspólny Sekretariat (WS), którego zadaniem jest wspieranie Instytucji Zarządzającej w ramach wdrażania Programu zgodnie z obowiązującymi przepisami. WS działa w strukturach Ministerstwa Sprawiedliwości, Spraw Europejskich i Ochrony Konsumentów Kraju Związkowego Brandenburgia. Pracę WS w ramach działań informacyjno-promocyjnych wspiera Regionalny Punkt Kontaktowy (RPK) w Zielonej Górze. RPK działający w strukturach Urzędu Marszałkowskiego Województwa Lubuskiego prowadzi od grudnia 2015 roku działalność doradczą skierowaną do polskich wnioskodawców udzielając informacji o sposobach uzyskania dofinansowania oraz zasadach wsparcia. Informacje na temat spotkań i wydarzeń publikowane są ponadto na stronie internetowej Urzędu Marszałkowskiego Województwa Lubuskiego.

W dniu 3.12.2015 r. odbyło się we Frankfurcie nad Odrą posiedzenie konstytuujące Komitet Monitorujący (KM) Programu. W czasie posiedzenia przyjęto Regulamin KM oraz plan wydatków w ramach budżetu Pomocy Technicznej (PT).

Równolegle przygotowywano Podręcznik beneficjenta zawierający m.in. kryteria wyboru i oceny projektów oraz zasady udzielania wsparcia.

Bank Inwestycyjny Kraju Związkowego Brandenburgia (ILB) pełni na podstawie art. 123. ust. 6 rozporządzenia ogólnego o utworzeniu EFSI funkcję Instytucji Pośredniczącej realizując działania Jednostki kontraktująco-wypłacającej. Zadania ILB uregulowano w umowie zawartej w lipcu 2015 roku.

Bank Inwestycyjny ILB realizuje ponadto zadania jednostki kontrolnej w stosunku do brandenburskich partnerów projektu w myśl art. 23 ust. 4 rozporządzenia nr 1299/2013. Zadania kontrolera dla polskich partnerów projektu przejmie jednostka odpowiedzialna po stronie polskiej, tj. Lubuski Urząd Wojewódzki.

W roku 2014 w ramach Programu Współpracy INTERREG V A Brandenburgia - Polska 2014-2020 nie zatwierdzono żadnych projektów i nie dokonano wypłat, jako że Program Współpracy nie był jeszcze zatwierdzony przez Komisję Europejską. Wydatki na rzecz programowania i przygotowania nowego Programu Współpracy INTERREG V A - Brandenburgia - Polska 2014-2020 udało się w roku 2014 sfinansować ze środków Pomocy Technicznej pozostałych z Programu INTERREG IV A - Polska-Brandenburgia 2007-2013.

Zatwierdzenie w dniu 21.10.2015 roku przez Komisję Europejską Programu Współpracy INTERREG V A Brandenburgia - Polska 2014-2020 w ramach celu "Europejska współpraca terytorialna" Europejskiego Funduszu Rozwoju Regionalnego (EFRR) otworzyło m. in. dostęp do środków w ramach V Osi priorytetowej "Pomoc Techniczna" o łącznej wysokości 7.069.593,00 euro, w tym środków z funduszu EFRR w kwocie 6.009.154,00 euro.

Ze wspomnianych powyżej środków wydatkowano w 2015 roku łączną kwotę 13.560,42 euro, w tym 11.526,35 euro z funduszu EFRR na wsparcie koniecznych działań przeprowadzonych zgodnie z zapisami zawartymi w Programie Współpracy.

