

FAQ- Pytania i odpowiedzi dotyczące naboru wniosków o dofinansowanie projektów w ramach Osi priorytetowej I, Działanie 1.2, Poddziałanie 1.2.1 PO WER – 3 lipca 2015 r.

Uwaga! Pytania zawarte w dokumencie są powieleniem zapytań, które wpłynęły na adres mailowy punktinformacyjny@wup.mazowsze.pl

1. Czy jedna instytucja może złożyć dwa lub więcej Projektów?

Regulamin konkursu zamieszczony na stronie internetowej 29 maja 2015r. nie określa ilości wniosków składanych przez projektodawcę. W związku z powyższym projektodawca może złożyć więcej niż jeden wniosek.

- 2. Jesteśmy organizacją pozarządową, która w statucie ma następujące zapisy dotyczące celu działania: "Wsparcie, pomoc oraz formacja osób wymagających szczególnej opieki (m.in. ubodzy, uzależnieni, bezrobotni, osoby o niskich kwalifikacjach, bierni zawodowo, z tzw.grupy ryzyka zagrożenia społecznego)". Czy te zapisy kwalifikują nas jako organizację dialogu społecznego - organizacje pozarządowe jeżeli wśród zadań statutowych znajduje się realizacja zadań w zakresie promocji zatrudnienia, łagodzenia skutków bezrobocia oraz aktywizacji zawodowej. Zapisy naszego statutu nie stanowią dokładnych cytatów przywołanego fragmentu regulaminu konkursu, ale faktycznie oznacza dla nas aktywizację osób bezrobotnych. Fundacja prowadzi m.in. CIS. Proszę o interpretację.**

Zgodnie z Ustawą z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy Instytucjami dialogu społecznego na rynku pracy są:

- 1) związki zawodowe lub organizacje związków zawodowych,
- 2) organizacje pracodawców,
- 3) organizacje bezrobotnych,
- 4) organizacje pozarządowe

– jeżeli wśród zadań statutowych znajduje się realizacja zadań w zakresie promocji zatrudnienia, łagodzenia skutków bezrobocia oraz aktywizacji zawodowej.

Jednocześnie informuję, że obowiązkiem Beneficjenta jest weryfikacja kryteriów przynależności do poszczególnej grupy instytucji realizujących zadania określone w ww. ustawie.

3. Jaki czas trwania projektu państwo przewidujecie?

Regulamin konkursu nie narzuca Projektodawcy ram czasowych, w których projekt ma być realizowany. Niemniej jednak, należy mieć na uwadze, aby czas trwania projektu był adekwatny do jego założeń, w tym m.in. liczby uczestników, złożoności udzielonego wsparcia.

4. Od kiedy należy planować (data) rzeczywisty termin rozpoczęcia realizacji projektu?

Termin realizacji projektu określa Projektodawca mając na uwadze harmonogram oceny i wyboru wniosków do dofinansowania dla konkursu nr POWR.01.02.01-IP.24-14-001/15 stanowiący Załącznik 11 do Regulaminu konkursu Program Operacyjny Wiedza Edukacja Rozwój 2014-2020 Oś priorytetowa I Osoby młode na rynku pracy Działanie 1.2 Wsparcie osób młodych pozostających bez pracy na regionalnym rynku pracy – projekty konkursowe Poddziałanie 1.2.1 Wsparcie udzielane z Europejskiego Funduszu Społecznego.

5. Zapytanie dotyczy wskaźników produktu str.16 dok.konkursowej

1.Liczba osób bezrobotnych 17,5% + liczba biernych zawodowo 82,5% co daje łącznie 100%

2.Nie jest możliwe aby osoba była jednocześnie bierna zawodowo i długotrwale bezrobotna.

3. jak przeliczyć procenty założone we wskaźnikach produktu w procentach na osoby / uczestników.

Wyjaśnienie zostało zamieszczone na stronie internetowej www.wupwarszawa.praca.gov.pl oraz www.wup.mazowsze.pl/efs.

6. Proszę o podanie/przesłanie linku do strony na której zamieszczacie państwo odpowiedzi na zapytania

W związku z dużą liczbą pytań spływających na Punkt Informacyjny dotyczących ogłoszonego konkursu nr POWR.01.02.01-IP.24-14-001/15 Wojewódzki Urząd Pracy w Warszawie sukcesywnie zamieszcza odpowiedzi na pytania przesyłane przez potencjalnych projektodawców na stronie internetowej www.wup.mazowsze.pl/efs zakładka Projekty konkursowe zgodnie z kolejnością ich wpływu.

7. Proszę o udzielenie informacji na temat kwalifikacji, które po opuszczeniu programu powinno uzyskać min. 30% wszystkich uczestników projektu (wskaźnik rezultatu określony dla osi I PO WER). Jaki jest właściwy organ uznający, że efekty uczenia się spełniły określone standardy dla zawodów gospodarki białej - opiekun osób starszych i niepełnosprawnych.

Zgodnie z zapisami projektu *Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020* „...IZ PO WER uwzględnia mechanizmy gwarantujące efektywność wsparcia w postaci szkoleń poprzez zapewnienie, iż efektem szkolenia będzie nabycie kwalifikacji zawodowych lub nabycie kompetencji potwierdzonych odpowiednim dokumentem (np. certyfikatem), w rozumieniu wytycznych Ministra Infrastruktury i Rozwoju w zakresie monitorowania postępu rzeczowego realizacji programów operacyjnych na lata 2014- 2020. Nabycie kwalifikacji zawodowych lub kompetencji jest weryfikowane poprzez przeprowadzenie odpowiedniego ich sprawdzenia (np. w formie egzaminu)...”.

8. W kryterium premiującym napisali Państwo, iż działania oferowane w ramach projektu powinny dotyczyć przygotowania kompetentnej kadry, która przejmie opiekę nad osobami zależnymi, w następstwie czego umożliwiony zostanie powrót opiekunów - domowników na rynek pracy. Czy beneficjent powinien jako wskaźnik efektywności zatrudnieniowej brać pod uwagę tylko uczestników projektu czy także osoby, którym opieka umożliwi powrót na rynek pracy? Czy osoby, którym zostanie umożliwiony powrót na rynek pracy mają być w jakiś sposób monitorowane czy jest to ogólne założenie, iż przy zwiększonej liczbie opiekunów o wysokich kwalifikacjach powrót na rynek pracy zostanie zapewniony?

Zgodnie z zapisami *Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020* efektywność zatrudnieniowa jest mierzona wśród uczestników projektu. Ponadto, zgodnie z zapisami Regulaminu konkursu *wymagana łączna wartość wskaźnika efektywności zatrudnieniowej dla wszystkich uczestników projektu wynosi co najmniej 43%, tj. 43% osób objętych wsparciem w projekcie podejmie pracę po zakończeniu w nim udziału.*

Wskaźnik ten mierzony jest do 4 tygodni od zakończenia przez uczestnika udziału w projekcie.

9. Czy uczelnia może być instytucją szkoleniową w myśl treści Regulaminu?

IZ PO WER zapewnia mechanizmy gwarantujące, że szkolenia są zgodne ze zdiagnozowanymi potrzebami i potencjałem uczestnika projektu. Ponadto, usługi szkoleniowe są realizowane przez instytucje posiadające wpis do Rejestrów Instytucji Szkoleniowych prowadzonych przez wojewódzkie urzędy pracy. W związku z powyższym, Projektodawca realizujący projekt nie musi posiadać wpisu do Rejestru Instytucji Szkoleniowych, natomiast podmiot, któremu zostanie zlecone przeprowadzenie szkolenia w ramach projektu zgodnie z Regulaminem konkursu, jak również zapisami projektu *Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020* zobowiązany jest do posiadania wpisu do Rejestru Instytucji Szkoleniowych. Jednocześnie informuję, iż obowiązkiem Beneficjenta jest weryfikacja kryteriów przynależności do poszczególnych Instytucji rynku pracy realizujących zadania określone w ustawie. W przypadku instytucji szkoleniowych należy zapoznać się z obowiązującymi w tym zakresie dokumentami określającymi klasyfikację Instytucji szkoleniowych. Szczegółowe informacje dostępne są pod adresem: www.psz.praca.gov.pl w zakładce Rynek pracy (dalej) Rejestry i bazy (dalej) Rejestr Instytucji Szkoleniowych.

10. Czy wnoszony wkład min 5% może być w formie aportu?

Zgodnie z dokumentacją konkursową wkładem własnym są środki finansowe lub wkład niepieniężny zabezpieczone przez wnioskodawcę, które zostaną przeznaczone na pokrycie wydatków kwalifikowalnych i nie zostaną wnioskodawcy przekazane w formie dofinansowania. Wkład niepieniężny powinien być wnoszony przez wnioskodawcę

ze składników jego majątku lub majątku innych podmiotów, jeżeli możliwość taka wynika z przepisów prawa oraz zostanie to ujęte w zatwierdzonym wniosku o dofinansowanie, lub w postaci świadczeń wykonywanych przez wolontariuszy. Warunki kwalifikowalności wkładu niepieniężnego określają Wytyczne w zakresie kwalifikowalności wydatków w zakresie Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020.

Jeśli agencja pracy ma na terenie całej Polski oddziały to wniosek może złożyć konkretny oddział czy składa ogólnie spółka a jedynie w treści wniosku będzie informacja, że działania będą realizowane poprzez oddział?

Odp.: Złożenie wniosku o dofinansowanie uzależnione jest od statusu prawnego spółki i oddziałów.

11. Czy już na etapie wniosku muszą przewidzieć ile osób będzie objętych jakimi rodzajami szkoleń? (np. 10 osób kurs florystyki, 10 osób kurs na wózki widłowe).

Odp.: Przed sporządzeniem wniosku należy dokonać rozeznania rynku pracy w kontekście zapotrzebowania na zawody deficytowe. Wnioskodawca przygotowując projekt powinien przeprowadzić również diagnozę potrzeb i oczekiwań potencjalnych uczestników w regionie/powiecie, w którym planuje się realizację projektu. Wnioskodawca powinien przewidzieć liczbę osób, która zostanie objęta danym wsparciem w projekcie. W trakcie realizacji projektu, w uzasadnionych przypadkach, istnieje możliwość dokonywania niewielkich przesunięć liczby osób między poszczególnymi szkoleniami, w ramach ogólnej liczby uczestników objętych wsparciem.

12. W kryteriach premiujących przy ocenie wniosków dodatkowe punkty można dostać za zatrudnienie w branżach strategicznych dla mazowieckiego rynku pracy. Czy istnieje dokument, z którego jednoznacznie wynikać będzie jakie to branże tak aby nie było rozbieżności między branżami, które za kluczowe uzna wnioskodawca a tymi, którymi kierować się będzie osoba oceniająca wniosek.

Dokumentem opisującym branże strategiczne dla województwa mazowieckiego jest „Strategia rozwoju województwa mazowieckiego dla 2030 r. Innowacyjne Mazowsze.” Przykładowe branże strategiczne zostały wskazane również w Regulaminie konkursu nr POWR.01.02.01-IP.24-14-001/15 w podrozdziale 13.1 Ogólne zasady oceny merytorycznej.

13. W jaki sposób należy rozumieć kryterium dostępu „Szkolenia prowadzące do podniesienia, uzupełnienia lub zmiany kwalifikacji zawodowych, realizowane w ramach projektu muszą kończyć się egzaminem i uzyskaniem certyfikatu potwierdzającego uzyskane kompetencje i kwalifikacje”? Czy kwalifikacje należy rozumieć jako formalny wynik oceny i walidacji, który uzyskuje się w sytuacji, kiedy właściwy organ uznaje, że dana osoba osiągnęła efekty uczenia się spełniające określone standardy? Jakie warunki musi spełniać egzamin - tj. czy ma być to egzamin przeprowadzony przez osobę/podmiot posiadającą/-cy odpowiednią akredytację/uprawnienia do prowadzenia danego egzaminu zgodnie z określonymi standardami? Czy jednak może być przeprowadzony

po prostu przez trenera, który prowadził dane szkolenie i jest zatrudniony przez Beneficjenta lub Partnera Projektu, posiadającego wpis do Rejestru Instytucji Szkoleniowych?

Podmiotami uprawnionymi do ubiegania się o dofinansowanie projektu są Instytucje rynku pracy zgodnie z art. 6 Ustawy o promocji zatrudnienia i instytucjach rynku pracy:

- publiczne służby zatrudnienia,
- Ochotnicze Hufce Pracy,
- agencje zatrudnienia,
- instytucje szkoleniowe,
- instytucje dialogu społecznego
- instytucje partnerstwa lokalnego.

Zgodnie z art.6 pkt.5 ww. Ustawy Instytucjami szkoleniowymi są publiczne i niepubliczne podmioty prowadzące na podstawie odrębnych przepisów edukację pozaszkolną. IZ PO WER zapewnia mechanizmy gwarantujące, że szkolenia są zgodne ze zdiagnozowanymi potrzebami i potencjałem uczestnika projektu. Ponadto, usługi szkoleniowe są realizowane przez instytucje posiadające wpis do Rejestrów Instytucji Szkoleniowych prowadzonych przez wojewódzkie urzędy pracy. W związku z powyższym, Projektodawca realizujący projekt nie musi posiadać wpisu do Rejestru Instytucji Szkoleniowych, natomiast podmiot, któremu zostanie zlecone przeprowadzenie szkolenia w ramach projektu zgodnie z Regulaminem konkursu, jak również zapisami projektu Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020 zobowiązany jest do posiadania wpisu do Rejestru Instytucji Szkoleniowych. Jednocześnie informuję, iż obowiązkiem Beneficjenta jest weryfikacja kryteriów przynależności do poszczególnych Instytucji rynku pracy realizujących zadania określone w ustawie. W przypadku instytucji szkoleniowych należy zapoznać się z obowiązującymi w tym zakresie dokumentami określającymi klasyfikację Instytucji szkoleniowych. Szczegółowe informacje dostępne są pod adresem: www.wupwarszawa.praca.gov.pl w zakładce Rynek pracy (dalej) Rejestry i bazy (dalej) Rejestr Instytucji Szkoleniowych

14. Chcielibyśmy dopytać się kwestii w zakresie weryfikacji wskaźnika rezultatu tj. liczba osób poniżej 30 lat, które uzyskały kwalifikacje po opuszczeniu programu.

W wyjaśnieniach z dokumentacji konkursowej zawarty jest zapis, że wykazywać należy wyłącznie kwalifikacje osiągnięte w ramach operacji EFS i że nie każdy certyfikat szkoleń oznacza nabycie tych kwalifikacji. Proszę zatem o odpowiedź jakie wymogi musi spełniać wydany certyfikat, co musi być w nim wskazane, ewentualnie przez jakie jednostki musi być wydane, do czego ma osobę, której został wydany uprawniać, żeby był uznany za certyfikat potwierdzający nabyte kwalifikacje o których mowa powyżej?

