

Oś 4 w Danii

Dania była jednym z krajów, w których najszybciej udało się uruchomić lokalne grupy rybackie. Duński system wdrażania Osi 4 jest interesujący co najmniej z trzech powodów: szybkości, z jaką udało się go uruchomić, doskonałej współpracy między zaangażowanymi podmiotami, zapewniającej dobry przepływ informacji, oraz dużej roli, jaką w tym procesie odegrała komórka prowadząca Krajową Sieć.

Jak to działa? System administracyjny i podział zadań

System wdrażania Osi 4 jest Danii zbudowany w oparciu o system realizacji Osi Leader duńskiego Programu Rozwoju Obszarów Wiejskich. Stosowane są te same procesy i procedury, ten sam podmiot pełni też rolę Instytucji Zarządzającej – jest to Duńska Agencja Rolna i Rybacka podległa Ministerstwu Gospodarki Żywnościowej, Rolnictwa i Rybołówstwa. Zarządzanie, kontrola i płatności w ramach Osi 4 Europejskiego Funduszu Rybackiego (EFR) są realizowane na poziomie krajowym, a procedury są mocno wystandaryzowane. Lokalne grupy rybackie (LGR) mają duży poziom swobody w zakresie kształtowania partnerstwa, przygotowywania strategii i wyboru projektów, ale Instytucja Zarządzająca zachowuje kontrolę nad poszczególnymi etapami procesu wdrażania. Główne zaangażowane podmioty i ich zadania przedstawiają się następująco:

Instytucja Zarządzająca (IZ). Funkcja ta jest sprawowana wspólnie przez dwa ministerstwa: Ministerstwo Gospodarki Żywnościowej, Rolnictwa i Rybacka odpowiada za część budżetu przekazywanego lokalnym grupom działania (LGD) i LGR, pochodzącą z Europejskiego Funduszu Rybackiego. Ministerstwo do spraw Mieszkalnictwa, Gospodarki Miejskiej i Wiejskiej czuwa nad wsparciem udzielanym LGD i LGR oraz zapewnia część krajową ich budżetu. IZ przygotowała Program Operacyjny EFR oraz odpowiada za zadania związane z jego wdrażaniem: sprawdza kwalifikowalność projektów wybranych przez LGR, weryfikuje kompletność złożonych wniosków oraz wyjaśnia kwestie wątpliwe bezpośrednio z beneficjentem (jeśli pociąga to za sobą konieczność dokonania jedynie niewielkich zmian w projekcie, dzieje się to bez angażowania LGR). Następnie podejmuje formalną decyzję o akceptacji projektu, ale musi się w tym przypadku kierować decyzją LGR i ustaloną przez nią wysokością wsparcia. IZ informuje LGR o swojej decyzji, natomiast umowa o dofinansowanie jest podpisywana bezpośrednio między beneficjentem a IZ, która odpowiada także za monitorowanie i kontrolę.

Agencja Płatnicza (AP): funkcjonuje na poziomie krajowym i odpowiada za dokonywanie płatności na rzecz beneficjentów.

Lokalne Grupy Rybackie (LGR). Dwie trzecie duńskich LGR są jednocześnie Lokalnymi Grupami Działania w Osi Leader, natomiast pozostała jedna trzecia nie ma związku z LGD. LGR będące jednocześnie LGD dzielą się personelem i mają komplementarne strategie, ale ich budżety są rozdzielone. Wszystkie grupy mają formę stowarzyszenia non-profit o otwartym członkostwie. Wśród członków LGR, 70% powinno pochodzić z sektora prywatnego i pozarządowego, a pozostałe 30% z sektora publicznego. Zadania LGR obejmują:

- › przygotowanie lokalnej strategii rozwoju dla swojego obszaru
- › animowanie społeczności
- › przyjmowanie wniosków (w trybie ciągłym przez cały okres trwania programu)
- › ocena wniosków i wybór projektów spełniających kryteria zgodności ze strategią i kryteria wyboru, a także ustalanie wysokości przyznanego wsparcia (zarząd LGR spotyka się mniej więcej 4 razy w roku, aby wykonać te czynności)
- › przedstawianie IZ sprawozdania z procesu wyboru projektów.

Krajowa jednostka wspomagająca Sieć: zlokalizowana w Ministerstwie ds Mieszkalnictwa, Gospodarki Miejskiej i Wiejskiej, Krajowa Sieć odgrywa ważną rolę we wdrażaniu Osi 4. Pełni ona funkcję punktu kontaktowego dla wszystkich podmiotów zaangażowanych w Oś 4 i dla potencjalnych beneficjentów, opracowuje narzędzia informacyjne i przygotowuje wytyczne, a także zajmuje się szkoleniami dla LGR (a także LGD). Współdziała ściśle z IZ i zapewnia dobrą współpracę wszystkich interesariuszy.

System wdrażania Osi 4 w Danii

Proces składania, oceny i akceptacji wniosków trwa zwykle nie dłużej niż 3 miesiące, chociaż ze względu na niedawno przeprowadzoną reorganizację instytucji zarządzających oraz na opinie audytorów, w ostatnim czasie uległ wydłużeniu. Dokonanie płatności przez Agencję Płatniczą po zakończeniu projektu również zajmuje około 3 miesięcy.

Co działa dobrze?