Realizacja projektów w osiach priorytetowych od I-IV nie mogła się jeszcze rozpocząć w latach 2014/2015. Powody tego były różne. Z jednej strony Program Współpracy został zatwierdzony po długich negocjacjach pomiędzy partnerami programowymi i Komisją Europejską dopiero w ostatnim kwartale 2015 r. Wskutek tego Komitet Monitorujący mógł się ukonstytuować dopiero pod koniec 2015 r. Podczas przygotowywania dokumentów koniecznych do rozpoczęcia wdrażania dofinansowania okazało się i nadal się okazuje, że wymogi zawarte w rozporządzeniach znacząco wzrosły w tym okresie kwalifikowalności programu. I tak np. w zakresie e-cohesion w dłuższej perspektywie planowane są wprowadzenie uproszczenia dla wnioskodawców, jednakże stworzenie warunków m.in. do składania wniosków i sprawozdań

elektronicznie wymaga nakładu czasu, zarówno w Instytucji Zarządzającej, jak i Kontraktująco-Wypłacającej. Pod koniec roku 2015 miała miejsce dyskusja dotycząca zgodności projektów parasolowych z rozporządzeniami UE w celu wdrażania Funduszu Małych Projektów, w ramach którego zgodnie z planem miały zostać właśnie zatwierdzone projekty parasolowe. Dyskusja ta zaangażowała siły zarówno Instytucji Zarządzającej, jak i Koordynatora Krajowego i spowodowała odsunięcie rozpoczęcia wdrażania programu w czasie. Ponadto w jednostce, w której umiejscowiona jest Instytucja Zarządzająca doszło w wyniku wyborów do Rządu Kraju Związkowego Brandenburgia jesienią 2014 r. do restrukturyzacji wydziału. Między innymi idący za tym brak ciągłości osobowej spowodował, że procesy musiały zostać skoordynowane na nowo. W międzyczasie już to nastąpiło. Kwestie dotyczące projektów parasolowych zostały w dużym stopniu wyjaśnione w negocjacjach z Komisją Europejską i na początku 2016 r. rozpoczęto ich wdrażanie. System informatyczny do składania wniosków oraz sprawozdawczości został zaprogramowany, niemniej jednak jego funkcjonalność sprawdzi się w praktyce. Najważniejsze dokumenty konieczne do rozpoczęcia naborów zostały zatwierdzone przez Komitet Monitorujący i dzięki temu w pierwszym półroczu 2016 r. mógł zostać otwarty pierwszy nabór.

Na spotkaniach organizowanych w 2014 roku informowano na bieżąco o postępach procesu programowania nowego Programu Współpracy INTERREG VA Brandenburgia - Polska 2014-2020. W roku 2015 Ministerstwo Sprawiedliwości, Spraw Europejskich i Ochrony Konsumentów Kraju Związkowego Brandenburgia lub IZ wydało komunikaty prasowe prezentujące informacje o Programie oraz odpowiedziało na szereg zapytań przedstawicieli opinii publicznej.

Wyniki Strategicznej oceny wpływu ww. Programu Współpracy na środowisko zostały udostępnione do wiadomości publicznej.

Instytucja Zarządzająca opracowała w 2015 roku logo Programu, które będzie w nowym okresie programowania umieszczane wspólnie z logo UE na wszystkich dokumentach programowych lub materiałach informacyjnych i artykułach promocyjnych w celu poprawy społecznej rozpoznawalności działań związanych z programem INTERREG VA.

W dniu 26 września 2015 roku Instytucja Zarządzająca prezentowała swoją działalność w Punkcie Informacyjnym działającym w ramach Dnia Brandenburgii w Poczdamie udzielając szerokiej opinii publicznej informacji na temat nowego Programu Współpracy INTERREG VA Brandenburgia - Polska 2014-2020.

Po zatwierdzeniu Programu Współpracy INTERREG VA Brandenburgia - Polska 2014-2020 w dniu 21.10.2015 roku zorganizowano w dniu 3.11.2015 roku w hali miejskiej w Cottbus promowaną szeroko Konferencję Inauguracyjną Programu Współpracy, w której udział wzięło około 140 uczestników zainteresowanych ofertą Programu. W ocenie uczestników konferencja była bardzo dobrym i udanym wydarzeniem

Na potrzeby Programu Współpracy przygotowano ponadto nową stronę internetową dostępną pod adresem www.interregva-bb-pl.eu, na której Wspólny Sekretariat oraz Instytucja Zarządzająca publikują aktualne informacje na temat wdrażania Programu.