Zgodnie z zapisami projektu Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020 „...IZ PO WER uwzględnia mechanizmy gwarantujące efektywność wsparcia w postaci szkoleń poprzez zapewnienie, iż efektem szkolenia będzie nabycie kwalifikacji

zawodowych lub nabycie kompetencji potwierdzonych odpowiednim dokumentem (np. certyfikatem), w rozumieniu wytycznych Ministra Infrastruktury i Rozwoju w zakresie monitorowania postępu rzeczowego realizacji programów operacyjnych na lata 2014- 2020. Nabycie kwalifikacji zawodowych lub kompetencji jest weryfikowane poprzez przeprowadzenie odpowiedniego ich sprawdzenia (np. w formie egzaminu)...”. Szkolenia gwarantują uzyskanie konkretnej wiedzy, kompetencji i kwalifikacji, potwierdzonych świadectwem, zaświadczeniem, certyfikatem. Dokumenty te powinny potwierdzać prawo do wykonywania określonych czynności i zadań zawodowych oraz zawierać informacje o zakresie szkolenia/kursu i liczbie godzin szkoleniowych. Usługi szkoleniowe powinny być realizowane przez instytucje posiadające wpis do Rejestru Instytucji Szkoleniowych. W przypadku szkoleń wymagających uzyskania certyfikatu państwowego, instytucje te powinny posiadać akredytację do prowadzenia tych szkoleń/kursów oraz nadawania uprawnień do wykonywania określonych czynności zawodowych.

15. Czy w przypadku wniosku składanego w partnerstwie dwóch organizacji pozarządowych, gdzie organizacja będąca wnioskodawcą nie ma wśród zadań statutowych zapisu o promocji zatrudnienia oraz aktywizacji zawodowej, ma zaś ten zapis organizacja partnerska nie będąca wnioskodawcą wniosek taki będzie formalnie poprawny?

Projektodawca składający wniosek o dofinansowanie musi spełnić warunki określone w Regulaminie konkursu, tj. podmiotami uprawnionymi do ubiegania się o dofinansowanie projektu są Instytucje rynku pracy zgodnie z art. 6 Ustawy o promocji zatrudnienia i instytucjach rynku pracy:

- publiczne służby zatrudnienia,
- Ochotnicze Hufce Pracy,
- agencje zatrudnienia,
- instytucje szkoleniowe,
- instytucje dialogu społecznego.

W związku z powyższym weryfikacji pod względem spełnienia ww. kryteriów podlega Projektodawca składający wniosek. W zakresie wymagań dotyczących partnerstwa wnioskodawca zobowiązany jest stosować w szczególności przepisy ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020, Wytycznych w zakresie kwalifikowalności wydatków w zakresie Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 oraz SZOOP PO WER.

Wszelkie informacje o udziale partnera powinny znaleźć się we wniosku o dofinansowanie projektu, zgodnie z Instrukcją wypełniania wniosku o dofinansowanie w ramach PO WER 2014-2020 tj. w pkt. *IV SPOSÓB REALIZACJI PROJEKTU ORAZ POTENCJAŁ I DOŚWIADCZENIE WNIOSKODAWCY I PARTNERÓW*.

16. Czy wynagrodzenie psychologa z tytułu wsparcia psychologicznego wymienionego w kryterium dostępu Nr 3 (str. 33 Regulaminu konkursu) jest kosztem kwalifikowalnym projektu.

Zgodnie z Wytycznymi w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014 – 2020 w trakcie oceny wniosku o dofinansowanie dokonywana będzie ocena kwalifikowalności planowanych wydatków, w tym również osób zajmujących się realizacją wsparcia psychologicznego wspomnianego w pkt 3 kryterium dostępu w ramach konkursu. Zgodnie z ww. wytycznymi koszty wynagrodzenia psychologa, czyli osoby bezpośrednio zaangażowanej w realizację wsparcia zapewnianego uczestnikom, są wydatkami kwalifikowalnymi w projekcie.

17. Grupa docelowa 20 osób. Załóżmy, że we wskaźnikach realizacji celu przyjmuję wartości min. np. wskaźnik: liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (co najmniej 30 %)- ja przyjmuję 6 osób (tak żeby mieć pewność że go osiągnę), co wtedy dla wskaźnika kwoty ryczałtowej w pkt 4.2. Czy muszę również 6 osób przyjąć (za realizację zadania Szkolenia zawodowe) czy mogę 20- bo taki mam cel – chcę przeszkolić wszystkich uczestników. Jeśli przyjmę 6 osób czy kwota ryczałtowa będzie mi w umowie proporcjonalnie obniżona- zapłacone będzie za 6 uczestników. Proszę mi odpowiedzieć jak to jest w praktyce. Wartość wskaźnika Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu – 6 osób spełnia wymóg minimalnej wartości do zrealizowania w przypadku 20 uczestników skierowanych na szkolenia. Należy jednak pamiętać, iż w trakcie oceny merytorycznej wnioski będzie analizowany pod względem racjonalności i efektywności oferowanego wsparcia, w tym także budżetu projektu (uwzględniającym kwoty ryczałtowe). Proszę o precyzyjną informację jak należy mierzyć spełnienie kryterium efektywności zatrudnieniowej w przypadku uczestnika, który podejmie samo zatrudnienie/ działalność gospodarczą?

Regulamin konkursu nie przewiduje możliwości udzielania uczestnikom projektu formy wsparcia w postaci jednorazowych środków na podjęcie działalności gospodarczej, w związku z tym zapytanie związane z wliczaniem tej formy do ww. wskaźnika nie jest przedmiotem konkursu.

18. Na stronie 19 dokumentacji konkursowej wskazane jest iż "koszty bezpośrednio w projekcie" rozliczane są na dwa sposoby: na podstawie rzeczywiście poniesionych wydatków, na podstawie stawek jednostkowych" na stronie 20 tejże dokumentacji widnieje zapis iż "obligatoryjne jest stosowanie kwot ryczałtowych w przypadku projektów, w których wartość dofinansowania wkładu publicznego (środków publicznych) nie przekracza wyrażonej w PLN równowartości 100 000 EURO (...)" Proszę o wyjaśnienie czy stosowanie kwot ryczałtowych dotyczy w takim razie kosztów bezpośrednich?

Zapis na str. 20 Regulaminu konkursu dotyczący obligatoryjnego stosowania kwot ryczałtowych w przypadku projektów, w których wartość dofinansowania wkładu publicznego (środków publicznych) nie przekracza wyrażonej w PLN równowartości 100 000 EURO dotyczy również kosztów bezpośrednich. Jednocześnie, należy zauważyć, że w

ramach ogłoszonego konkursu, nie przewiduje się możliwości realizacji projektów, w których koszty bezpośrednie rozliczane są na podstawie stawek jednostkowych. Zapis na stronie 19 Regulaminu konkursu odnosi się do ogólnych zasad rozliczania kosztów bezpośrednich w projektach współfinansowanych ze środków EFS. Stosowanie stawek jednostkowych jest możliwe tylko i wyłącznie za zgodą IZ PO oraz o ile wynika to z wytycznych programowych lub regulaminu konkursu, które wprost określają szczegółowy zakres stawki dla danego towaru lub usługi oraz cenę jednostkową.

W przypadku, gdy wszystkie działania/zadania projektu realizowane są z zastosowaniem zasady konkurencyjności, a wartość wnioskowanego dofinansowania w projekcie przekracza 100 000 euro, projekt można rozliczać wyłącznie na podstawie faktycznie ponoszonych wydatków. Jednocześnie, należy wziąć pod uwagę zapisy Podrozdziału 6.5.3 *Wytycznych w zakresie kwalifikowalności* ... (pkt 1, str.38), które wskazują, że zasady konkurencyjności nie stosuje się do wydatków rozliczanych uproszczoną metodą (poniżej 100 tys. euro).

W celu prawidłowego wypełnienia wniosku o dofinansowanie, Wnioskodawca powinien po kolei uzupełniać każde dostępne pole i zatwierdzać każdą sekcję. W każdej chwili Wnioskodawca może w generatorze SOWA nacisnąć przycisk sprawdź, który zweryfikuje czy dotychczasowe dane mają prawidłowy format i czy nic nie zostało pominięte. Wnioskodawca konstruując budżet projektu wskazuje, które zadania w ramach projektu zostaną objęte kwotami ryczałtowymi, przy czym jedno zadanie powinno stanowić jedną kwotę ryczałtową.

19. Czy wysokość stypendium stażowego dla uczestnika projektu musi wynosić 120% zasiłku dla bezrobotnych tj. 997,40, czy może być to kwota dowolna ustalona przez wnioskodawcę.

Zapytanie związane z wysokością stypendium stażowego zostało skierowane do Ministerstwa Infrastruktury i Rozwoju. W momencie uzyskania odpowiedzi zostanie ona niezwłocznie zamieszczona na stronie internetowej www.wup.mazowsze.pl/efs w zakładce *Projekty konkursowe*, w dokumencie *FAQ- Pytania i odpowiedzi dotyczące naboru wniosków o dofinansowanie projektów w ramach Osi priorytetowej I, Działanie 1.2, Poddziałanie 1.2.1 PO WER*.

20. Czy tzw. premia w wysokości 1 500 zł (o której mowa w ustawie o promocji zatrudnienia i instytucjach rynku pracy) dla pracodawcy, który zatrudni bezrobotnego przez okres minimum 6 m-cy po zakończeniu udziału w projekcie jest kosztem kwalifikowalnym w ramach kosztów bezpośrednich projektu? Czy Wnioskodawca będący podmiotem prywatnym jest uprawniony do zastosowania wskazanego rozwiązania w projekcie?

Premia dla pracodawcy nie stanowi wydatku kwalifikowalnego w projekcie, w związku z czym nie powinna być uwzględniana w budżecie projektu.

21. Zakładając, że projekt obejmie wsparciem 40 osób w tym zgodnie z regulaminem konkursu 82,5% biernych zawodowo (33 osoby), 17,5% bezrobotnych (7 osób) w tym

długotrwale bezrobotnych co najmniej 38% nie mniej niż 7% uczestników (założono 3 osoby). Wskaźnik efektywności zatrudnieniowej na poziomie min 43% (założono 18 osób). Jeśli projekt zakłada również wskaźniki zatrudnieniowe dla osób niepełnosprawnych, długotrwale bezrobotnych i o niskich kwalifikacjach, to odpowiednio 17%, 35% i 36% wskaźniki liczone powinny być od założonej w projekcie liczby osób w danej kategorii czy od 43%(18 osób) czy może od łącznej liczby osób zakwalifikowanych do projektu czyli w tym przypadku 40?.

Zgodnie z komunikatem zamieszczonym na stronie internetowej www.wup.mazowsze.pl/efs w dniu 22 czerwca 2015 r. beneficjent powinien założyć we wniosku o dofinansowanie udział osób bezrobotnych (w tym długotrwale bezrobotnych) oraz osób biernych zawodowo, nieuczestniczących w kształceniu lub szkoleniu, objętych wsparciem w programie. Jednakże procentowy udział tych osób w projekcie powinien wynikać z potrzeb zidentyfikowanych na obszarze realizacji poszczególnych projektów. Może on być więc inny, aniżeli wskazany w tabeli *Wskaźniki produktu*. Dodatkowo należy podkreślić, że obowiązkowe jest spełnienie kryteriów dostępu określonych w Regulaminie *konkursu*. W odniesieniu do części zapytania związanej ze wskaźnikiem efektywności zatrudnieniowej: zapytanie to zostało skierowane do Ministerstwa Infrastruktury i Rozwoju. W momencie uzyskania odpowiedzi zostanie ona niezwłocznie zamieszczona na stronie internetowej www.wup.mazowsze.pl/efs w zakładce *Projekty konkursowe*, w dokumencie *FAQ- Pytania i odpowiedzi dotyczące naboru wniosków o dofinansowanie projektów w ramach Osi priorytetowej I, Działanie 1.2, Poddziałanie 1.2.1 PO WER*.

22. Czy do grupy docelowej konkursu tzw. młodzież NEET, zaliczają się niepracujący studenci aktualnie studiujący w trybie zaocznym lub wieczorowym?

Zgodnie z kryterium dostępu w projekcie uczestnikami są osoby z województwa mazowieckiego, w wieku 15-29 lat bez pracy, które nie uczestniczą w kształceniu i szkoleniu (tzw. młodzież NEET), zgodnie z definicją osoby z kategorii NEET przyjętą w Programie Operacyjnym Wiedza Edukacja Rozwój 2014-2020, z wyłączeniem grupy określonej dla trybu konkursowego w Poddziałaniu 1.3.1. Biorąc pod uwagę ww. definicję niepracujący student w trybie zaocznym lub wieczorowym może być kwalifikowany jako uczestnik projektu pod warunkiem, że spełnia pozostałe warunki wynikające z definicji kategorii NEET oraz wszystkie pozostałe warunki wynikające z kryterium dostępu w projekcie.

23. Zwracam się z zapytaniem dotyczącym Projektu konkursowego PO WER (dla osób 15-29 lat), a konkretnie dotyczącym trwałości projektu. Na stronie internetowej jest informacja:” Jeżeli w ramach projektu kupowałeś środki trwałe, budowałeś obiekty lub instalacje bądź też zatrudniałeś pracowników obowiązuje Cię tzw. okres trwałości. Jest to czas, w którym należy zachować w niezmienionej formie i wymiarze efekty projektu, których osiągnięcie zostało zadeklarowane we wniosku o dofinansowanie. Standardowo wynosi on 5 lat. Odstępstwem objęte są mikro, małe i średnie przedsiębiorstwa, dla których okres trwałości to 3 lata”Jeżeli przewidujemy w projekcie szkolenia, staże i

wskaźnik zatrudnieniowy po stażach to czy dotyczy nas trwałość projektu? Czy opisujemy to we wniosku czy nie?

Projektodawca powinien kierować się informacjami zawartymi w *rozdziale 5.3 Trwałość projektu Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego funduszu Społecznego oraz Funduszu Spójności na lata 2014 – 2020*. Zgodnie z ww. dokumentem w przypadku projektów nie dotyczących inwestycji w infrastrukturę lub inwestycji produkcyjnych, zachowanie trwałości projektu oznacza utrzymanie inwestycji lub miejsc pracy zgodnie z obowiązującymi zasadami pomocy publicznej. Mając na uwadze rodzaj wsparcia udzielonego uczestnikom projektu w ramach konkursu *POWR.01.02.01-IP.24-14-001/15* trwałość projektu powinna być rozpatrywana wyłącznie w kontekście utrzymania miejsca pracy. Ponadto *Instrukcja wypełniania wniosku o dofinansowanie projektu w ramach POWER 2014 – 2020* nie przewiduje konieczności uwzględnienia zapisu o trwałości projektu w jego treści.

24. czy stawki podane w "zestawieniu maksymalnych dopuszczalnych cen w zakresie kosztów szkoleń dla konkursu powr.01.02.01-ip.24-14-001/15* (Katalog szkoleń opracowany na podstawie Rankingów zawodów deficytowych i nadwyżkowych. Koszty opracowane na podstawie ofert szkoleń, towarów i usług zamieszczonych na stronach internetowych oraz informacji przekazanych telefonicznie.)", w kolumnie "Maksymalny dopuszczalny koszt szkolenia (zł)" ujęty jest koszt za 1 uczestnika?

Załącznik 9 Wykaz maksymalnych stawek dla towarów i usług do regulaminu konkursu zawiera koszt szkolenia przewidziany dla jednego uczestnika.

25. Czy w sytuacji organizacji szkoleń nie uwzględnionych ww.zestawieniu stawek jednostkowych Wnioskodawca jest zobowiązany do wyliczenia jednostkowego kosztu za uczestnika i rozliczenia kosztów szkoleń w ramach stawek jednostkowych?

We wniosku o dofinansowanie wykazywany jest szczegółowy budżet ze wskazaniem kosztów jednostkowych, który jest podstawą do oceny kwalifikowalności wydatków projektu. W przypadku tematyki szkoleń wykraczającej poza katalog zawarty w Zestawieniu wnioskodawca jest zobowiązany do zaproponowania stawek przewidzianych za szkolenie uczestnika/uczestników i odpowiednio ich uzasadnienia.

26. Czy udział Uczestników w projekcie kończy się razem z końcem stażu/praktyki? Czy można objąć osobę wsparciem w projekcie po zakończeniu stażu/praktyki?

Katalog form wsparcia dopuszczalnych w ramach konkursu znajduje się m.in. w kryterium dostępu oraz w punkcie 4 Przedmiot konkursu regulaminu, który w szczegółowy sposób opisuje instrumenty dopuszczalne do zrealizowania w ramach projektu. Kolejność oraz zakres wsparcia zaproponowanego uczestnikowi jest dowolna. Istotne z punktu widzenia zawartości

merytorycznej projektu jest spójność oraz zasadność udzielanych form pomocy, oceniana na etapie oceny merytorycznej.

27. Czy pracodawca poza projektem może wypłacać dodatkowo wynagrodzenie stażyście - premiować jego pracę?

Zgodnie z załącznikiem 10 do *Regulaminu konkursu POWER 2014 - 2020* w przypadku stażu trwającego powyżej 1 miesiąca projektodawca ma obowiązek zapewnienia uczestnikowi wynagrodzenia, lub stypendium stażowego, których koszt stanowi wydatki kwalifikowalne w projekcie. Mając na uwadze to, iż przedmiotem oceny merytorycznej są wyłącznie warunki zawarte we wniosku o dofinansowanie projektu, informuję, iż działania podjęte przez projektodawcę poza projektem związane z wynagradzaniem stażysty nie będą stanowiły przedmiotu oceny.

28. W regulaminie, wytycznych oraz instrukcji widnieje zapis, że koszty pośrednie rozliczane są wyłącznie z wykorzystaniem następujących stawek ryczałtowych:

a) 25% kosztów bezpośrednich - w przypadku projektów o wartości do 1 mln PLN włącznie,

b) 20% kosztów bezpośrednich - w przypadku projektów o wartości powyżej 1 mln PLN do 2 mln PLN włącznie.

Czy oznacza to, że budżet należy opracować we wniosku w ten sposób, że w musimy zmieścić wszystkie koszty administracyjne w tych np. 25% lub 20% kosztów bezpośrednich?

Katalog kosztów pośrednich znajduje się w *Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego funduszu Społecznego oraz Funduszu Spójności na lata 2014 – 2020*. Zgodnie z treścią ww. dokumentu koszty administracyjne związane z obsługą projektu wpisują się w katalog kosztów pośrednich w projekcie. W związku z tym ww. koszty oraz pozostałe koszty wchodzące w katalog kosztów pośrednich nie mogą przekroczyć 20% lub 25% (w zależności od kwoty dofinansowania) wartości kosztów bezpośrednich w projekcie. Inaczej mówiąc suma wydatków poniesionych np. na obsługę projektu, wynagrodzenie koordynatora projektu, czy koszt promocji nie mogą przekroczyć wyznaczonego progu procentowego odnoszącego się do kosztów bezpośrednich w projekcie.

29. Czy firma wysyłając wniosek w generatorze SOWA może posiadać wyłącznie jeden login na firmę? Czy może mieć tych loginów więcej? Czy dla Państwa jako Instytucji ma to znaczenie z jakiego loginu zostaje wysłany wniosek, jeśli i tak Wnioskodawca w nim jest bezpośrednio wskazany? Kierujemy pytanie, gdyż do tej pory spotykaliśmy się w innych instytucjach z odpowiedziami, że dla Instytucji nie ma to znaczenia z jakiego loginu jest wysyłany Wniosek i że firma może ich mieć ile chce, chcielibyśmy zatem poznać Państwa stanowisko w tej kwestii.

Instytucja Ogłaszająca Konkurs nie ingeruje w ilość loginów, którymi dysponuje projektodawca. Istotne z punktu widzenia oceny formalnej jest wypełnienie wniosku o

dofinansowanie zgodnie z *Instrukcją wypełniania wniosku o dofinansowanie projektu w ramach POWER 2014 - 2020* oraz złożenie tożsamyh wersji wniosku w formie pisemnej oraz elektronicznej. Kwestia ilości loginów nie stanowi przedmiotu oceny.

30. Czy wykładowców, doradców i mentorów itp. należy zaznaczyć w budżecie jako personel projektu? Są to osoby realizujące konkretne zadania projektu. Czy też personel to tylko osoby zarządzające i koordynujące realizację projektu?

Wynagrodzenie wykładowców, doradców i mentorów stanowi część kosztów bezpośrednich w projekcie. Koszty pośrednie uwzględniają bowiem wynagrodzenie personelu zaangażowanego do realizacji projektu w kontekście jego zadań administracyjnych, a merytoryczny wkład wykładowców, czy doradców nie zalicza się do tego katalogu.

31. Zostaliśmy zaproszeni do realizacji projektu przez inną firmę w którym mielibyśmy pełnić rolę partnera w projekcie. Czy w związku z tym możemy przygotować także swój wniosek?

Ocena potencjału finansowego dokonywana jest w kontekście planowanych rocznych wydatków w projekcie (zgodnie z budżetem). Polega ona na porównaniu rocznego poziomu wydatków z rocznymi obrotami wnioskodawcy, albo w przypadku projektów partnerskich – z rocznymi obrotami wnioskodawcy i partnerów (o ile budżet projektu uwzględnia wydatki partnera) za poprzedni zamknięty rok obrotowy. Biorąc pod uwagę fakt, iż w dokumentacji konkursowej nie ma zapisu ograniczającego ilość maksymalnych wniosków, należy pamiętać, iż zgodnie z zapisami *Instrukcji wypełniania wniosku o dofinansowanie projektu w ramach POWER 2014 – 2020* projektodawca może złożyć wniosek na kwotę nie przekraczającą wysokości rocznego obrotu. Analogicznie sytuacja odnosi się więc do projektów realizowanych w partnerstwie. Ilość składanych przez Państwa wniosków powinna być uzależniona od wysokości Państwa obrotu, a co za tym idzie wysokości dofinansowania zaproponowanej we wniosku.

32. W jaki sposób należy opisać wskaźnik rezultatu - wskaźnik efektywności zatrudnieniowej? Konieczność jego uwzględnienia wskazana jest na str. 14 regulaminu naboru pkt. wymagania w zakresie wskaźników dotyczących uczestników. Jaka jednostkę pomiaru należy przyjąć? Czy ten wskaźnik powinien przyjąć wartość procentową, czy należy wskazać konkretną liczbę osób, które nabędą zatrudnienie po zakończeniu projektu?

Jednostką pomiaru w przypadku wskaźnika efektywności zatrudnieniowej jest procent, a miejscem jego wskazania jest zgodnie z *Instrukcją wypełniania wniosku o dofinansowanie projektu w ramach PO WER 2014-2020* punkt 3.1.1 Ponadto pragnę nadmienić, iż projekt który nie przewiduje w treści ww. wskaźników zostaje odrzucony już na etapie oceny formalnej.

33. Jak należy rozumieć kryterium dostępu 4 (str. 33): "Wsparcie oferowane w projektach będzie udzielane w ciągu 4 miesięcy od dnia przystąpienia danej osoby do projektu. W tym okresie zostanie zapewniona wysokiej jakości oferta zatrudnienia, dalszego kształcenia, przyuczenia do zawodu lub stażu"? Zakładając, że pełną ścieżką jest kolejno poradnictwo zawodowe, psychologiczne, szkolenie zawodowe, staż oraz pośrednictwo pracy to czy całe wsparcie musi zmieścić się w 4 miesiącach, czy tylko poradnictwa i szkolenie? Z kryterium można wywnioskować, że staż nie wlicza się do tego okresu, ale jeśli pośrednictwo będzie ostatnim etapem to nie ma możliwości zmieszczenia się w 4 miesiącach.

W ciągu 4 miesięcy od dnia przystąpienia uczestnika do projektu beneficjent jest zobowiązany do „wykonania” co najmniej założeń określonych na str. 10 ujętych jako instrumenty obligatoryjne. Należy jednak mieć na uwadze, że Instytucja Organizująca Konkurs w trakcie oceny merytorycznej weryfikować będzie również czy projekt nie jest zbyt rozciągnięty w czasie w stosunku do zakresu oferowanego wsparcia.

34. W kryterium dostępu nr 3 znajduje się zapis "Projekt powinien zawierać ofertę specjalistycznych szkoleń, kursów zawodowych, jak również wysokiej jakości staży i praktyk przy jednoczesnym zagwarantowaniu wsparcia psychologicznego oraz rozwijaniu kompetencji społecznych". Jak tym samym można zaplanować wsparcie psychologiczne i rozwijanie kompetencji społecznych w projekcie skoro takie typy wsparcia nie są przewidziane ani w SZOP ani w regulaminie konkursu, który wprost określa przedmiot konkursu?

Wiążące dla projektodawcy są kryteria dostępu zawarte na stronie 33 *Regulaminu konkursu*, które oceniane będą na etapie oceny formalnej wniosku. W przypadku wątpliwości związanych z zasadnością kryterium informuję, iż jest ono zgodne z Rocznym Planem Działania na rok 2015 dla I Osi Priorytetowej PO WER. Sposób ujęcia punktu 4 *Przedmiot konkursu* Regulaminu oraz jego treść leży wyłącznie w gestii Instytucji Ogłaszającej Konkurs. Kluczowe dla projektodawcy powinny być zapisy związane z kryterium dostępu w projekcie.

35. W kryterium premującym nr 3 wskazano m.in., że "Diagnoza grupy docelowej powinna opierać się na bezpośrednim kontakcie oraz uwzględniać adekwatne dla niej formy wsparcia". Czy zapis ten oznacza, że Projektodawca ma bezpośrednio skontaktować się z osobami z grupy docelowej czy chodzi bardziej o kontakt z instytucjami typu PUP?

Na jakiej podstawie weryfikowane będzie to kryterium?

Na etapie oceny merytorycznej IOK dokonuje weryfikacji treści wniosku, w której projektodawca deklaruje wybór mechanizmów i technik analizy sytuacji na lokalnym rynku pracy i analizy grupy docelowej. Ocenia również czy wybór narzędzi dostosowany był do specyfiki grupy, która ma zostać objęta wsparciem w ramach projektu. W trakcie oceny wiążące dla sprawdzającego są wyłącznie dane zawarte we wniosku o dofinansowanie.

36. Czy aby zostały przyznane punkty premiujące w kryterium 1 tj. "W ramach projektu realizowane będą szkolenia prowadzące do podniesienia, uzupełnienia lub zmiany kwalifikacji zawodowych bądź aktywizacji w formie staży/praktyk zawodowych/subsydiowanego zatrudnienia z zakresu zawodów związanych z: branżami strategicznymi dla mazowieckiego rynku i/lub tzw. zieloną i/lub tzw. białą gospodarką" realizowane muszą być działania w 100% w wymienionych branżach czy branże te mogą być jedynie częścią projektu?

W przypadku założeń konkursu związanych z kryteriami premiującymi informuję, iż będą one przyznane w przypadku, gdy szkolenia prowadzące do podniesienia, uzupełnienia lub zmiany kwalifikacji zawodowych, bądź aktywizacja w formie staży/praktyk/subsydiowanego zatrudnienia z zakresu zawodów związanych z branżami strategicznymi dla mazowieckiego rynku pracy i/lub tzw. zieloną/białą gospodarką założone będą na poziomie realizacji -100% w stosunku do wszystkich szkoleń ujętych w projekcie. W przypadku, gdy z analizy wyniknie, iż zapotrzebowanie na rynku istnieje, ale obejmuje tylko w pewnym stopniu zakres oferowanego wsparcia punkty te nie zostaną przyznane.

37. Jak Państwo rozumieją pojęcie instytucje partnerstwa lokalnego? Z jakich instytucji to partnerstwo ma się składać? Czy należy podpisać umowę o partnerstwie?

Wyjaśnienie definicji partnerstwa lokalnego znajduje się w art. 6 pkt 7 ustawy o promocji zatrudnienia i instytucjach rynku pracy z 20 kwietnia 2004 r. (Dz. U. z 2015 r., poz. 149 z późn. zm.) zgodnie z którą instytucją partnerstwa lokalnego jest grupa instytucji realizujących na podstawie umowy przedsięwzięcia i projekty na rzecz rynku pracy. Istotą definicji jest więc fakt funkcjonowania na zasadzie umowy partnerskiej oraz istnienie zapisów statutowych o działalności w obszarze rynku pracy. Zgodnie z zapisami *Regulaminu konkursu* instytucja taka ma prawo ubiegać się o dofinansowanie w ramach konkursu POWR.01.02.01-IP.24-14-001/15. Partnerstwo może być także rozpatrywane w kontekście ewentualnego udziału partnera w projekcie. W takim przypadku mając na uwadze treść ustawy o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014 – 2020 IP zaleca, by w momencie składania wniosku o dofinansowanie projektodawca oraz partner w projekcie byli związani umową.

38. Liderem projektu jest firma szkoleniowa, która realizując projekty szkoleniowe w ramach POKL 8.1.1 i 2.1.1 każdorazowo kwalifikowała VAT i instytucje kontrolujące nie wykazywały żadnych zastrzeżeń w tej kwestii. W chwili obecnej firma szkoleniowa składa projekt, którego partnerem jest agencja pośrednictwa pracy. Agencja realizować będzie Zadanie: pośrednictwo pracy oraz staże/subsydiowanie zatrudnienia. Pytanie, czy VAT w tym przypadku będzie wydatkiem kwalifikowalnym? Firma szkoleniowa realizuje Zadanie: szkolenia - i tu sytuacja jest analogiczna do POKL 2007 - 2013 (VAT jest wydatkiem kwalifikowalnym), ale też Zadanie: Indywidualne Plany Działań - doradztwo (koszty: zatrudnienie doradcy, sala, psycholog). Czy realizując to Zadanie VAT będzie wydatkiem kwalifikowalnym? Ponadto jak rozwiązać problem konstrukcji budżetu projektu w sytuacji, gdy w części Zadań VAT będzie wydatkiem

kwalikowalnym, a w części niekwalikowalnym. Prosimy o podanie podstawy prawnej, którą będziemy mogli posłużyć się we wniosku o dofinansowanie projektu, w celu uzasadnienia kwalikowalności VAT.

Podatek VAT będzie wydatkiem kwalikowalnym wyłącznie, gdy zakupione przez Beneficjenta towary i usługi będą służyły czynnościom opodatkowanym. Prawo do odliczenia nie przysługuje w zakresie, w jakim zakupy związane są z czynnościami zwolnionymi z VAT lub z czynnościami nie podlegającymi opodatkowaniu. Z orzecznictwa Trybunału Sprawiedliwości Unii Europejskiej wynika, że związek zakupów z czynnościami opodatkowanymi powinien mieć, zasadniczo, charakter bezpośredni. Tym samym, Beneficjent realizujący projekt będzie mógł odliczyć VAT wówczas, gdy zakupy towarów i usług w ramach realizowanego projektu związane są bezpośrednio z wykonywanymi przez beneficjenta czynnościami opodatkowanymi. Jednocześnie tworząc budżet projektu dopuszcza się sytuację, w której VAT będzie kwalikowalny jedynie wyłącznie w odniesieniu do poszczególnych kategorii wydatków. W takiej sytuacji Beneficjent jest zobowiązany zapewnić przejrzysty system rozliczania projektu, tak aby nie było wątpliwości w jakiej części oraz w jakim zakresie VAT może być uznany za kwalikowalny. Beneficjent przedstawia w treści wniosku o dofinansowanie szczegółowe uzasadnienie niezawierające podstawę prawną. Ponadto, na etapie przygotowywania dokumentów do umowy Beneficjent wypełnia Oświadczenie o kwalikowalności podatku od towarów i usług, w którym określa czy ma prawną możliwość odzyskania podatku VAT.

39. Czy wskaźnik rozliczenia kwoty ryczałtowej musi być wybrany z „grona” wskaźników rezultatu i produktu (SZOOP) czy tak jak tu zrobiłam stworzyłam nowy wskaźnik: liczba osób w wieku 15-29 lat, należąca do kategorii NEET, która skorzystała z doradztwa i poradnictwa zawodowego ?Wartość wskaźnika do rozliczenia kwoty ryczałtowej- czy musi pokrywać się z wartościami wskaźników realizacji celu.

Zgodnie z *Instrukcją wypełniania wniosku o dofinansowanie projektu w ramach PO WER 2014-2020*, zaleca się, aby przy określaniu wskaźników dla rozliczenia kwoty ryczałtowej (o ile to możliwe z uwagi na specyfikę danego projektu) wykorzystać wskaźniki wymienione w podpunkcie 3.1.1 wniosku o dofinansowanie. W punkcie 4.2 na podstawie którego rozliczane są kwoty ryczałtowe muszą znaleźć się również wszystkie wskaźniki opisane w podpunkcie 3.1.1. Wnioskodawca w podpunkcie 3.1.1 może określić własne, dodatkowe wskaźniki – zgodnie ze specyfiką projektu.

40. Czy można np. wskaźnik realizacji celu przyjąć wartościami min. wymaganymi w dokumentacji konkursowej a wskaźnik dla rozliczenia kwoty ryczałtowej wyższy (np. 100% grupy docelowej)? Jak będzie się to miało do rozliczenia dofinansowania? Jeśli przykładowo przyjmę niższy wskaźnik dla kwoty ryczałtowej np. 18 osób dla zadania *Doradztwo i poradnictwo zawodowe* to przyznana kwota ryczałtowa będzie proporcjonalnie niższa? A jeśli przyjmę wskaźnik kwoty ryczałtowej na poziomie 18 a w realizacji projektu osiągnę 20 osób- jak to będzie traktowane do rozliczenia?

Zgodnie z *Wytycznymi w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020*, niezrealizowanie w pełni wskaźników produktu lub rezultatu objętych kwotą ryczałtową, powoduje, że dana kwota będzie uznana za niekwalifikowalną (rozliczenie w systemie „spełnia - nie spełnia”). Mając na uwadze powyższe, wartości wskaźników określonych dla realizacji celu powinny być tożsame z wartościami przedstawionymi w punkcie 4.2.

41. Czy kwoty wskazane w Zał. Nr 9 do Regulaminu konkursu tj. ”Wykaz maksymalnych stawek dla towarów i usług” są kwotami netto czy brutto (tj. zawierającymi podatek VAT)?

Kwoty wykazane w załączniku 9 *Wykaz maksymalnych stawek dla towarów i usług* są kwotami uwzględniającymi podatek VAT.

42. Czy w punkcie wniosku „Przewidywana liczba osób objętych wsparciem” należy wskazać: tylko uczestników projektu tj. osoby zakwalifikowane do udziału w projekcie czy łącznie osoby które wzięły udział w rekrutacji (tzw. kandydaci którzy np. wzięli udział w rozmowach rekrutacyjnych z Doradcą zawodowym) + uczestnicy projektu (tj. osoby zakwalifikowane do udziału w projekcie)

Projektodawca w części opisowej wniosku ma obowiązek uwzględnić wyłącznie osoby, które zostaną objęte wsparciem tj. liczbę uczestników projektu.

43. Czy przy wyliczaniu wskaźnika efektywności zatrudnieniowej w odniesieniu do liczby osób, które podejmą zatrudnienie należy przyjąć powszechnie stosowaną zasadę zaokrąglania wartości liczbowych tj. tam gdzie liczba osób przekracza pełną wartość ale nie więcej niż 1,5 zaokrąglamy zawsze „w dół” i przyjmujemy np. w przypadku 1,49 os. wartość 1 os. tam gdzie wyliczona wartość osób równa się np. 1,50 i więcej zaokrąglamy „w górę” do pełnej wartości tj. do 2 os. A może należy stosować zasadę, że zaokrąglamy zawsze do góry niezależnie od tego o ile setnych przekroczone zostanie wyliczona liczba tj. w przypadku 1,01 osoby czy 1,51 osoby zaokrąglamy zawsze „w górę” do pełnej wartości tj. w tym przypadku do 2 os.

Przy określaniu wartości wskaźników zaokrąglanie liczb powinno odbywać się z zastosowaniem reguł matematycznych. Zgodnie z opisanym przykładem, w przypadku gdy liczba osób przekracza pełną wartość, ale nie więcej niż 1,5 zaokrąglamy „w dół”. Natomiast gdy wartość jest równa, bądź większa niż 1,5 to wartość końcową zaokrąglamy do 2.

44. Zgodnie z dokumentacją konkursową status uczestnika na rynku pracy określany jest w dniu rozpoczęcia uczestnictwa w projekcie. Jeżeli uczestnik w trakcie uczestnictwa w projekcie zmieni swój status (np. w trakcie projektu uczestnik rejestruje się jako osoba bezrobotna w PUP) czy nadal spełniać będzie on kryteria uczestnictwa w

projekcie. Analogicznie sprawa dotyczy osób niepełnosprawnych. Jeżeli np. w trakcie uczestnictwa w projekcie osobie niepełnosprawnej zakończy się jej orzeczenie czasowe dotyczące niepełnosprawności, to czy osoba ta nadal spełnia kryteria uczestnictwa w projekcie?

Wiążący dla projektodawcy/beneficjenta jest status uczestnika w dniu przystąpienia do projektu. W momencie podpisania oświadczenia uczestnik projektu deklaruje swój status na rynku pracy, a obowiązkiem beneficjenta jest jego weryfikacja. Jeśli przykładowo na etapie weryfikacji beneficjent ustali datę obowiązywania czasowego orzeczenia o niepełnosprawności, to powinien wziąć to pod uwagę w procesie kwalifikowania.

45. Czy w przypadku zaplanowania 3-miesięcznych staży dla uczestników projektu Wnioskodawca jest zobowiązany do zagwarantowania wynagrodzenia dla stażystów, zgodnie z załącznikiem nr 10 do dokumentacji konkursowej? Czy koszt wynagrodzeń stażystów, o którym mowa w załączniku nr 10 do dokumentacji konkursowej jest kosztem kwalifikowalnym w ramach kosztów bezpośrednich projektu? Czy koszt stypendiów dla uczestników szkoleń ukierunkowanych na nabywanie, podwyższanie, zmianę kompetencji i kwalifikacji niezbędnych na rynku pracy jest kosztem kwalifikowalnym w ramach kosztów bezpośrednich projektu analogicznie jak miało to miejsce w POKL?

Zgodnie z załącznikiem 10 do *Regulaminu konkursu POWER 2014 - 2020* w przypadku stażu trwającego powyżej 1 miesiąca uczestnikowi projektu przysługuje wynagrodzenie, lub stypendium. Koszt stypendium stażowego oraz szkoleniowego wpisują się w katalog kosztów kwalifikowalnych w ramach projektu.

46. Czy kwoty wskazane w Zał. Nr 9 do Regulaminu konkursu tj. "Wykaz maksymalnych stawek dla towarów i usług" dotyczą stawki za przeprowadzenie szkolenia bez przerwy kawowej czy też zawierają w sobie koszt przerwy kawowej/osobę? Pytanie wynika z faktu, iż po przeprowadzonym rozeznaniu rynku w zakresie szkolenia „Opiekun os. starszych” w ramach zaproponowanej przez Państwa stawki za to szkolenie NIE DA SIĘ pokryć kosztów przerwy kawowej podczas szkolenia. Jeśli śr koszt szkolenia /osobę NIE uwzględnia kosztu przerwy kawowej to czy można taki koszt uwzględnić poprzez dodanie go do łącznej stawki za szkolenie? Np. na podstawie rozeznania przeprowadzonego przez Projektodawcę na obszarze realizacji projektu.

Kwoty wskazane w załączniku 9 *Wykaz maksymalnych stawek towarów i usług* dotyczą stawek związanych z całkowitym kosztem szkolenia, bez uwzględnienia kosztów związanych z przerwą kawową i obiadową, czy wynajmu sal. Nadmieniam, iż do decyzji beneficjenta należy w jaki sposób umieścić we wniosku o dofinansowanie projektu zapis o usługach cateringowych w trakcie szkolenia. Z treści wniosku powinno wynikać, czy koszt szkolenia to wyłącznie koszt przeznaczony dla jednostki prowadzącej, czy również pozostałe usługi typu wynajem sali itp.

47. Czy można przeprowadzić szkolenia stacjonarne w innym mieście, niż praca i zamieszkanie uczestnika w przypadku, gdy zdiagnozowano rozwój pod kątem szkoleń spawacza, pracodawca chce zatrudnić pracownika po takim przeszkoleniu a w danym mieście nie ma spawalni. Oznacza to, że nie ma technicznej możliwości przeprowadzenia szkolenia spawacza w danej miejscowości. Czy w takiej sytuacji można skierować grupę do najbliższego miasta, w którym jest możliwe odbycie szkolenia i opłacić nocleg?

W trakcie oceny merytorycznej dokonywana będzie analiza przydatności oraz efektywności formy wsparcia. Projektodawca powinien brać oczywiście pod uwagę, by wsparcie dostosowane było do indywidualnej sytuacji uczestników, a przez to również uwzględnić możliwość uczestnictwa w szkoleniu oddalonym od miejsca zamieszkania. Opłaty noclegowe w przypadku uczestników szkolenia są wydatkiem kwalifikowalnym w projekcie.

48. Czy partner w projekcie może zatrudniać u siebie pracowników w ramach subsydiowanego zatrudnienia lub stażu, a następnie komercyjnie jako spełnienie kryterium efektywności zatrudnieniowej?

Partner w projekcie może zatrudnić uczestnika projektu w ramach subsydiowanego zatrudnienia pod warunkiem iż spełnia warunki „beneficjenta” pomocy publicznej.

49. Czy praca tymczasowa spełnia znamiona kryterium efektywności zatrudnieniowej?

W przypadku wskaźnika efektywności zatrudnieniowej okres zatrudnienia musi trwać min. 3 miesiące na poniższych warunkach:

1. w przypadku stosunku pracy w wymiarze min. 1/2 etatu- oferta pracy na okres co najmniej trzech miesięcy;

2. w przypadku umowy cywilnoprawnej – oferta pracy na minimum trzy pełne miesiące

i wartość umowy jest równa lub wyższa trzykrotności minimalnego wynagrodzenia;

3. w przypadku umowy cywilnoprawnej zawartej na okres krótszy niż trzy miesiące (umowy o dzieło) – wartość umowy jest równa lub wyższa trzykrotności minimalnego wynagrodzenia.

50. Na czym polegają standardy opiekuna osoby niepełnosprawnej o których mowa w regulaminie?

Standardy powinny być zgodne z Rozporządzeniem Ministra Pracy i Polityki Społecznej z dn. 07 sierpnia 2014 r. ws. klasyfikacji zawodów na potrzeby rynku pracy oraz zakresu jej stosowania.

51. Czy mamy obowiązek wyboru wskaźnika rezultatu bezpośredniego?

Projektodawca nie jest zobowiązany do wyboru wskaźnika długoterminowego. Jednak biorąc pod uwagę specyfikę ww. wskaźnika, IP zaleca zwrócenie uwagi uczestnikom projektu

(również w zakresie formularzy rekrutacyjnych), iż istnieje obowiązek monitorowania wskaźnika rezultatu długoterminowego przez firmy zewnętrzne działające na zlecenie MIiR w ramach badań ewaluacyjnych.