

***Zasady naboru projektów w konkursie
nr RPKP.11.01.00-IZ.00-04-134/17***

Toruń, 22-25 września 2017 r.

Wsparciem mogą zostać objęte:

Działania na rzecz osób zagrożonych ubóstwem lub wykluczeniem społecznym, w zakresie wdrożenia rozwiązań z obszaru aktywnej integracji o charakterze środowiskowym tj.:

Warunki realizacji usług opiekuńczych w formie klubów samopomocy oraz świetlic środowiskowych:

- Usługi opiekuńcze świadczone są dla osób niesamodzielnych;
- Wsparcie musi prowadzić do zwiększania liczby miejsc świadczenia usług opiekuńczych;
- Usługa opiekuńcza świadczona będzie przez osobę, posiadającą odpowiednie kwalifikacje;
- Usługa asystencka świadczona będzie przez asystenta osoby niepełnosprawnej (*posiadającego wykształcenie w zawodzie asystenta osoby niepełnosprawnej zgodnie z rozporządzeniem MEN*);
- Wsparcie w pierwszej kolejności będzie adresowane do osób z niepełnosprawnościami i osób niesamodzielnych, których dochód nie przekracza **150% właściwego kryterium dochodowego** (na osobę samotnie gospodarującą lub na osobę w rodzinie), o którym mowa w ustawie z dnia 12 marca 2004 r. o pomocy społecznej.

Po zakończeniu okresu realizacji projektu konieczne jest zachowanie trwałości miejsc asystenckich i opiekuńczych.

Warunki realizacji wsparcia w aktywizacji społeczno-zawodowej

- Usługi aktywnej integracji mogą mieć charakter wsparcia indywidualnego, rodzinnego oraz środowiskowego;
- Realizowane przedsięwzięcia nie mogą być skoncentrowane na wsparciu dzieci (osoby poniżej 18. roku życia);
- Realizowane przedsięwzięcia muszą uwzględniać sytuację na lokalnym rynku pracy;
- Podmioty realizujące projekty zobowiązane są do współpracy z OWES w zakresie tworzenia miejsc pracy w PES;
- Podmioty realizujące projekty zobowiązane są do poinformowania właściwego terytorialnie OPS lub PCPR o projekcie i formach wsparcia otrzymywanych przez uczestników;
- Z uczestnikami projektu realizowanego przez podmiot inny niż OPS podpiswana jest umowa na wzór kontraktu socjalnego.

Indywidualna ścieżka reintegracji

Proces wsparcia osób, rodzin i środowisk zagrożonych ubóstwem lub wykluczeniem społecznym odbywa się w oparciu o ścieżkę reintegracji, stworzoną indywidualnie dla każdej osoby, rodziny, środowiska zagrożonych ubóstwem lub wykluczeniem społecznym, z uwzględnieniem diagnozy sytuacji problemowej, zasobów, potencjału, predyspozycji, potrzeb.

Indywidualna ścieżka reintegracji

W ramach ścieżki reintegracji, obok usług aktywnej integracji, mogą być realizowane usługi społeczne, o ile jest to niezbędne dla zapewnienia indywidualizacji i kompleksowości wsparcia dla konkretnej osoby, rodziny czy środowiska i przyczynia się do realizacji celów aktywnej integracji, przy czym wsparcie jest skoncentrowane na osobie i jej potrzebach, a nie na rozwijaniu usług.

Wskaźnik efektywności społecznej i efektywności zatrudnieniowej

Wskaźnik efektywności społecznej:

- minimalny poziom efektywności społecznej wynosi **34%**.

Wskaźnik efektywności zatrudnieniowej

- w odniesieniu do osób lub środowisk zagrożonych ubóstwem lub wykluczeniem społecznym minimalny poziom efektywności zatrudnieniowej – **22%**,
- w odniesieniu do osób o znacznym stopniu niepełnosprawności, osób z niepełnosprawnością intelektualną oraz osób z niepełnosprawnościami sprzężonymi minimalny poziom efektywności zatrudnieniowej – **12%**.

Efektywność społeczna

Do kryterium efektywności społecznej wliczani są uczestnicy projektu, którzy po jego zakończeniu (zgodnie ze ścieżką lub przerwali ze względu na znalezienie pracy) dokonali postępu w procesie aktywizacji społeczno-zatrudnieniowej i zmniejszenia dystansu do zatrudnienia lub podjęli dalszą aktywizację.

Efektywność zatrudnieniowa

Kryterium efektywności zatrudnieniowej oznacza **odsetek uczestników projektu, którzy podjęli zatrudnienie** po zakończeniu udziału w projekcie lub w trakcie projektu.

Grupa docelowa

Ważne

W ramach przedmiotowego konkursu mogą być wspierane osoby bezrobotne zakwalifikowane do I i II profilu pomocy, o których mowa w ustawie o promocji zatrudnienia i instytucjach rynku pracy, o ile oprócz bezrobocia doświadczają wykluczenia na podstawie innych przesłanek wykluczających i wpisują się w definicję osób zagrożonych ubóstwem lub wykluczeniem społecznym. Niemniej jednak takie osoby nie mogą zostać objęte instrumentami aktywizacji zawodowej.

Aktywizacja zawodowa tych osób jest możliwa do realizacji w ramach Osi Priorytetowej 8 Aktywni na rynku Pracy.

Warunkiem kwalifikowalności uczestnika projektu jest:

- spełnienie przez niego kryteriów kwalifikowalności uprawniających do udziału w projekcie, potwierdzonych odpowiednim dokumentem urzędowym lub zaświadczeniem, a w przypadku braku możliwości uzyskania ww. dokumentu odpowiednim oświadczeniem uczestnika projektu;
- uzyskanie danych o osobie fizycznej, o których mowa w załączniku nr 1 i 2 do rozporządzenia EFS, tj. m.in. płeć, status na rynku pracy, wiek, wykształcenie, lub danych podmiotu, potrzebnych do monitorowania wskaźników kluczowych oraz przeprowadzenia ewaluacji, oraz zobowiązanie osoby fizycznej do przekazania informacji na temat jej sytuacji po opuszczeniu projektu.

Uwaga ważne

Beneficjentami projektów grantowych realizowanych w osi 11 będą zawsze LGD, natomiast grantobiorcami mogą być wszystkie podmioty z wyłączeniem osób fizycznych (nie dotyczy osób prowadzących działalność gospodarczą lub oświatową na podstawie odrębnych przepisów).

W przypadku projektów grantowych ze środków EFS, realizowanych w formule RLKS, dopuszczalna jest sytuacja, kiedy grantobiorca nie jest jednocześnie uczestnikiem projektu.

Wymagania finansowe

- Pomoc na projekt grantowy przyznawana jest na podstawie art. 17 ust. 3 pkt. 1 ustawy RLKS.
- Grantem są środki finansowe RPO WK-P (z funduszu EFS), które beneficjent projektu grantowego powierzył grantobiorcy, na realizację zadań.
- Zadań nie można realizować poprzez projekty objęte grantem, które zostały fizycznie ukończone lub w pełni zrealizowane przed złożeniem przez grantobiorcę wniosku o powierzenie grantu do (LGD).

Projekt grantowy oraz projekt objęty grantem

Minimalna wartość projektu grantowego wynosi 100 tys. zł, maksymalny poziom dofinansowania całkowitych wydatków kwalifikowanych wynosi **85%**. Wartość projektu grantowego rozumiana jest jako wartość dofinansowania z środków EFS oraz wkładu własnego.

Maksymalna wartość grantu w ramach projektu grantowego wynosi **50 tys. zł** (w przypadku grantu zakładającego wyłącznie wzrost aktywności społecznej) lub **150 tys. zł** (w przypadku grantu zakładającego efektywność zatrudnieniową). Wartość grantu rozumiana jest jako kwota dofinansowania ze środków EFS.

NARODOWA
STRATEGIA SPÓJNOŚCI

MINISTERSTWO
INFRASTRUKTURY
I ROZWOJU

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

W projektach objętych grantem można rozliczyć koszty administracyjne, związane z obsługą projektu objętego grantem i jego zarządzaniem przez grantobiorcę, **do wysokości 20% grantu** (zgodnie z katalogiem wskazanym w *Zasadach udzielania wsparcia na projekty grantowe*)

Wskaźniki realizacji projektu (wskaźniki rezultatu i produktu):

- Wskaźniki powinny w sposób precyzyjny i mierzalny umożliwić weryfikację stopnia realizacji danego celu.
- W trakcie realizacji projektu wskaźniki powinny umożliwiać mierzenie jego postępu względem celu projektu. Określając wskaźniki i ich wartości docelowe, należy mieć na uwadze ich definicje i sposób pomiaru.
- Punktem wyjścia jest określenie wskaźników rezultatu, a następnie powiązanych z nimi wskaźników produktu.

Wskaźniki rezultatu

- Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, poszukujących pracy po opuszczeniu programu;
- Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek);
- