

MAŁE PROJEKTY 2011

www.strzyzow.pl

Kto może być wnioskodawcą?

□ Osoby fizyczne, które są:

- obywatelami państwa członkowskiego UE,
- pełnoletnie,
- zamieszkałe na obszarze objętym LSR, lub wykonujące działalność gospodarczą na tym obszarze

□ Osoby prawne albo jednostki organizacyjne nieposiadające osobowości prawnej, którym ustawy przyznają zdolność prawną:

- jeżeli posiadają siedzibę na obszarze objętym LSR lub prowadzą działalność na tym obszarze, z wyłączeniem województwa oraz wojewódzkich samorządowych jednostek organizacyjnych.

Jakie projekty mogą zostać dofinansowane?

1. podnoszenie jakości życia społeczności lokalnej na obszarze objętym LSR przez:

a) udostępnianie urządzeń i sprzętu, z wyłączeniem środków transportu napędzanych mechanicznie,

Przykłady

Kafejka internetowa, siłownia, wypożyczalnia rowerów, sprzętu pływającego, plac zabaw

Uwaga:

Miejsce to powinno być ogólnodostępne i niekomercyjne (dochód na pokrycie kosztów działalności)

Jakie projekty mogą zostać dofinansowane?

b) organizacje szkoleń i innych przedsięwzięć o charakterze edukacyjnym i warsztatowym dla podmiotów z obszaru objętego LSR, innych niż realizowane w ramach działania: szkolenia zawodowe dla osób zatrudnionych w rolnictwie i leśnictwie,

Przykłady

Kursy dla przedsiębiorców, projekty edukacyjne (kurs informatyczny, językowy, nauka pływania itp.), warsztaty z zakresu ginących zawodów (np.: dla przyszłych kowali, snycerzy, tkaczek, koronkarek, zdunów, bednarzy, kołodziei, ludwisarzy, rymarzy, garncarzy, plecionkarzy itp.), warsztaty teatralne, muzyczne.

Jakie projekty mogą zostać dofinansowane?

c) organizację imprez kulturalnych, promocyjnych, rekreacyjnych lub sportowych związanych z promocją lokalnych walorów,

Przykłady:

Festyny, festiwale, koncerty folklorystyczne, dożynki, zawody sportowe, spotkania integracyjne, itp.

Jakie projekty mogą zostać dofinansowane?

d) zagospodarowanie przestrzeni publicznej z wyłączeniem pasów drogowych dróg gminnych, powiatowych i wojewódzkich.

Przykłady:

Przebudowa, remont chodników, alejek parkowych, wstawianie ławek, zieleni.

Jakie projekty mogą zostać dofinansowane?

2. rozwijanie aktywności społeczności lokalnej przez:

a) **promocję i organizację lokalnej twórczości kulturalnej, lokalnej przedsiębiorczości lub aktywnego trybu życia, z wyłączeniem remontu i budowy pomieszczeń mieszkalnych,**

Przykłady:

Zakup strojów ludowych, utworzenie zespołu artystycznego, wyposażenie orkiestry w niezbędne instrumenty, utworzenie galerii sztuki, mini-skansen, izba muzealna, przewodnik po zabytkach

Jakie projekty mogą zostać dofinansowane?

b) remont połączony z modernizacją lub wyposażenie ISTNIEJĄCYCH świetlic wiejskich oraz innych obiektów pełniących ich funkcje, oraz zagospodarowanie terenu przylegającego do tych obiektów,

Przykłady

Wymiana posadzki, okien, drzwi; remont łazienki, wyposażenie aneksu kuchennego; zakup niezbędnego sprzętu, ławki i zieleń na zewnątrz, altanka z miejscem na grill, miejsce na zabawy taneczne

Jakie projekty mogą zostać dofinansowane?

3. rozwijanie turystyki lub rekreacji na obszarze objętym LSR przez:

a) utworzenie lub zmodernizowanie punktów informacji turystycznej, bazy informacji turystycznej oraz stron internetowych związanych tematycznie z ofertą turystyczną obszaru objętego LSR, **przygotowanie i wydanie folderów oraz innych publikacji informacyjnych i promocyjnych** dotyczących obszaru objętego LSR,

Przykłady

Mapa turystyczna obszaru LGD; informator turystyczny; internetowa baza danych: gospodarstw agroturystycznych, hoteli, moteli, atrakcji turystycznych, zabytków, muzeów, innych atrakcji, przewodniki.

Jakie projekty mogą zostać dofinansowane?

- b) budowę, odbudowę, przebudowę, remont połączony z modernizacją, zagospodarowanie lub oznakowanie obiektów małej infrastruktury turystycznej i rekreacyjnej oraz wyposażenie obiektów pełniących funkcje turystyczne i rekreacyjne, z wyłączeniem hoteli, moteli, pensjonatów oraz bazy gastronomicznej.

Przykłady

Zakup kajaków, rowerów dla turystów; budowa pomostów, stanic wodnych; budowę, odbudowę lub oznakowanie elementów typu: ścieżki, szlaki, trasy, wieże widokowe, platformy widokowe, wiaty, pola biwakowe, pomosty, przystanie, boiska (w tym np. korty tenisowe), korty, parki, ogródki jordanowskie, place zabaw dla dzieci.

Uwaga:

Infrastruktura turystyczna to obiekty oraz urządzenia turystyczne, służące zaspokajaniu potrzeb związanych z bierną lub aktywną turystyką.

Jakie projekty mogą zostać dofinansowane?

4. Promowanie, zachowanie, odtworzenie, zabezpieczenie lub oznakowanie cennego, lokalnego dziedzictwa krajobrazowego i przyrodniczego, w szczególności obszarów objętych poszczególnymi formami ochrony przyrody, w tym obszarów Natura 2000

Przykłady

Przywrócenie rodzimych lokalnych gatunków roślin, odtworzenie zabytkowych parków, zabezpieczenie pomników przyrody, oznakowanie i rozpowszechnianie wiedzy o wartości i znaczeniu tych obiektów.

Jakie projekty mogą zostać dofinansowane?

5. zachowanie lokalnego dziedzictwa kulturowego i historycznego przez :

a) **odbudowę, renowację, restaurację albo remont lub oznakowanie obiektów wpisanych do rejestru zabytków lub objętych ewidencją zabytków**

Przykłady:

Odnowa zabytkowych kościołów, kapliczek przydrożnych, pomników, bram, budynków, tablice informacyjne przy zabytkach

Jakie projekty mogą zostać dofinansowane?

b) remont lub wyposażenie istniejących muzeów lub innych obiektów pełniących ich funkcje

Przykłady

Przystosowanie pomieszczeń; wymiana posadzki, okien, drzwi; zakup półek, witryn wystawowych, tablic opisujących zgromadzone przedmioty, zakup zabytkowych przedmiotów.

Jakie projekty mogą zostać dofinansowane?

c) kultywowanie:

- **miejscowych tradycji, obrzędów i zwyczajów**

Przykłady

Przeeglądy zespołów folklorystycznych, zespołów kultywujących sztukę dawną, publikacje promujące lokalną kulturę, pokazy sztuki rzemieślniczej, pikniki historyczne, konkursy tradycyjnych lokalnych potraw, tworzenie skansenów, izb pamięci

Jakie projekty mogą zostać dofinansowane?

- **kultywowanie języka regionalnego i gwary,**

Przykłady

Konkursy w szkołach, spotkania, koncerty, fetiwale, opracowanie publikacji, wsparcie zespołów ludowych poprzez zbiór pieśni regionalnych, strona internetowa poświęcona tej tematyce

Jakie projekty mogą zostać dofinansowane?

- **kultywowanie tradycyjnych zawodów i rzemiosła**

Przykłady

Zakładanie warsztatów rzemieślniczych, tworzenie miejsc, gdzie można przekazać wiedzę następnym pokoleniom

d) prowadzenie badań nad obszarem wdrażania LSR

Jakie projekty mogą zostać dofinansowane?

6. Inicjowanie powstawania, przetwarzania lub wprowadzania na rynek produktów i usług, których podstawę stanowią lokalne zasoby, tradycyjne sektory gospodarki lub lokalne dziedzictwo, w tym kulturowe, historyczne lub przyrodnicze, zwanych dalej „produktami lub usługami lokalnymi”, albo podnoszenie jakości takich produktów lub usług przez:

a) udział w targach i konkursach produktów lub usług lokalnych,

b) promocję produktów lub usług lokalnych,

c) uzyskanie certyfikatów i uczestnictwo w systemach jakości,

d) budowę, adaptację lub wyposażenie niemieszkalnych obiektów budowlanych wykorzystywanych do prowadzenia sprzedaży produktów lub usług lokalnych,

e) budowę, adaptację lub wyposażenie niemieszkalnych obiektów budowlanych wykorzystywanych do tradycyjnego wyrobu produktów lokalnych,

f) badanie rynku produktów lokalnych

7. Wykorzystanie energii pochodzącej ze źródeł odnawialnych w celu poprawienia warunków prowadzenia działalności kulturalnej lub gospodarczej, **w tym polegającej na wynajmie pokoi w gospodarstwie rolnym, z wyłączeniem działalności rolniczej.**

Koszty kwalifikowalne –podlegające refundacji

Pomoc na małe projekty przyznaje się w formie refundacji części kosztów, które są **UZASADNIONE** zakresem realizacji małego projektu, **NIEZBĘDNE** do osiągnięcia jego celu oraz **RACJONALNE**:

a) ogólnych obejmujących koszty:

- przygotowania dokumentacji technicznej małego projektu,
- opłaty za patenty, licencje lub wynagrodzenia za przeniesienie autorskich praw majątkowych,
- opłat notarialnych, skarbowych lub sądowych,
- sprawowania nadzoru autorskiego i inwestorskiego,

(do 10% pozostałych kosztów kwalifikowanych, pomniejszonych o wartość wkładu niepieniężnego, koszty ogólne mogą zostać poniesione wcześniej niż złożenie wniosku jednak nie przed 1 stycznia 2007 r.)

b) zakupu materiałów lub przedmiotów,

c) zakup usług,

d) najmu, dzierżawy lub zakupu oprogramowania, sprzętu, narzędzi, urządzeń, maszyn, z wyłączeniem środków transportu napędzanych mechanicznie, przy czym w przypadku realizacji operacji nieinwestycyjnej koszt zakupu podlega refundacji jedynie w przypadku gdy koszt najmu albo dzierżawy przekraczałby koszt zakupu.

Koszty kwalifikowalne –podlegające refundacji

e) **wartość wkładu niepieniężnego** obejmującą wartość:

- o **pracy oraz usług świadczonych nieodpłatnie**, stanowiącą iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie pomocy na małe projekty, i liczby 168,

$$\text{Liczba godzin} \times \frac{\text{średnie wynagrodzenie}}{168}$$

- o **udostępnienia ziemi, nieruchomości, sprzętu lub surowców,**

Wartość wkładu niepieniężnego - nie więcej niż 30% pozostałych kosztów kwalifikowalnych małych projektów pomniejszonych o wysokość kosztów ogólnych

Przykład:

Pozostałe koszty kwalifikowane (PKK) – 31 000 zł, Koszty ogólne (KO) – 3 000 zł

Maksymalna wartość wkładu niepieniężnego (WN):

$$\text{WN} = 30\% \times (\text{PKK} - \text{KO})$$

$$\text{WN} = 30\% \times (31\,000 - 3\,000 \text{ zł}) = 30\% \times 28\,000 \text{ zł} = 8\,400 \text{ zł}$$

Forma i wysokość pomocy

- **Pomoc ma formę zwrotu 70% kosztów kwalifikowalnych operacji,** natomiast pozostałe 30% kosztów realizacji operacji powinien zabezpieczyć wnioskodawca. Oznacza to, iż wnioskodawca powinien zabezpieczyć środki na pokrycie całego kosztu realizacji operacji, a po jego zakończeniu złożyć wniosek o zwrot 70% kosztów kwalifikowalnych.
- **Wysokość pomocy przyznanej na realizację jednego małego projektu nie może być wyższa niż 25 000 zł.** (przy czym całkowity planowany koszt małego projektu musi wynosić co najmniej 4,5 tys. zł lecz nie więcej niż 100 tys. zł).
maksymalny poziom dofinansowania dla danego beneficjenta nie może przekroczyć w okresie programowania kwoty 100 000 zł,

Kiedy wydatek można uznać za kwalifikowalny

Wydatek można uznać za kwalifikowalny jeżeli:

- jest **niezbędny do realizacji operacji** – wydatek, bez którego operacja nie mogłaby zostać zrealizowana w sposób przyjęty przez beneficjenta;
- jest **racjonalny** – wydatek musi odzwierciedlać optymalny pod względem ekonomicznym i technicznym sposób wdrożenia operacji;
- jest **rzetelnie udokumentowany i możliwy do zweryfikowania** – wydatek faktycznie poniesiony przez beneficjenta, potwierdzony przez niego za pomocą odpowiednich dokumentów. Dokumentami tymi są faktury wraz z kopiami dowodów zapłaty. Jeśli nie jest to możliwe, płatności potwierdza się dokumentami o równoważnej wartości dowodowej;

