DOCUMENT 1
CONCIPIËREN VAN EEN PROJECT EN UITWERKEN VAN DE PROJECTFICHE
Versie van 08/04/2008
Het opzetten van een grensoverschrijdend project is complexer dan het opzetten van een project dat op klassieke wijze (aan één kant van de grens) ontwikkeld wordt. Om die reden leggen we hier uit hoe de belangrijkste stappen van het concipiëren van een dergelijk project verlopen, vanaf het ontstaan van het project tot en met de formalisering ervan in de projectfiche.

ONTSTAAN VAN HET PROJECT
· Stap 1 : Het concept van het project vastleggen
Het is belangrijk om een concept vast te leggen dat op een grensoverschrijdende manier uitgevoerd kan worden en waarmee op termijn grensoverschrijdende resultaten geboekt kunnen worden die een positieve impact zullen hebben op de grensbevolking of op het grensgebied.

Dat houdt het volgende in:

· het project kan alleen uitgevoerd worden dankzij het samenwerkingsverband dat opgezet zal worden, met name doordat de deskundigheid en middelen van de diverse partners samengevoegd worden;

· de verkregen resultaten hadden niet bereikt kunnen worden als het project afzonderlijk aan beide kanten van de grens ontwikkeld was.
Dat houdt tevens in dat het concept van uw project een antwoord moet bieden op één of meerdere grensoverschrijdende problemen die in het betrokken gebied spelen, en dat het project, door daarop een antwoord te bieden, een grensoverschrijdende meerwaarde creëert die ten goede komt aan de betrokken bevolking of het betrokken gebied.
Wat de subsidieerbare thema’s of acties betreft, moet u de strategie van het operationele programma raadplegen (document 2) om na te gaan of uw project wel degelijk aansluit bij de strategie die door de partnerautoriteiten werd vastgelegd.
Ook moet u, binnen de in aanmerking komende of aangrenzende zones van het programma, het gebied vastleggen waarop uw project specifiek gericht is. U moet er daarbij naar streven om de meest relevante schaal voor uw project te bepalen, zodat het een maximale impact kan hebben.
Als u het gebied hebt vastgesteld waarin uw project zal plaatsvinden, kunt u vervolgens nagaan wat het meest geschikte deelprogramma is en kunt u met het oog daarop op zoek gaan naar potentiële partners.
· Stap 2 : Zoeken naar een of meerdere partners
Ofwel bent u op zoek naar een partner, ofwel hebt u al een of meerdere partners gevonden aan de andere kant van de grens. Hoe dan ook, u moet zich ervan bewust zijn dat het succes van een project voor een groot deel te maken heeft met de kwaliteit van het samenwerkingsverband dat wordt opgezet om het project te ontwikkelen.
Daarom is het van belang om de volgende punten te checken:
· Over welke deskundigheid beschikt de potentiële partner op technisch of wetenschappelijk vlak of wat de geografische zone van het project betreft, met betrekking tot de in aanmerking komende zone van het programma?
· Vullen de deskundigheden van uw partner en de uwe elkaar aan?

· Kan er zich een reële synergie ontwikkelen tussen de diverse partners?
· Is er een evenwicht tussen de organisaties op het vlak van personeel, technische of wetenschappelijke middelen of op het vlak van financiële draagkracht of gebiedsbevoegdheid?

· Is de juridische structuur of de werking van de diverse partners verenigbaar?

· En tot slot: is er bij iedere partner evenveel bereidheid om het project te ontwikkelen?

Operatoren die geholpen wensen te worden bij het zoeken naar één of meerdere partners kunnen een beroep doen op het Technisch Team.

We onderscheiden drie soorten operatoren: de projectleider, de projectpartner en de geassocieerde projectpartner.

De projectpartner :
Dit is een organisatie die partner is in het project en die, door de middelen waarover ze beschikt en haar erkende deskundigheid in het domein waarop het project betrekking heeft, een reële toegevoegde waarde creëert voor de ontwikkeling van het project. Ze werkt rechtstreeks en voor eigen rekening mee aan de geplande acties, bekostigt rechtstreeks de uitgaven die het project met zich meebrengt en ontvangt de Europese en nationale financieringen die werden toegekend.

Bij de uitvoering van het project zijn de projectpartners en de projectleider door de EFRO-overeenkomst met elkaar verbonden.

Het operationele programma stelt dat elke openbare of private operator of vereniging die bevoegd is voor het domein waarop het project betrekking heeft, in aanmerking komt.

Er bestaan evenwel speciale voorwaarden voor de private projectpartners. Hen wordt aanbevolen om contact op te nemen met het Technisch Team om te weten onder welke voorwaarden ze in aanmerking komen.

De operatoren zijn dikwijls in de in aanmerking komende of aangrenzende zone gevestigd. Het is echter toegestaan dat een operator buiten die zones gevestigd is, op voorwaarde dat de acties uitsluitend aan die zones ten goede komen.
De projectleider :
Een van de projectpartners wordt in gezamenlijk overleg aangesteld als projectleider.

De projectleider verzorgt de administratieve en financiële coördinatie van het project, meer bepaald het secretariaat van het Begeleidingscomité (bijeenroepen van het begeleidingscomité, consolideren van het grensoverschrijdende activiteitenrapport, versturen van de documenten, opstellen van de processen-verbaal, beheer en traceerbaarheid van de middelen van het EFRO,…) en consolideren van de gecontroleerde uitgaven van de schuldvorderingen.