Opisany tu system wdrażania jest względnie prosty i angażuje niewielką liczbę podmiotów. Dzięki dobremu przepływowi informacji oraz wsparciu jednostki sieciującej, podmioty te zwykle wiedzą dokładnie, jakie są ich zadania, toteż system zdaje się funkcjonować bez większych problemów. Centralizacja funkcji administracyjnych spowodowała zmniejszenie (a nie zwiększenie!) biurokracji, jednocześnie odbyło się to z poszanowaniem podejścia oddolnego i autonomii LGR.

Główny ciężar administrowania programem spoczywa na Instytucji Zarządzającej, ale dzięki wykorzystaniu sprawdzonych procedur (opartych o podejście Leader) oraz zaangażowaniu do tej funkcji instytucji o dużym doświadczeniu, jak również dzięki konsekwentnym wysiłkom na rzecz poprawiania i usprawniania procesu wdrażania, system jest względnie szybki i zarazem tani w obsłudze.

Zaangażowanie LGR w procesy administracyjne jest ograniczone, mogą one zatem skupić się na animowaniu podmiotów ze swojego terenu, szczególnie z sektora prywatnego. Mimo że kluczowe decyzje podejmuje formalnie instytucja centralna, dzięki dobrej współpracy i komunikacji między podmiotami, rola LGR jako głównej siły sprawczej w realizacji lokalnej strategii nie ulega osłabieniu.

Skuteczne funkcjonowanie systemu wdrażania było zapewne jednym z czynników, które spowodowały że w 2012 roku, mimo ograniczeń w budżecie krajowym, rząd duński zdecydował o niewielkim zwiększeniu kwoty przeznaczonej na Oś 4, dzięki realokacji funduszy z innych osi priorytetowych EFR.

Na jakie problemy odpowiada ten model?

Taki model wdrażania pozwolił Instytucji Zarządzającej na uruchomienie LGR i rozpoczęcie realizacji strategii bardzo szybko po przyjęciu Programu Operacyjnego, oraz na sprawne połączenie procesów administracyjnych i finansowych dotyczących podejścia Leader i Osi 4 EFR. Centralizacja i uproszczenie procedur podejmowania decyzji pozwoliło na istotne obniżenie kosztów administrowania programem.

Z punktu widzenia LGR ten model pozwala skupić wysiłek przede wszystkim na animowaniu obszaru oraz na wspieraniu wnioskodawców, przy minimalnym nakładzie pracy na zadania administracyjne. Dzięki profesjonalizacji zarządzania i pracy nad włączeniem szerokiego grona partnerów, LGR stały się rozpoznawalne i zbudowały pozytywny wizerunek w swoich środowiskach, chociaż zaangażowanie przedstawicieli sektora rybackiego postępuje powoli.

Wczesne uruchomienie programu i silna rola jednostki wsparcia Krajowej Sieci, wykorzystującej sprawdzoną organizację i zmotywowany personel podmiotu prowadzącego również sieć LGD, odegrały kluczową rolę w budowaniu zdolności nowych grup oraz w stworzeniu dobrej komunikacji między wszystkimi podmiotami zaangażowanymi we wdrażanie Osi 4.

Stosowalność modelu w innych warunkach i wnioski

Ten model wdrażania może być szczególnie przydatny w krajach, gdzie LGR mają względnie niskie budżety lub małe doświadczenie w kwestiach finansowych i formalnych, a co za tym idzie mają mniejsze możliwości podejmowania pełnego zakresu zadań administracyjnych. Uproszczenie procedur może być istotne w tych państwach członkowskich – szczególnie mniejszych, o względnie scentralizowanej administracji – gdzie istnieją ograniczone możliwości delegowania zadań, takich jak sprawdzanie kwalifikowalności, dokonywanie płatności czy monitoring i kontrola, na niższe poziomy zarządzania, a także w krajach szczególnie dotkniętych kryzysem budżetowym.

Skuteczne wykorzystanie wcześniejszego doświadczenia rozwoju lokalnego (podejścia Leader) i silna rola Krajowej Sieci w budowaniu zdolności i zapewnianiu wymiany między podmiotami mogą być interesującym przykładem dla wielu krajów, w których pełne uruchomienie Osi 4 napotyka na trudności i opóźnienia.

Oś 4 w Danii

- › 18 LGR
- › łączny budżet Osi 4: 31 919 462 euro (z tego 15 959 731 z EFR, co stanowi 12% duńskiego budżetu EFR)
- › średni budżet jednej LGR wynosi 1 770 000 euro na cały okres 2007-2013
- › do lutego 2013 roku wybrano do realizacji 364 projekty
- › więcej szczegółów na temat duńskich LGR, podmiotów wchodzących w skład partnerstw i celów strategii można znaleźć [na stronie FARNET](#)
- › **Dane kontaktowe Instytucji Zarządzającej:**
René Kusier, Krajowa Jednostka Sieciująca, Ministerstwo ds Mieszkalnictwa,
Gospodarki Miejskiej i Wiejskiej
Email: rk@mbbl.dk
Tel: +45 41 71 78 42

Wydawca: Komisja Europejska, Dyrekcja Generalna ds. Gospodarki Morskiej i Rybołówstwa, Dyrektor Generalny.

Zastrzeżenie: Dyrekcja Generalna ds. Gospodarki Morskiej i Rybołówstwa odpowiada za całościowe wydanie niniejszego dokumentu, jednak nie odpowiada za jego treść ani nie gwarantuje poprawności danych.