Znaczne zainteresowanie Programem wśród potencjalnych wnioskodawców zauważono już w roku 2015. Bezpośrednio po rozpoczęciu działalności w sierpniu 2015 roku WS rozpoczął działalność doradczą przekazując nieprzerwanie informacje na temat przedmiotu oraz zasad otrzymania wsparcia.

W 2015 r. rozpoczęto procedurę desygnacji Programu.

W ramach Programu nie zastosowano instrumentów finansowych.

3 WDRAŻANIE OSI PRIORYTETOWYCH (artykuł 50 ust. 2 Rozporządzenia (UE) nr 1303/2013)

3.1 Przegląd wdrażania

ID	Oś priorytetowa	Kluczowe informacje z wdrażania osi priorytetowej dotyczące istotnych zmian, poważnych problemów i podjętych działań w celu rozwiązania tych problemów
	I Wspólne zachowanie i korzystanie z dziedzictwa naturalnego i kulturowego	<p>W latach 2014 i 2015 nie przeprowadzono żadnej procedury naboru. W związku z tym nie zatwierdzono również żadnych wniosków o dofinansowanie projektów, nie podpisano żadnych umów o dofinansowanie i nie przedłożono żadnych wniosków o płatność czy deklaracji poświadczonych przez Instytucję Certyfikującą.</p>
	II Połączenie z Sieciami Transeuropejskimi oraz trwałą i zrównoważony transport	<p>W latach 2014 i 2015 nie przeprowadzono żadnej procedury naboru. W związku z tym nie zatwierdzono również żadnych wniosków o dofinansowanie projektów, nie podpisano żadnych umów o dofinansowanie i nie przedłożono żadnych wniosków o płatność czy deklaracji poświadczonych przez Instytucję Certyfikującą.</p>
	III Wzmocnienie transgranicznych zdolności i kompetencji	<p>W latach 2014 i 2015 nie przeprowadzono żadnej procedury naboru. W związku z tym nie zatwierdzono również żadnych wniosków o dofinansowanie projektów, nie podpisano żadnych umów o dofinansowanie i nie przedłożono żadnych wniosków o płatność czy deklaracji poświadczonych przez Instytucję Certyfikującą.</p>
	IV Integracja mieszkańców i współpraca administracji	<p>W związku z brakiem porozumienia na pierwszym posiedzeniu KM w dniu 03.12.2015 r. co do treści uchwały dla FMP – w uzgodnieniu, iż oba projekty parasolowe dotyczące wdrażania Funduszu Małych Projektów mogą zostać złożone poza procedurą naboru – została opracowana „mapa drogowa” dotyczącą dalszego postępowania, które dotyczy zarówno Projektów Parasolowych / FMP, jak również ogólnie projektów regularnych.</p>
	V Pomoc Techniczna	<p>W okresie sprawozdawczym na pierwszym posiedzeniu Komitetu Monitorującego uchwalono w ramach tej osi priorytetowej plan wydatków w ramach budżetu Pomocy Technicznej dla Programu Współpracy INTERREG VA Brandenburgia - Polska 2014–2020. Do dyspozycji na te wydatki są środki EFRR w wysokości 6.009.154,00 EUR. Przeznaczone są na wydatki na przygotowanie, realizację, monitorowanie, ewaluację i kontrolę, informację i komunikację ww. Programu Współpracy.</p> <p>Do tej pory zostały wybrane 4 projekty w ramach Pomocy Technicznej. W związku z tym w okresie raportowania środków EFRR w ramach OP V projektami zostały objęte środki w wysokości 4.602.204,37 EUR. W 2015 r. zostały wydatkowane środki w wysokości 13.560,42 EUR, w tym środki EFRR w wysokości 11.526,35 EUR, zgodnie z ustaleniami w Programie Współpracy dotyczącymi wsparcia projektów.</p> <p>W roku 2015 były to następujące wydatki:</p> <ul style="list-style-type: none"> • koszty osobowe dla pracowników Wspólnego Sekretariatu • koszty rzeczowe na potrzeby organizacji pierwszego konstytuującego posiedzenia polsko-niemieckiego Komitetu Monitorującego w dniu 03.12.2015 r. (opłata tłumaczy, wynajęcie pomieszczenia oraz technika konferencyjna) • wydatki na potrzeby wyposażenia Wspólnego Sekretariatu.

3.2 Wskaźniki wspólne i wskaźniki specyficzne dla programu (artykuł 50 ust. 2 Rozporządzenia (UE) nr 1303/2013)

Odpowiednie dane znajdują się w tabelach 1 i 2.

Tabela 1

Wskaźniki rezultatu (w podziale na osie priorytetowe i cele szczegółowe); dotyczy również osi priorytetowej „Pomoc Techniczna“

ID	Wskaźnik	Jednostka pomiaru	Wartość bazowa	Rok bazowy	Wartość docelowa (2023)	WARTOŚĆ ROCZNA										Uwagi (ew.)
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	
I 6c.E	Liczba odwiedzających obszar wsparcia	osoby	1.623.743	2013	1.704.930	1.623.743	1.623.743									
I 6d.E	Udział powierzchni obszarów chronionych w całkowitej powierzchni obszaru wsparcia	%	35,24	2015 dla BB 2013 dla Lub	35,40	35,24	35,24									
II 7b.E	Powierzchnia obszaru wsparcia objęta 30-minutową izochroną wytyczoną dla samochodów osobowych	%	42,9	2015	43,3	42,9	42,9									
II 7c.E	Podróźni korzystający z transgranicznej komunikacji publicznej	pasażerowie/ dzień	1.930	2014	2.550	1.930	1.930									
III 10b.E	Korzystający z niemiecko-polskich ofert edukacyjnych	osoby/ rok	4.182	2014	4.600	4.182	4.182									
IV 11b.E	Indeks nastrojów instytucji zaangażowanych w polsko-niemiecką współpracę transgraniczną	skala od 1 (min) do 6 (max)	3,7	2014	4,3	3,7	3,7									

Tabela 2

Wspólne i specyficzne dla programu wskaźniki produktu (w podziale na osie priorytetowe i priorytety inwestycyjne); dotyczy również osi priorytetowej „Pomoc Techniczna“

	ID	Wskaźnik	Jednostka pomiaru	Wartość docelowa (2023)	WARTOŚĆ SKUMULOWANA									Uwagi (ew.)		
					2014	2015	2016	2017	2018	2019.	2020	2021	2022		2023	
wybrane projekty (prognoza beneficjenta)	I. 6c.1	Liczba obiektów objętych wsparciem	sztuki	8	0	0										
	I 6c.2	Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne	odwiedziny/rok	10.000	0	0										
	I 6c.3	Długość nowych lub zmodernizowanych szlaków turystycznych, włącznie z oznakowaniem	km	300	0	0										
	I 6d.1	Przyroda i różnorodność biologiczna: powierzchnia siedlisk wspieranych w celu uzyskania lepszego statusu ochrony	ha	1.000	0	0										
projekty całkowicie zrealizowane (wartość faktyczna)	I. 6c.1	Liczba obiektów objętych wsparciem	sztuki	8	0	0										
	I 6c.2	Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne	odwiedziny/rok	10.000	0	0										
	I 6c.3	Długość nowych lub zmodernizowanych szlaków turystycznych, włącznie z oznakowaniem	km	300	0	0										

	I 6d.1	Przyroda i różnorodność biologiczna: powierzchnia siedlisk wspieranych w celu uzyskania lepszego statusu ochrony	ha	1.000	0	0
wybrane projekty (prognoza beneficjenta)	II 7b.1	Drogi: Całkowita długość przebudowanych lub zmodernizowanych dróg	km	19	0	0
	II 7c.1	Liczba ofert komunikacji publicznej ukierunkowanych na zwiększenie ilości podróży na połączeniach transgranicznych	sztuki	2	0	0
projekty całkowicie zrealizowane (wartość faktyczna)	II 7b.1	Drogi: Całkowita długość przebudowanych lub zmodernizowanych dróg	km	19	0	0
	II 7c.1	Liczba ofert komunikacji publicznej ukierunkowanych na zwiększenie ilości podróży na połączeniach transgranicznych	sztuki	2	0	0
wybrane projekty (prognoza beneficjenta)	III 10b.1	Opieka nad dziećmi i edukacja: Potencjał objętej wsparciem infrastruktury w zakresie opieki nad dziećmi lub infrastruktury edukacyjnej	osoby	200	0	0
	III 10b.2	Rynek pracy i szkolenia: Liczba uczestników wspólnych systemów kształcenia i szkoleń mających na celu wspieranie zatrudnienia młodych, możliwości kształcenia oraz szkolnictwa wyższego i kształcenia zawodowego ponad granicami	osoby	200	0	0

projekty całkowicie zrealizowane (wartość faktyczna)	III 10b.1	Opieka nad dziećmi i edukacja: Potencjał objętej wsparciem infrastruktury w zakresie opieki nad dziećmi lub infrastruktury edukacyjnej	osoby	200	0	0
	III 10b.2	Rynek pracy i szkolenia: Liczba uczestników wspólnych systemów kształcenia i szkoleń mających na celu wspieranie zatrudnienia młodych, możliwości kształcenia oraz szkolnictwa wyższego i kształcenia zawodowego ponad granicami	osoby	200	0	0
wybrane projekty (prognoza beneficjenta)	IV 6.1	Liczba uczestników projektów FMP (w tym liczba mężczyzn/kobiet)	osoby	50.000	0	0
	IV 6.2	Liczba współpracujących instytucji/organizacji	instytucje	30	0	0
projekty całkowicie zrealizowane (wartość faktyczna)	IV 6.1	Liczba uczestników projektów FMP (w tym liczba mężczyzn/kobiet)	osoby	50.000	0	0
	IV 6.2	Liczba współpracujących instytucji/organizacji	instytucje	30	0	0
wybrane projekty	V 7.1	Raporty z wdrażania Programu i raporty końcowe	ilość	8	0	0
	V 7.2	Posiedzenia polsko-niemieckiego komitetu monitorującego Program	ilość	12	0	1
	V 7.3	Spotkania robocze jednostek administracyjnych/instytucji zaangażowanych we wdrażanie Programu	ilość	12	5	4

(prognoza beneficjenta)	V 7.4	Działania informacyjno-promocyjne	ilość	16	0	4
	V 7.5	Ewaluacje/studia/ ankiety	ilość	6	0	0
	V 7.6	Liczba zatrudnionych (ekwiwalenty pełnych etatów), których wynagrodzenie współfinansowane jest z Pomocy Technicznej	ekwiwalenty pełnych etatów	8	0	2
projekty całkowicie zrealizowane (wartość faktyczna)	V 7.1	Raporty z wdrażania Programu i raporty końcowe	ilość	8	0	0
	V 7.2	Posiedzenia polsko-niemieckiego komitetu monitorującego Program	ilość	12	0	1
	V 7.3	Spotkania robocze jednostek administracyjnych/ instytucji zaangażowanych	ilość	12	5	4
	V 7.4	Działania informacyjno-promocyjne	ilość	12	0	4
	V 7.5	Ewaluacje/studia/ ankiety	ilość	6	0	0
	V 7.6	Liczba zatrudnionych (ekwiwalenty pełnych etatów), których wynagrodzenie współfinansowane jest z Pomocy Technicznej	ekwiwalenty pełnych etatów	8	0	0

3.3 Cele pośrednie i końcowe ustalone w ramach wykonania (artykuł 50 ust. 2 Rozporządzenia (UE) nr 1303/2013) - które będą przekazywane w ramach rocznych sprawozdań z wdrażania od 2017 roku.

Nie dotyczy

Tabela 3

Informacje na temat ustalonych w ramach wykonania celów pośrednich i końcowych

Oś priorytetowa	Rodzaj wskaźnika (kluczowe kamienie milowe, produkt finansowy, ewent. wskaźnik rezultatu)	ID	Wskaźnik lub kamień milowy	Jednostka miary (jeśli konieczna)	Cel pośredni na 2018	Cel końcowy (2023)	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	(Ewentualne) uwagi

Państwa członkowskie przedstawiają wartości skumulowane dla wskaźników produktu. Wartości wskaźników finansowych są skumulowane. Wartości dla kluczowych etapów wdrażania są skumulowane, gdy kluczowe etapy wdrażania są podane jako liczby lub wartości procentowe. Jeżeli osiągnięcie jest jakościowo zdefiniowane, należy wskazać w tabeli, czy zostało osiągnięte, czy też nie.

3.4 Dane finansowe (artykuł 50, ust. 2 Rozporządzenia (UE) nr 1303/2013)

Odpowiednie dane przedstawiono w tabelach 4 i 5.

Tabela 4

**Informacje finansowe Programu - skumulowane oraz uporządkowane
według osi priorytetowych**

1	2.	3.	4.	5.	6.	7.	8.	9.	10.	11
Alokacja osi priorytetowych w oparciu o Program [zaczepnięto z tabeli 21 Programu]					Skumulowane dane dotyczące postępu finansowego programu operacyjnego					
Oś priorytetowa	Fundusz	Podstawa obliczeniowa dla wsparcia unijnego (całkowite wydatki kwalifikowalne lub publiczne koszty kwalifikowalne)	Finansowa -nie ogółem (EUR)	Stopa Dofinansowania (%)	Całkowite wydatki kwalifikowalne operacji wybranych do udzielenia wsparcia (EUR)	Udział (%) całkowitych wydatków kwalifikowalnych wybranych operacji w alokacji dla osi priorytetowej [kolumna 6 / kolumna 4 x 100]	Całkowite publiczne wydatki wybranych operacji (EUR)	Całkowite wydatki kwalifikowalne deklarowane przez beneficjentów do instytucji zarządzającej	Udział (%) deklarowanych przez beneficjentów całkowitych wydatków kwalifikowalnych w alokacji całkowitej dla osi priorytetowej [kolumna 9 / kolumna 4 x100]	Liczba wybranych operacji
						Kalkulacja	Kalkulacja			
Oś priorytetowa 1	EFRR	Ogółem	37.704.503	85	0,00	0,00	0,00	0,00	0,00	0
Oś priorytetowa 2	EFRR	Ogółem	22.387.046	85	0,00	0,00	0,00	0,00	0,00	0
Oś priorytetowa 3	EFRR	Ogółem	11.782.657	85	0,00	0,00	0,00	0,00	0,00	0
Oś priorytetowa 4	EFRR	Ogółem	38.882.766	85	0,00	0,00	0,00	0,00	0,00	0
Oś priorytetowa 5	EFRR	Ogółem	7.069.593	85	5.414.358	76,6	5.414.358	13.560,42	0,19	4
Ogółem	EFRR	Ogółem	117.826.565	85	5.414.358		5.414.358	13.560,42	0,19	4

Tabela 5

Zestawienie skumulowanych danych finansowych według kategorii interwencji (artykuł 112 ust. 1 i 2 Rozporządzenia (UE) nr 1303/2013 oraz artykuł 5 Rozporządzenia (UE) nr 1304/2013)

Oś priorytetowa	Charakterystyka wydatków		Wymiary klasyfikacji								Dane finansowe			
	Fundusz	Rodzaj regionu	1 Obszar interwencji	2 Forma finansowania	3 Rodzaj obszaru	4 Terytorialne mechanizmy wdrożenia	5 Cel tematyczny EFRR / Fundusz Spójności	6 Wtórny temat EFS	7 Rodzaj działalności gospodarczej	8 Lokalizacja	Całkowite wydatki kwalifikowalne wybranych operacji (EUR)	Całkowite koszty publiczne wybranych operacji (EUR)	Całkowite wydatki kwalifikowane deklarowane przez beneficjentów	Liczba wybranych operacji
1	EFRR													
2	EFRR													
3	EFRR													
4	EFRR													
5	EFRR		121,122,123	1	7	7			D	5.414.358	5.414.358	13.560,42	4	

Tabela 6

Skumulowane koszty operacji lub operacji częściowej przeprowadzonej poza częścią unijną obszaru wsparcia

1	2	3	4	5
Operacje lub operacje częściowe prowadzone poza częścią unijną obszaru programu (1)	Kwota wsparcia z EFRR (*) ustalona dla wszystkich operacji lub operacji częściowych poza unijną częścią obszaru wsparcia na podstawie wybranych operacji (EUR)	Udział alokacji całkowitej na operacje lub operacje częściowe prowadzone poza częścią unijną (%) (kolumna 2 / całkowita wartość finansowania programu ze środków EFRR × 100)	Wartość EFRR wydatków deklarowanych przez beneficjentów do organu zarządzającego dla wszystkich operacji lub operacji częściowych poza unijną częścią obszaru wsparcia (EUR)	Udział deklarowanych wydatków na operacje lub operacje częściowe prowadzone poza częścią unijną część operacji (%) (kolumna 4 / całkowita wartość finansowania programu ze środków EFRR × 100)
	-	0,00	0,00	0,00

(*) Wsparcie EFRR jest określone w decyzji Komisji dla każdego programu współpracy.

(1) Zgodnie z pałapami i ich zastrzeżeniem na podstawie artykułu 20 Rozporządzenia (UE) nr 1299/2013.

4 PODSUMOWANIE EWALUACJI PROGRAMU (artykuł 50, ust. 2 Rozporządzenia (UE) nr 1303/2013)

W latach 2014-2015 nie zostały przeprowadzone żadne oceny programu.

5 KWESTIE, KTÓRE MOGĄ WPLYWAĆ NA WYKONANIE PROGRAMU I PODJĘTE DZIAŁANIA (artykuł 50, ust. 2 Rozporządzenia (UE) nr 1303/2013)

Jak zostało opisane w rozdziale 2, z różnych powodów doszło do późniejszego zatwierdzenia Programu. Ponadto w latach 2014-2015 nie były, oprócz w OP V PT, realizowane żadne projekty. Warunki, które umożliwiają realizację projektów zostały ustanowione dopiero na początku 2016 r. tak, że pierwsze decyzje o dofinansowanie składanych wniosków mogą mieć miejsce dopiero w 2016 r. Dzięki działaniom, wymienionym w rozdziale 2, które zostały podjęte w 2015 r. oraz na początku 2016 r., możliwe jest także dla OP I - OP 4 osiągnięcie postępów w odniesieniu do celów oraz wskaźników Programu oraz możliwa jest intensywna praca nad terminowym osiągnięciem ram wykonania.

6 INFORMACJA DLA OBYWATELI (artykuł 50, ust. 9 Rozporządzenia (UE) nr 1303/2013)

Unia Europejska udostępnia krajowi związkowemu Brandenburgii w okresie wsparcia 2014-2020 około 100 mln euro z Europejskiego Funduszu Rozwoju Regionalnego na projekty transgraniczne w obszarze wsparcia Brandenburgia-Polska / Lubuskie. Wykorzystanie środków jest możliwe do dnia 31 grudnia 2023, a więc trzy lata po rzeczywistym zakończeniu perspektywy finansowej. Celem jest zapewnienie możliwie jak największego wykorzystania środków.

Wnioski o dofinansowanie projektów mogą być teraz składane.

Co się dotychczas wydarzyło?

Rok 2014

Kraj Związkowy Brandenburgia sporządził w uzgodnieniu z polskim Koordynatorem Krajowym Program Współpracy, stanowiący podstawę udzielania wsparcia w perspektywie finansowej. Cele Programu przygotowała Grupa Robocza, w skład której wchodziłi przedstawiciele Instytucji Zarządzającej (Ministerstwo Sprawiedliwości, Spraw Europejskich i Ochrony Konsumentów Kraju Związkowego Brandenburgia), Koordynatora Krajowego (Ministerstwo Rozwoju Rzeczypospolitej Polskiej) a także przedstawiciele jednostek administracji na szczeblu regionalnym i lokalnym oraz partnerów gospodarczych i społecznych.

Program Współpracy został przedłożony Komisji Europejskiej 19 grudnia 2014 r.

Rok 2015

W roku 2015 zostały przygotowane istotne dokumenty w ramach czterech posiedzeń Grupy Roboczej łącznie z warsztatami na temat możliwych rozliczeń ryczałtowych.

Program operacyjny został zatwierdzony przez Komisję Europejską w dniu 21 października 2015 roku. We Frankfurcie nad Odrą utworzony został Wspólny Sekretariat (WS). Podczas konferencji w listopadzie 2015 roku w hali miejskiej w Cottbus Program został uroczystie zainaugurowany. Zarówno w roku 2014 jak i 2015 notowano ze strony potencjalnych wnioskodawców duże zainteresowanie możliwością otrzymania wsparcia na realizację transgranicznych projektów.

Bezpośrednio po zatwierdzeniu Programu swoją pracę rozpoczął Komitet Monitorujący. Komitet Monitorujący (KM) ukonstytuował się 3 grudnia 2015 roku, przyjął regulamin Komitetu oraz plan wydatków w ramach budżetu Pomocy Technicznej a także ustalił harmonogram składania wniosków o dofinansowanie projektów parasolowych dotyczących Funduszu Małych Projektów. Od początku perspektywy finansowej nie zatwierdzono jeszcze żadnych projektów.

Wspólny Sekretariat oraz Regionalny Punkt Kontaktowy przeprowadzili znaczną liczbę rozmów z zainteresowanymi potencjalnymi wnioskodawcami i ich partnerami. Zainteresowani mogą uzyskać informacje w WS i RPK:

Wspólny Sekretariat

Program Współpracy INTERREG V A Brandenburgia – Polska 2014-2020

Ministerstwo Sprawiedliwości, Spraw Europejskich i Ochrony Konsumentów

Referat Europejskiej Współpracy Terytorialnej
Wspólny Sekretariat
Bischofstraße 1a
15230 Frankfurt n. Odrą
tel. +49 335 60676 9950
faks: +49 335 606769959
e-mail: elzbieta.kasianik@mdjev.brandenburg.de

Regionalny Punkt Kontaktowy w Zielonej Górze
Urząd Marszałkowski Województwa Lubuskiego
Departament Rozwoju Regionalnego i Współpracy Zagranicznej
Wydział Współpracy Międzynarodowej
Katarzyna Babik-Sobień
ul. Podgórna 7
65-057 Zielona Góra
tel.: +48 68 456 52 57
faks: +48 68 327 14 29
e-mail: k.babik-sobien@lubuskie.pl
www.lubuskie.pl

Działania informacyjno-promocyjne na rzecz INTERREG V A w Brandenburgii

Oficjalnie Program został rozpoczęty konferencją zorganizowaną przez Ministerstwo Sprawiedliwości, Spraw Europejskich i Ochrony Konsumentów, będącą w tej perspektywie finansowej Instytucją Zarządzającą Programu. Przedstawiono informacje o Programie Współpracy i stanie jego wdrażania. Zostały również opracowane materiały informacyjno-promocyjne. Przygotowana została Strategia Komunikacji.

Wydana została broszura informująca o Programie oraz mapy obszaru wsparcia, podczas festynu w Poczdamie z okazji Dni Brandenburgii rozdawane były gadżety promujące Program.

Informacje o Programie znajdują się na stronie <http://interregva-bb-pl.eu>

Dodatkowe informacje można uzyskać pod adresem www.interreg.brandenburg.de

7 Sprawozdanie z wdrażania instrumentów finansowych (Artykuł 46 Rozporządzenia (UE) nr 1303/2013)

___ Nie stosowano.