Uwaga:

Każda transakcja której wartość, bez względu na liczbę wynikających z niej płatności, **przekracza 1 tys. złotych** – **MUSI** być przeprowadzona w formie rozliczenia bezgotówkowego

- jest **spójny z obowiązującymi przepisami** – wymagana jest zgodność operacji z przepisami wspólnotowymi, postanowieniami umowy, a także przepisami krajowymi dotyczącymi operacji;
- jest **ujęty na liście kosztów kwalifikowalnych**

Od złożenia wniosku do podpisania umowy

- **Złożenie wniosku –**
 - wniosek należy dostarczyć w formie papierowej wraz z jego kopią, bezpośrednio do Biura Czarnorzecko-Strzyżowskiej LGD przy ul. Łukasiewicza 10 w Strzyżowie
- Biuro LGD włącza wnioski o dofinansowanie na **listę propozycji projektów**, która przekazywana jest Radzie LGD.
- **Rada** niezwłocznie, lecz nie później niż 21 dni od dnia, w którym upłynął termin składania wniosków **dokonuje oceny operacji** pod kątem zgodności z LSR, a następnie na podstawie lokalnych kryteriów wyboru każdy (zgodny z LSR) projekt otrzymuje określoną liczbę punktów.
- Powstaje **lista rankingowa ocenionych operacji**
 - lista jest bardzo ważna z uwagi na limit dostępnych środków w danym naborze (projekty, które nie zmieszczą się w limicie nie zostaną wybrane do dofinansowania).
- **Wyniki przekazywane są wnioskodawcom** wraz z informacją o możliwości odwołania się.

Od złożenia wniosku do podpisania umowy

- **W terminie do 45 dni od dnia zakończenia naboru LGD przekazuje właściwemu podmiotowi wdrażającemu (Urząd Marszałkowski Województwa Podkarpackiego w Rzeszowie) całą dokumentację z naboru oraz wszystkie złożone wnioski, jak również informuje wnioskodawcę o:**
 - wybraniu operacji albo jej niewybraniu, wskazując przyczyny niewybrania;
 - liczbie uzyskanych punktów w ramach oceny pod względem spełniania lokalnych kryteriów wyboru lub miejscu na liście operacji, które zostały wybrane.
- **UM rozpatruje wniosek pod kątem formalnym w terminie 3 miesięcy od dnia przekazania wniosku przez LGD. Wnioskodawca na żądanie UW ma obowiązek usunięcia nieprawidłowości lub braków we wniosku (dwa razy), lecz może to wydłużyć termin rozpatrzenia wniosku. W przypadku pozytywnego rozpatrzenia wniosku UM wyznacza termin zawarcia umowy.**

ZŁOŻENIE WNIOSKU → PODPISANIE UMOWY = 7 MIES

Najbliższy nabór wniosków

- Najbliższy nabór zostanie ogłoszony w I kwartale 2011 roku
- Miejsce składania projektów :

**Biuro Czarnorzecko-Strzyżowskiej LGD,
ul. Łukasiewicza 10, 38-100 Strzyżów**

- Pula naboru **658 490 zł**
- Teoretyczny podział środków między gminy LGD

Lp.	Gmina	Liczba mieszkańców	Procentowy udział w środkach LSR	Kwota w PLN	Przewidywana liczba projektów
1	Strzyżów	20 740	31,72%	208 873	9-10
2	Wiśniowa	8 561	13,09%	86 196	3-4
3	Frysztak	10 771	16,47%	108 453	5-6
4	Wojaszówka	9 200	14,07%	92 649	4-5
5	Korczyzna	10 862	16,61%	109 375	5-6
6	Krościenko Wyżne	5 253	8,03%	52 876	3-4
	Razem	65 387	100%	658 490	26-31

DZIĘKUJĘ

Czarnorzecko-Strzyżowska
Lokalna Grupa Działania
ul. Łukasiewicza 10
38-100 Strzyżów
Tel.17 276 46 03
strzyzow@lgdleader.itl.pl
www.lgdleader.pl