Karta sprawdzająca dla Wnioskodawców aplikujących w ramach działania 5.1. Transport miejski w ramach ROZPORZĄDZENIE (WE) NR 1370/2007 PARLAMENTU EUROPEJSKIEGO I RADY z dnia 23 października 2007 r. dotyczące usług publicznych w zakresie kolejowego i drogowego transportu pasażerskiego oraz uchylające rozporządzenia Rady (EWG) nr 1191/69 i (EWG) nr 1107/70
	Lp.
	Pytanie
	TAK
	NIE
	UWAGI

	1
	Czy Wnioskodawca:
– przedsiębiorca zewnętrzny posiada obowiązującą umowę dotyczącą świadczenia usług publicznych?
- podmiot wewnętrzny (jednostka/zakład budżetowy, spółka komunalna) posiada podpisany akt normatywny, administracyjny lub akt o charakterze władczym (statut, decyzja administracyjna, zarządzenie) który określa warunki, zgodnie z którymi dany organ samodzielnie świadczy usługi publiczne lub powierza ich świadczenie podmiotowi wewnętrznemu?
	
	
	

	2
	Czy Wnioskodawca prowadzi inną działalność gospodarczą i w jakim zakresie?

W przypadku odpowiedzi twierdzącej czy prowadzona jest odrębna księgowość dla działalności dodatkowej oraz działalności z zakresu usług użyteczności publicznej?
	
	
	

	3
	Czy zyski z działalności dodatkowej zostały ujęte w wyliczeniu rekompensaty?
W przypadku odpowiedzi twierdzącej jaka jest metodologia podziału kosztów wspólnych dla działalności podstawowej oraz dodatkowej?
	
	
	

	4
	Czy w przypadku wykazywania strat z działalności dodatkowej zostały one ujęte w metodologii wyliczenia rekompensaty? (powinny zostać pokazane i wyłączone z metodologii wyliczenia rekompensaty)
	
	
	

	5
	Czy Wnioskodawca uzyskał z tytułu prowadzonej działalności (świadczenie usług publicznych) jakieś przysporzenie (art. aport majątku, ulga podatkowa, dopłaty art.)?

W przypadku otrzymywania przysporzenia powinno być ono odzwierciedlone w metodologii obliczania rekompensaty
	
	
	

	6
	Czy umowa zawiera wszystkie niezbędne informacji wskazane w art. 4 ROZPORZĄDZENIA (WE) NR 1370/2007?
1) Określenie zobowiązania z tytułu świadczenia usług publicznych, które musi wypełniać podmiot świadczący usługi publiczne,
2) Określenie obszaru geograficznego, którego zobowiązania te dotyczą.

3) Określenie z góry, w sposób obiektywny i przejrzysty parametrów, według których obliczane są ewentualne rekompensaty; oraz rodzaj i zakres wszelkich ewentualnie przyznanych praw wyłącznych, w sposób zapobiegający nadmiernemu poziomowi rekompensaty. Parametry te powinny być określane w taki sposób, aby rekompensata nie mogła przekroczyć kwoty koniecznej do pokrycia wyniku finansowego netto uzyskanego jako rezultat kosztów i przychodów, które powstały podczas realizacji zobowiązań z tytułu świadczenia usług publicznych, przy uwzględnieniu związanych z tym przychodów uzyskanych przez podmiot świadczący usługi publiczne z tytułu świadczenia tych usług oraz rozsądnego zysku.
4) Określenie zasady podziału kosztów związanych ze świadczeniem usług. Koszty te mogą obejmować w szczególności koszty personelu, energii, opłaty za użytkowanie infrastruktury, koszty utrzymania i napraw pojazdów przeznaczonych do transportu publicznego, taboru oraz instalacji niezbędnych do świadczenia usług transportu pasażerskiego, koszty stałe oraz odpowiedni zwrot z kapitału własnego.

5) Określenie zasady podziału przychodów ze sprzedaży biletów, tzn. czy może je zatrzymać podmiot świadczący usługi publiczne, czy mają być przekazywane właściwym organom lub dzielone pomiędzy obie strony.

6) Właściwy okres obowiązywania umów o świadczenie usług publicznych.

	
	
	

	6a
	Czy przedstawiono metodologię obliczania rekompensaty zgodnie z załącznikiem do ROZPORZĄDZENIA (WE) NR 1370/2007?
1) Aby obliczyć wynik finansowy netto, właściwy organ kieruje się następującym systemem obliczania:

- koszty poniesione w związku ze zobowiązaniem z tytułu świadczenia usług publicznych lub pakietem takich zobowiązań nałożonym przez właściwy organ/właściwe organy i zawartym w umowie o świadczenie usług publicznych lub w zasadzie ogólnej,

- minus wszystkie dodatnie wpływy finansowe wygenerowane na sieci obsługiwanej w ramach
danego(-ych) zobowiązania (zobowiązań) z tytułu świadczenia usług publicznych,

- minus przychody taryfowe i jakiekolwiek inne przychody wygenerowane podczas wypełniania danego zobowiązania lub zobowiązań z tytułu świadczenia usług publicznych,

- plus rozsądny zysk równa się wynik finansowy netto.
2) Do kosztów stałych i zmiennych należy zaliczyć w szczególności:

a) koszty związane z działalnością przewozową kalkulowane zgodnie z zasadami rachunkowości

b) koszty związane z wykorzystaniem i utrzymaniem niezbędnej infrastruktury technicznej

c) koszty finansowe związane bezpośrednio ze świadczeniem usług publicznych (w tym zakupy inwestycyjne na potrzeby ich świadczenia)

d) podatek dochodowy

3) Koszty i przychody należy obliczać zgodnie z obowiązującymi zasadami rachunkowości i przepisami podatkowymi.

4) W celu zwiększenia przejrzystości oraz uniknięcia subsydiowania skośnego, w przypadku gdy podmiot świadczący usługi publiczne świadczy jednocześnie usługi rekompensowane podlegające zobowiązaniom z tytułu świadczenia usług transportu publicznego i prowadzi inną działalność, rachunki związane ze wspomnianymi usługami publicznymi muszą zostać odpowiednio rozdzielone i spełniać przynajmniej następujące warunki:

- konta przypisane do każdej z tych dziedzin działalności muszą być prowadzone oddzielnie, a odpowiadające im aktywa oraz koszty stałe przydzielane są zgodnie z obowiązującymi zasadami rachunkowości i przepisami podatkowymi,

- wszelkie koszty zmienne, odpowiednia suma na poczet kosztów stałych i rozsądny zysk związany z jakąkolwiek inną dziedziną działalności podmiotu świadczącego usługi publiczne nie mogą być w żadnym przypadku rozliczane w ramach danych usług publicznych,

- koszty usług publicznych są wyrównywane przez dochody z działalności oraz wpłaty organów publicznych i nie ma możliwości przeniesienia dochodów na inną dziedzinę działalności podmiotu świadczącego usługi publiczne.
	
	
	

	7
	Czy uwzględniony racjonalny zysk przekracza rekomendowaną stopę zwrotu 6%? W przypadku odpowiedzi twierdzącej, czy wnioskodawca przedstawił uzasadnienie przyjętego wskaźnika?

Przez „rozsądny zysk” należy rozumieć stopę zwrotu z kapitału, która w danym państwie członkowskim uznawana jest za normalną dla tego sektora i w której uwzględniono ryzyko lub brak ryzyka ingerencji organu publicznego ponoszone przez podmiot świadczący usługi publiczne.
	
	
	

	8
	Czy Wnioskodawca przewidział dodatkowe kryteria jakościowe dla wykonywanych usług?

Metoda rekompensowania musi promować utrzymanie lub rozwój:

— systemu skutecznego
arządzania podmiotu świadczącego usługi publiczne, który to system może zostać podany obiektywniej ocenie, oraz

— usług transportu pasażerskiego odpowiednio wysokiej jakości.
	
	
	

	9
	Czy wskazana metodologia obliczania rekompensaty uwzględnia dochody z działalności pobocznej (dodatkowej), dotacje, inne źródła, które powinny zostać ujęte i wpływają na jej wysokość ?
Rekompensata przewyższająca kwotę konieczną do pokrycia kosztów poniesionych przez dane przedsiębiorstwo nie jest konieczna do wykonywania usług świadczonych w ogólnym interesie gospodarczym i w konsekwencji stanowi pomoc Państwa niezgodną ze wspólnym rynkiem, która powinna zostać zwrócona. Rekompensata przyznana na funkcjonowanie usług świadczonych w ogólnym interesie gospodarczym, ale w rzeczywistości wykorzystywana przez dane przedsiębiorstwo do działania na innym rynku, również nie jest konieczna i w konsekwencji stanowi również pomoc państwa niezgodną ze wspólnym rynkiem, która powinna zostać zwrócona
	
	
	

	10
	Czy reguły płatności rekompensaty uwzględniają również mechanizm nakładania kar w przypadku gdy operator nie świadczył usługi zgodnie z wymaganym standardem usług lub zakresem umowy?
	
	
	

	11
	Czy Wnioskodawca przewidział w dokumencie powierzenia usług publicznych (umowa, status, zarządzenie, inny dokument) mechanizmy zwrotu ewentualnej nadwyżki rekompensaty?
	
	
	

	 12
	Czy Wnioskodawca wywiązał się z obowiązku publikacji wynikającym z art. 7 ROZPORZĄDZENIA (WE) NR 1370/2007?
	
	
	