De projectleider is tevens het aangewezen aanspreekpunt voor het Technisch Team en het Gemeenschappelijk Secretariaat.
De geassocieerde

projectpartner:
Dit is een organisatie die aan het project deelneemt en die door de middelen waarover ze beschikt en haar erkende deskundigheid in het domein waarop het project betrekking heeft, een betekenisvolle bijdrage kan leveren aan de uitvoering van het project. In tegenstelling echter tot de projectpartner en de projectleider, ontvangt de geassocieerde partner geen Europese financiële steun uit hoofde van het project.

Daarom ondertekent de geassocieerde partner de EFRO-overeenkomst niet.
· Stap 3 : Omschrijving van de acties
Zodra het samenwerkingsverband is opgericht, moet de inhoud van de acties gezamenlijk worden vastgelegd. Het is beter om de middelen op een beperkt aantal, goed gestructureerde acties te concentreren, dan ze te versnipperen over een groot aantal acties.

Het project mag hoe dan ook niet meer dan acht acties omvatten.

Bij het uitdenken van de acties moet nagedacht worden over de uitvoering ervan en over de grensoverschrijdende resultaten die verkregen kunnen worden.
De uitvoering moet gemeenschappelijk zijn en zo transversaal en interactief mogelijk. De middelen moeten zoveel mogelijk bij elkaar opgeteld en samengevoegd worden, en parallelle acties dienen vermeden te worden.
Het is ook niet toegestaan om de uitvoering van de acties onder de operatoren te verdelen.

Er moeten gemeenschappelijke werkgroepen worden opgericht en de doelgroepen van de acties moeten op een grensoverschrijdende manier gemengd worden.

Bij het uitdenken van de acties moet meteen ook overwogen en beoordeeld worden welke grensoverschrijdende resultaten verkregen kunnen worden. Tegelijk moet nagegaan worden welke grensoverschrijdende meerwaarde de acties kunnen opleveren en hoe het effect op de betrokken grensbevolkingen of gebieden gemeten kan worden.

Acties die betekenisvolle of innoverende grensoverschrijdende resultaten opleveren, met een sterke grensoverschrijdende meerwaarde en met een sterk positief effect, dienen uiteraard de voorkeur te krijgen.

Het is ook nodig om ervoor te zorgen dat de acties geregeld geëvalueerd kunnen worden, dit aan de hand van de realisatie- en resultaatindicatoren van het programma.

· Stap 4 : Evaluatie van de kosten
Elke operator moet een eigen budget opstellen op basis van de vastgelegde acties. Uiteraard moeten de kosten in verhouding zijn tot de voorgestelde acties.

Bij het vaststellen van de kosten moet de voorkeur worden gegeven aan kosten die achteraf, bij het opstellen van de schuldvorderingen, gemakkelijk aangetoond kunnen worden.

Voor het tripartiete en het Frans-Vlaamse deelprogramma is het belangrijk om de vertaalkosten goed in te schatten bij het opstellen van het geraamde budget. Het is immers zo dat de officiële documenten die betrekking hebben op de projecten die in het kader van deze twee deelprogramma’s ontwikkeld worden, in het Frans en het Nederlands opgesteld moeten worden. Dat geldt ook voor documenten die voor verspreiding bestemd zijn. Om het grensoverschrijdende samenwerkingsverband te versterken en om de solidariteit die eruit voortvloeit te benadrukken, moet er ook op toegezien worden dat de kosten voor de vertalingen op een billijke manier over de diverse operatoren verdeeld worden.

Naast de verdeling van de kosten, moet er bij de uitvoering van het project ook op gelet worden dat de werklast die de vertaling met zich meebrengt, eveneens billijk verdeeld wordt en dat er in de organisatie van het werk rekening wordt gehouden met de tijd die de vertaling vereist.

Om uw geraamde budget correct op te kunnen stellen, verwijzen we u naar de nota over de subsidieerbare uitgaven (Document 3 en 20).

In deze nota worden de meest voorkomende subsidiabele kosten opgenomen, de eventuele subsidie-voorwaarden en de voor te leggen bewijstukken.
Die nota geeft ook aan welke limieten voor bepaalde uitgaven gehanteerd worden en welke specifieke regels voor bepaalde uitgaven van toepassing zijn, al naargelang de regio waaronder u valt (Frankrijk, Wallonië of Vlaanderen).

De kosten worden in de volgende zeven grote posten ingedeeld:

1. Personeelskosten:
Het personeel dat ingezet wordt voor de realisatie van de acties is uiteraard subsidieerbaar. De operatoren kunnen specifiek personeel aanwerven en/of bestaand personeel detacheren.
Als er specifiek personeel wordt aangesteld, moet er bij de aanwerving worden op gelet dat het arbeidscontract wel degelijk vermeldt dat het aangeworven personeelslid specifiek wordt ingezet voor de realisatie van het project.
Bij detachering moet uit voorzorg bij het begin van het project opgegeven worden welke personen ingezet worden voor de realisatie van het project en voor elke persoon moet het inzetpercentage opgegeven worden. Die inzet moet officieel worden vastgelegd met een bijakte bij het arbeidscontract of via een opdrachtbrief.
2. Structuurkosten:
De structuurkosten die verband houden met de uitvoering van het project zijn subsidieerbaar.

Ze worden in twee categorieën ingedeeld:

· Uitgaven die rechtstreeks aangetoond kunnen worden met een boekhoudstuk dat specifiek is voor het project; er is een factuur vereist;
· Uitgaven die niet rechtstreeks aangetoond kunnen worden door een boekhoudstuk dat specifiek is voor het project omdat ze in de algemene werking van de structuur vervat zijn.

Het percentage van deze kosten dat in aanmerking komt, zal bij de start van het project in principe berekend worden in functie van het personeel dat aan het project werkt, in verhouding tot alle fulltime equivalenten van de structuur. De berekeningsmethode zal uitgelegd moeten worden op het moment dat de projectfiche ingediend wordt. Als een andere methode gebruikt wordt, zal die uitgebreid verantwoord moeten worden.

Als structuurkosten worden beschouwd:

- kosten voor telefonie (GSM of vaste telefoon) en Internet;

- kosten voor fotokopie;

- verzekeringskosten;

- kantoorbenodigdheden;

- lasten die verband houden met het gebruik van het gebouw (huur, elektriciteit, verwarming, water, schoonmaak, verplichte wettelijke verzekeringen);

- portokosten.

3. De kosten die verband houden met de uitvoering van het project:

Het gaat hier om specifieke uitgaven die nodig zijn voor de uitvoering van het project, bijvoorbeeld (de lijst is niet volledig): kosten voor de organisatie van evenementen of manifestaties, kosten voor externe consultancy, vertaling of tolken, verplaatsingskosten, kosten voor onderaanneming, representatiekosten,…
4. Uitrustings-en investeringskosten :

We verstaan onder uitrusting het materiaal dat (hoogst)noodzakelijk is om de geplande acties te realiseren, bv. computer, labmateriaal voor onderzoeksprojecten, bewegwijzering voor toeristische projecten, toneeluitrustingen voor culturele projecten, enz.

De aanschaf van bovengenoemde uitrusting kan gesubsidieerd worden onder de volgende vier voorwaarden:

· De uitrusting moet duidelijk worden opgegeven en de kosten ervoor moeten gedetailleerd in de projectfiche worden opgegeven.
· Het verband met de geplande acties moet worden aangetoond.
· De projectfiche moet een aankoopplanning vermelden; die planning moet zorgvuldig worden nageleefd bij de uitvoering van het project en een stuk uitrusting kan nooit tijdens het laatste jaar van het project aangeschaft worden. Uitzonderlijk, kan men afwijken van deze regel indien de aard van het project dit rechtvaardigt. In dat geval is een voorafgaandelijke goedkeuring van het Begeleidingscomité vereist.
· Uitrusting die gedeeltelijk voor het project gebruikt wordt, kan in het budget alleen naar verhouding van het gebruik worden opgenomen.
De investeringen: Het gaat om investeringen die noodzakelijk zijn voor de realisatie van het project (bijvoorbeeld: toeristische bewegwijzering, aanleggen van wandelpaden,…). Die investeringen moeten uitgebreid beschreven worden in de projectfiche zodat de behandelende diensten kunnen onderzoeken of ze subsidieerbaar zijn uit hoofde van de doelstellingen van het project

5. Zware investeringen
Onder zware investeringen dient te worden verstaan: werkzaamheden betreffende het bouwen, inrichten, restaureren of renoveren van bouwwerken, gebouwen, sites, wegen, enz,…

Daarbij dient echter opgemerkt te worden dat het programma niet tot doel heeft om dergelijke investeringen te financieren. Toch kunnen bij wijze van uitzondering deze investeringen in aanmerking worden genomen, onder vier voorwaarden:

· Het is absoluut noodzakelijk om het verband aan te tonen tussen de geplande investeringen en de andere geplande acties, aan te tonen dat die investeringen noodzakelijk zijn voor de uitvoering van de andere acties, en aan te tonen dat die investeringen rechtstreeks en onrechtstreeks, via de acties, een grensoverschrijdende meerwaarde kunnen opleveren.
· Ook is het noodzakelijk om aan te tonen dat investeringen die per definitie niet grensoverschrijdend kunnen zijn, omdat ze ofwel aan de ene ofwel aan de andere kant van de grens liggen, wel grensoverschrijdend zullen zijn vanwege hun bestemming; dit wil zeggen dat, buiten het project om, die investeringen een positief en betekenisvol effect zullen blijven hebben op het gebied aan de andere kant van de grens.
· De geplande investeringen moeten nauwkeurig worden beschreven en gelokaliseerd en er moet een gedetailleerde raming worden opgemaakt door een aannemer (architect, ingenieur, expert…).
· De operator die opdrachtgever is van de investeringen moet aantonen dat hij de eigenaar is van het terrein waarop ze gelegen zullen zijn of dat hij over een gebruikstitel beschikt die hem toestaat die investeringen te realiseren.
Het EFRO-steunpercentage voor deze investeringen is beperkt tot 25 %, met een limiet van 500.000 euro EFRO-steun per project.

6. Communicatiekosten:
In de projectfiche (Punt 2.7.1) wordt gevraagd om een communicatieplan op te maken voor uw project.

Dat communicatieplan moet specifieke acties omvatten, zoals persconferenties, een presentatiefolder van het project, een eigen website voor het project enz.

De bijbehorende uitgaven moeten onder deze post opgegeven worden, behalve het personeel dat nodig is om die acties uit te voeren; dat personeel moet altijd onder de post ‘Personeelskosten’ opgegeven worden.

Als het project promotie- of communicatiemiddelen omvat die verband houden met een thema of met het betrokken gebied, zoals toeristische promotie of communicatie met betrekking tot culturele evenementen, moeten die middelen geboekt worden bij de kosten die verband houden met de uitvoering van het project, omdat ze verband houden met een actie en niet met het totale project.
WAARSCHUWING : de volgende rubriek is uitsluitend voor de Franse en Vlaamse operatoren bedoeld:

7. Kosten voor de goedkeuring van de uitgaven :
Dit zijn de kosten voor de controle en goedkeuring van de schuldvorderingen die de operatoren om de zes maanden zullen indienen. De Franse en Vlaamse overheden hebben er immers voor gekozen om de kosten daarvan in de budgetten van de operatoren in te brengen. We wijzen er echter op dat die uitgaven, die weliswaar door de operatoren betaald worden, voor 100 % door het programma bekostigd zullen worden via de EFRO-steun.

· Stap 5 : Opstellen van het geraamde financieringsplan
Het steunpercentage van het Interreg IV-Programma France-Wallonie-Vlaanderen wordt beperkt tot 50 %, met uitzondering van de zware investeringen, waarvoor het steunpercentage tot 25 % beperkt wordt, en van de kosten voor de goedkeuring van de uitgaven, die voor 100 % ondersteund worden.

Naast de EFRO-steun die in het kader van het programma wordt aangevraagd, is het uiteraard noodzakelijk om een beroep te doen op andere financieringsbronnen om de acties te kunnen uitvoeren. Die financieringen moeten al bij de indiening van de projectfiche opgegeven worden. Het voorgestelde financieringsplan moet realistisch zijn. Het is daarom noodzakelijk om vooraf met de mogelijke medefinancierders contact op te nemen, om na te gaan of de geplande acties medefinanciering kunnen krijgen en voor welk bedrag.

In het Vlaamse en Franse gebiedsdeel is het noodzakelijk om, bij het indienen van de projectfiche, officiële aanvragen te richten aan die potentiële medefinancierders.

In het Waalse gebiedsdeel bekijken het Waalse Gewest en de Franse Gemeenschap van Wallonië-Brussel de aanvragen tot medefinanciering van het financieringsplan tijdens de behandeling van het project. Voor alle andere vormen van subsidie, met inbegrip van de valorisatie van terugkerende subsidies, moet vooraf met de betrokken administratie contact worden opgenomen.
De operatoren kunnen eventueel ook de gedeeltelijke of volledige medefinanciering met eigen middelen inbrengen. Ze kunnen specifieke financiële middelen inzetten ofwel bestaande middelen valoriseren, bijvoorbeeld personeel dat ze inzetten voor de uitvoering van het project.
De valorisatie van subsidies of terugkerende subsidies of bestaande middelen is alleen toegestaan als die subsidies of middelen niet in het kader van andere projecten gevaloriseerd worden.

OPSTELLEN VAN DE PROJECTFICHE
Aangezien de inhoud van een projectfiche het resultaat is van een gezamenlijke denkoefening, zoals hiervóór werd uitgelegd, is die inhoud uiteraard dezelfde voor alle partners. De projectfiche moet gezamenlijk worden opgesteld door alle operatoren.

Voor projecten die ingediend worden in het tripartiete en het Frans-Vlaamse deelprogramma, moet een tweetalige projectfiche worden opgesteld.

DEEL 1 – ALGEMENE INFORMATIE
1.1. Naam van het project
Geef de naam op van het voorgestelde project. De projectnaam moet beknopt zijn maar moet een duidelijke verwijzing zijn naar de aard van het project. Er wordt aangeraden om indien mogelijk een acroniem te gebruiken met een verklarende ondertitel.

1.2. Deelprogramma, prioriteit en operationele doelstelling

1.2.1. Deelprogramma
Er kan maar één deelprogramma gekozen worden. Als u acties wil uitvoeren in twee verschillende deelprogramma’s, moeten twee projectfiches worden ingediend.

1.2.2. Prioriteit en operationele doelstelling
De algemene strategie van het INTERREG IV-Programma France-Wallonie-Vlaanderen bestaat uit vier prioriteiten en tien operationele doelstellingen. Om in aanmerking te komen, moet een project aansluiten bij een prioriteit en een operationele doelstelling van het programma. U vindt een uitvoerige beschrijving van de prioriteiten en doelstellingen van het programma in document 2.
Een projectfiche kan maar één prioriteit en één operationele doelstelling vermelden die aansluiten bij het hoofdthema van het project. Er kunnen echter in dat project extra acties opgenomen worden, die bij een andere thematiek aansluiten. Bijvoorbeeld vormingsacties binnen een project voor toeristische ontwikkeling. Die extra acties mogen evenwel de subsidieerbaarheid van het project in het kader van de betrokken operationele doelstelling niet in het gedrang brengen.
Geef de prioriteit en de operationele doelstelling op, met nummer en benaming.
Zet een datum op de versie van de projectfiche. Dit voorkomt verwarring als er later eventueel een gewijzigde versie wordt bezorgd.

De geplande start- en afsluitdatum van het project moeten worden opgegeven. De totale duur van het project mag niet meer dan vier jaar bedragen.
Voor projecten die in het begin van het programma worden ingediend, mag de startdatum niet vroeger zijn dan 1 januari 2007.
1.3. De projectpartners
In deze rubriek geeft u de projectleider, de projectpartners, en eventueel de geassocieerde projectpartners op.
Voeg evenveel frames toe als er operatoren zijn en pas de nummering aan.

Als uw project deel uitmaakt van het tripartiete deelprogramma moet er ten minste één operator zijn voor elk van de drie gebiedsdelen.

Het cijfer geeft het nummer aan van de operator en zal later op die manier opgenomen worden in de financiële tabellen.
De wettelijke vertegenwoordiger is de persoon die gemachtigd is om de organisatie juridisch te binden en die de overeenkomst, bij goedkeuring van het project, zal ondertekenen.

Voor iedere operator moeten de naam en de contactgegevens van de projectbeheerder opgegeven worden; de projectbeheerder is de persoon die binnen de organisatie alle vragen met betrekking tot het project kan beantwoorden.

1.4. Ligt het project dat voorgesteld wordt om door INTERREG IV gefinancierd te worden, volledig of gedeeltelijk in het verlengde van een project dat gefinancierd werd in het kader van INTERREG ?

1.4.1. Naam van het project/de projecten dat/die gefinancierd werd(en) in het kader van het vorige programma
Vermeld hier eventueel de exacte naam van het project dat gefinancierd werd in het kader van INTERREG III France-Wallonie-Vlaanderen.

1.4.2. Evolutie van het nieuwe project dat wordt voorgesteld in het kader van INTERREG IV France-Wallonie-Vlaanderen
Het nieuwe project kan in het verlengde liggen van het vorige project en op de resultaten ervan steunen. Het nieuwe project moet echter een betekenisvolle evolutie vertonen, die betrekking kan hebben op de geografische zone van het project, op de thema’s, de doelstellingen, de inhoud van de acties of de doelgroepen.

Die evolutie moet in deze rubriek goed aangetoond worden.

1.4.3. Als u voor het eerst deelneemt aan een project dat gefinancierd wordt in het kader van de territoriale samenwerking (INTERREG IV – ex-INTERREG): hoe werd u van het bestaan van dat programma op de hoogte gebracht?
Verduidelijk hier via welk kanaal u van het programma kennis hebt genomen, zodat het effect van de communicatie over het programma beoordeeld kan worden.
DEEL 2 – VOORSTELLING VAN HET PROJECT
2.1. Algemene beschrijving van het project
De zaken die in dit deel aan bod komen, houden verband met de ontvankelijkheidcriteria van een project. Deze criteria zijn in het operationele programma vastgelegd. De beoordeling van de projecten zal vooral op basis van dit deel gebeuren.

2.1.1. Grensoverschrijdende problemen in het actieterrein van het voorgestelde project

De aanwezigheid van een grens leidt dikwijls tot een aantal verstoringen. Het project moet ertoe bijdragen dat het verstoorde evenwicht in het thema waarop uw project betrekking heeft, enigszins hersteld wordt. Hier moeten dus op beknopte wijze de grensoverschrijdende problemen beschreven worden die zich stellen in het actieterrein van het voorgestelde project, én er moet uitgelegd worden op welke manier het project kan bijdragen tot het verminderen of zelfs opheffen van die problemen.

Indien mogelijk moet deze toelichting een op cijfers gebaseerde analyse bevatten van de beschreven grensoverschrijdende toestand.

2.1.2. Beoogde doelstellingen van het project
De Europese Commissie eist dat de doelstellingen nauwkeurig worden omschreven.
Het is absoluut noodzakelijk om de grensoverschrijdende doelstellingen die door het project beoogd worden, vast te stellen ten aanzien van de beginsituatie. De grensoverschrijdende doelstellingen zijn doelstellingen die alleen bereikt kunnen worden door de gezamenlijke uitvoering van het project en die niet bereikt zouden kunnen worden als het project maar aan één kant van de grens uitgevoerd werd.

Er kunnen eventueel meerdere doelstellingen omschreven worden, bijvoorbeeld meet het oog op de diverse acties die in het kader van het project uitgevoerd worden. Er moet evenwel op toegezien worden dat die doelstellingen relevant zijn en gecontroleerd kunnen worden gedurende het verloop van het project.

2.1.3. Globale grensoverschrijdende meerwaarde van het project
Er is een grensoverschrijdende meerwaarde als het project het mogelijk maakt om kansen aan te grijpen of voordelen op te leveren, waar dat met een uitsluitend nationale aanpak niet mogelijk zou zijn. Projecten die acties voorstellen die afzonderlijk aan elke kant van de grens uitgevoerd zouden kunnen worden, met hetzelfde resultaat, zijn dus uitgesloten. Het is dus uiterst belangrijk dat de globale grensoverschrijdende meerwaarde beschreven wordt die men verwacht op het vlak van de resultaten, alsook het effect dat die resultaten kunnen hebben op de grensbevolkingen of op het grensgebied. Tevens moeten de eventuele afgeleide effecten omschreven worden.
2.2. Beschrijving van de geplande acties
Om de behandeling van het project en vervolgens de uitvoering ervan te vergemakkelijken, wordt voorgesteld om het project in acties te verdelen. Onder punt a moeten nauwkeurig, maar helder en beknopt, de geplande acties beschreven worden. Indien nodig kan een meer uitvoerige, technische bijlage over de acties bij het dossier gevoegd worden.
Onder punt b moet ook, telkens als het mogelijk is, de grensoverschrijdende meerwaarde omschreven worden die wordt opgeleverd door iedere actie. De grensoverschrijdende meerwaarde die wordt opgeleverd door iedere actie moet bijdragen tot het bereiken van de globale grensoverschrijdende meerwaarde die omschreven wordt onder punt 2.1.3. Het is evenwel mogelijk dat een actie geen rechtstreekse grensoverschrijdende meerwaarde oplevert, maar toch noodzakelijk is om de globale grensoverschrijdende meerwaarde te bereiken. In dat geval is het noodzakelijk om uit te leggen op welke manier de actie onrechtstreeks daartoe bijdraagt.

Ook moet onder punt c de doelgroep van de acties beschreven worden. De doelgroep(en) is/zijn de bevolkingscategorie(ën) die zal/zullen profiteren van de resultaten van de voorgestelde acties, en meer bepaald van de grensoverschrijdende meerwaarde ervan. Al naargelang de voorgestelde acties, kan de begunstigde doelgroep heel nauw omschreven of integendeel heel ruim zijn.
De omschrijving van de doelgroep varieert naargelang de aard van de voorgestelde acties. Bij projecten voor economische ontwikkeling bijvoorbeeld, wordt onder doelgroep, de bedrijven of werknemers verstaan. Bij opleidingsprojecten gaat het over de cursisten of opleiders. Bij projecten voor toeristische ontwikkeling kan het over de toeristische professionals gaan of over de grensbevolking.

Het tijdschema voor de uitvoering moet voor iedere actie opgegeven worden onder punt d, want een actie bestrijkt niet noodzakelijk de hele looptijd van het project en soms hebben acties een chronologische volgorde, omdat de uitvoering van de ene actie afhankelijk is van de uitvoering van de andere.

Onder punt e moet het personeel worden opgegeven dat iedere operator zal inzetten om de acties uit te voeren. Daarbij moet het aantal personen opgegeven worden, het percentage van de tijd dat het personeel aan het project besteedt en het kwalificatieniveau (bijvoorbeeld: voltijds ingenieur, halftijds assistent en ¼-tijds secretariaatsmedewerker).

Tot slot moet onder punt f, als het voor de uitvoering van het project noodzakelijk is om uitrusting aan te schaffen, die uitrusting nauwkeurig worden opgegeven, moet het verband met de geplande actie aangetoond worden, moet opgegeven worden voor welk percentage de uitrusting gebruikt zal worden in het kader van het project en wat de aankoopplanning is.

2.3. Deelname van de operatoren aan de diverse acties
Naast de grensoverschrijdende meerwaarde die het project moet opleveren, is het ook van belang dat het project op een echt grensoverschrijdende manier wordt uitgevoerd. Om de beoordeling van dat aspect tijdens de behandeling van het project mogelijk te maken, moet in een tabel, van elke actie, de interactie tussen de diverse operatoren opgegeven worden

OPGELET:

Bij de punten 2.4 en 2.5 moet u de indicatoren selecteren en kwantificeren die u het meest relevant lijken voor uw project. U dient erop te letten dat de realisatie-indicatoren betrekking hebben op de operationele doelstelling en dat de resultaatindicatoren betrekking hebben op de prioriteit.
Om die opdracht beter te begrijpen raden we u aan om de nota over de indicatoren te raadplegen (document 5).

2.4. Realisatie-indicatoren die gebruikt worden voor de follow-up van uw project
Na vermelding van de operationele doelstelling waar uw project bij aansluit, moeten één of meerdere realisatie-indicatoren gekwantificeerd worden die uitsluitend betrekking hebben op de operationele doelstelling waar het project bij aansluit.
Het is belangrijk die indicatoren te selecteren die het meest relevant lijken voor het project. Ze moeten op een ambitieuze maar tegelijkertijd ook realistische manier gekwantificeerd worden.

2.5. Resultaatindicatoren die gebruikt worden voor de follow-up van uw project
Na vermelding van de prioriteit waar uw project bij aansluit, moeten één of meerdere resultaatindicatoren gekwantificeerd worden die uitsluitend betrekking hebben op de prioriteit waar het project bij aansluit.

Het is belangrijk die indicatoren te selecteren die het meest relevant lijken voor het project. Ze moeten op een ambitieuze maar tegelijkertijd ook realistische manier gekwantificeerd worden.

2.6. Transversale indicatoren die gebruikt worden voor de follow-up van uw project

2.6.1. Aan welke criteria beantwoordt uw project globaal genomen?

Het project moet ten minste aan twee van deze criteria beantwoorden.

2.6.2. Draagt uw project bij tot het scheppen of behouden van werkgelegenheid?
Onder punt 2.2. werd het personeel opgegeven dat nodig is om de acties uit te voeren. Daarbij moet verduidelijkt worden of het daarbij gaat om personeel dat specifiek wordt aangeworven of om personeel dat al in dienst was en voor het project wordt ingezet. Ook de geconsolideerde kwantificering in fulltime- equivalenten per operator moet opgegeven worden en alleen contracten met een duur van zes maanden of meer mogen in aanmerking genomen worden.

2.6.3. Effecten op de gelijke kansen
Er moet aangeven worden welk effect uw project kan hebben op de gelijke kansen, en meer bepaald op mensen die in moeilijkheden verkeren of die gemarginaliseerd zijn. Uw antwoord moet met argumenten gestaafd zijn.
Als het effect gedeeltelijk negatief is, moet uitgelegd worden welke maatregelen genomen werden om dat te vermijden.

2.6.4. Effecten op het milieu
Er moet aangegeven worden welk effect de acties en/of de resultaten van de acties van het project zouden kunnen hebben op de biodiversiteit, de bodem, de lucht/het klimaat, het water, het culturele en archeologische erfgoed, het landschap, de bevolking en de menselijke gezondheid. Er kan geantwoord worden met 1/ positief, 2/ negatief en 3/ neutraal.
2.7. Andere elementen ter beoordeling van uw project

2.7.1. Geplande communicatieacties
Behalve de regels die nageleefd moeten worden betreffende de bekendmaking van de Europese steun, moet ook bij iedere belangrijke etappe van uw project over het project gecommuniceerd worden. In het communicatieplan moet rekening gehouden worden met die etappes en moeten de instrumenten of middelen die gebruikt zullen worden, duidelijk opgegeven worden.

Naast de klassieke communicatiemiddelen moet ten minste één persconferentie, specifiek over uw project, georganiseerd worden, op het moment dat het meest geschikt lijkt.

Als het communicatieplan het rechtvaardigt, kan van die persconferentie een specifieke actie gemaakt worden.

2.7.2. Is uw project complementair met de bestaande territoriale beleidsmaatregelen?

Leg eventueel uit op welke manier uw project aansluit bij de bestaande territoriale beleidsmaatregelen, ermee samenhangt en/of er complementair mee is. Er moet ook aangetoond worden dat de ontwikkeling van uw grensoverschrijdende project een meerwaarde kan betekenen voor de uitvoering van die beleidsmaatregelen.

2.7.3. Draagt uw project bij tot de verbetering van de tweetaligheid in de zone?
Geef eventueel aan of uw project bijdraagt tot de tweetaligheid (Frans-Nederlands) en op welke manier.

2.7.4. Eventuele samenhang met andere projecten die door de Europese Unie gefinancierd worden
Geef hier aan of uw project aansluit bij andere projecten die Europese financiering ontvangen (andere grensoverschrijdende, transnationale, interregionale INTERREG IV-programma’s of andere Europese programma’s).
Geef eventueel een lijst op van die projecten en van de toegezegde bedragen en het tijdschema.
2.8. Geografische zone waarop het project betrekking heeft
Kruis in de lijsten onder punten 2.8.1. en 2.8.2. de arrondissementen aan waarop uw project betrekking heeft.

Het EFRO-fonds van het programma is bestemd voor twee soorten zones: de in aanmerking komende zones (die rechtstreeks aan de grens palen) en de aangrenzende zones (die aan de in aanmerking komende zones palen). De EFRO-steunpercentages voor de projecten zijn voor beide soorten zones identiek.
Het totale EFRO-budget voor de aangrenzende zones mag echter niet hoger zijn dan 20 % van het totale EFRO-budget van het programma. Bij de selectie van projecten die uitgevoerd worden in aangrenzende zones, zal rekening worden gehouden met die limiet die door de Commissie is vastgesteld. Zodra de totale EFRO-steun voor projecten in aangrenzende zones de limiet van 20 % van de EFRO-steun voor het volledige programma bereikt, zullen dus geen projecten meer geselecteerd kunnen worden voor die zones.
In de aangrenzende departementen Somme, Oise en Marne zijn alleen acties subsidieerbaar die complementair zijn aan operaties die in de in aanmerking komende zones uitgevoerd worden. Het positieve effect van die acties voor het project en voor de in aanmerking komende zone zal moeten worden aangetoond. Onder ‘complementaire acties’ wordt verstaan: acties die een ondersteuning vormen voor de acties die in de in aanmerking komende zone worden uitgevoerd en die een reële meerwaarde opleveren voor het project EN voor de acties die in de grensdepartementen (de prioritair in aanmerking komende gebieden) worden uitgevoerd.
DEEL 3 – BUDGETTAIRE ELEMENTEN
Waarschuwing

Dit deel van de projectfiche moet volledig opgesteld worden op basis van de Excel-tabel die gepresenteerd wordt in document 4bis. In dat document zijn enkel de vakken die nodig zijn voor het invoeren van de financiële basisgegevens toegankelijk voor de operatoren. Het bestand bevat formules om de gegevens te consolideren of samen te vatten; die formules zijn beschermd. Er wordt dus gevraagd om in de tabel geen enkele wijziging aan te brengen; zo niet zal het project bij de indiening niet ontvankelijk zijn.
Twee soorten financiële elementen moeten worden voorgelegd: het geraamde budget en het financieringsplan.

Het geraamde budget moet voor elke actie worden berekend.

Voor elke actie en voor elke operator worden de geraamde uitgaven opgegeven en over zeven grote posten verdeeld, namelijk personeelskosten, structuurkosten, kosten die verband houden met de uitvoering van het project, uitrustings-en investeringskosten, , zware investeringen, communicatiekosten en tot slot de kosten voor de goedkeuring van de uitgaven (uitsluitend voor de Franse en Vlaamse operatoren).
De kosten waaruit elke grote post bestaat, moeten op uitvoerige wijze geïdentificeerd worden, omdat alleen onder die voorwaarde de uitgaven die worden gedeclareerd in de schuldvorderingen die tijdens de uitvoering van het project ingediend zullen worden, in aanmerking genomen kunnen worden.

Voor de Franse en Vlaamse operatoren wordt een zevende uitgavenpost met betrekking tot de goedkeuring van de uitgaven gepresenteerd. Zoals we uitgelegd hebben bij stap 4 van de totstandkoming van een project, worden de kosten voor de goedkeuring van de schuldvorderingen die de operatoren indienen, in eerste instantie door de operatoren gedragen. In de volgende schuldvordering wordt die uitgave op het project geboekt en wordt ze voor 100 % door het EFRO gesubsidieerd. Ze wordt dus volledig aan de operatoren terugbetaald. De betrokken operatoren moeten voor die uitgavenpost een bedrag voorzien dat ze globaal op de bijbehorende budgetlijn inbrengen.
Voor de Franse operatoren zal de praktische informatie over die nieuwe regeling te vinden zijn in een document dat beschikbaar is bij de Franse steunpunten van het ETI.

Voor de Vlaamse operatoren is de berekening gebaseerd op de totale kostprijs van het project, namelijk een vast forfaitair en eenmalig percentage van 2,5% van de geraamde uitgaven zonder inkomsten.

De geraamde uitgaven per actie en per operator worden in één enkele tabel weergegeven (tabel 1 – Geraamd budget).

De kosten worden vervolgens geconsolideerd per grote post en per operator (tabel 2 - Overzicht).

Als u geheel of gedeeltelijk BTW-plichtig bent, worden de kosten weergegeven na aftrek van de aftrekbare BTW. In het andere geval worden ze BTW inclusief weergegeven. (te preciseren in het introductiekader).

De projectleider kan eventueel de coördinatiekosten inbrengen; daarvoor moet in een specifieke actie en in een specifiek budget worden voorzien.

We wijzen erop dat voor een zware investering eveneens een aparte actie nodig is, aangezien het EFRO-steunpercentage beperkt is tot 25 %.

De financieringsplannen worden rechtstreeks afgeleid van de voorgestelde budgetten (tabel 3).

Elke operator geeft de financieringsbronnen op waar hij een beroep zal op doen naast de EFRO-subsidie waarvoor hij de aanvraag indient. Die EFRO-subsidie bedraagt 50 % van de totale kostprijs van het project (behalve voor investeringen, die voor 25 % gefinancierd worden, en voor de goedkeuring van de uitgaven van de Franse en Vlaamse operatoren, die voor 100 % gefinancierd worden). Het financieringsplan mag geglobaliseerd zijn. Als er echter één of meerdere medefinancieringen specifiek worden toegekend voor één of meerdere acties, moet het financieringsplan op uitvoerige wijze, actie per actie, worden opgesteld.

We wijzen erop dat de medefinancieringen die opgenomen zijn in het financieringsplan, officieel bevestigd moeten zijn voor ten minste het eerste jaar van het project, wanneer het project aan de Stuurgroep wordt voorgelegd. Er moeten dus financieringsbronnen opgegeven worden die snel kunnen worden ingezet, samen met de bedragen of steunpercentages die worden toegekend uit hoofde van de beleidsmaatregelen die door de potentiële medefinancierders worden ontwikkeld.

De eventuele inkomsten die het project kan opbrengen, moeten worden geraamd en in het financieringsplan worden opgenomen. Die inkomsten worden niet als nationale cofinanciering beschouwd en de EFRO-subsidies worden dus berekend op basis van het budget na aftrek van die inkomsten.

In de laatste tabel ten slotte worden de totale kosten per actie, de eventuele inkomsten, de openbare of private of nationale medefinancieringen en de EFRO-subsidies voor alle partners geconsolideerd. De consolidatie gebeurt automatisch, u moet die tabel dus niet wijzigen.

Tevens wordt voorzien in tabellen waarin eventuele budgetwijzigingen tijdens de uitvoering van het project kunnen worden verwerkt. Deze tabellen moeten in dit stadium niet worden gebruikt.

AANBEVELINGEN
Tot slot willen we u erop wijzen dat alle projecten die in het kader van het INTERREG IV-Programma France-Wallonie-Vlaanderen worden ingediend een grensoverschrijdende behandeling zullen krijgen.
Het is dus van het grootste belang dat u de projectfiche heel zorgvuldig invult, zodat uw project zo goed mogelijk beoordeeld kan worden.

De behandelende diensten beschikken over technische of wetenschappelijke deskundigheid over het thema dat door uw project wordt ontwikkeld en ze zullen bijzondere aandacht besteden aan de relevantie van de voorgestelde acties. Het is daarom noodzakelijk om die acties onder punt 2.2. voldoende uitvoerig en volledig te beschrijven, zodat ze hun opdracht goed kunnen uitvoeren.

De behandelende diensten zullen ook beoordelen of de kosten in verhouding zijn tot de voorgestelde acties. Om die beoordeling mogelijk te maken moet u dus de financiële tabellen in deel 3 invullen en u daarbij nauwgezet aan de vorm van deze tabellen houden.

Tijdens de behandeling zal ook gelet worden op de grensoverschrijdende aspecten van het project, qua uitvoering, verwachte resultaten en meerwaarde. Er zal tevens rekening gehouden worden met de beoordeling van de impact van het project op de grensbevolking of op het grensgebied. Het is dus ook erg belangrijk om de punten die met die aspecten verband houden, goed te ontwikkelen.

Alleen projectfiches die behoorlijk, punt voor punt, zijn ingevuld, en waarbij de hierboven aangehaalde essentiële punten voldoende zijn ontwikkeld, zullen worden behandeld om eventueel te kunnen worden voorgelegd aan de Stuurgroep.

De projectfiches die niet aan de vorm en aan de gegeven aanwijzingen beantwoorden, zullen onontvankelijk worden verklaard en worden teruggestuurd aan de betrokken projectleiders.

(facultatief) :

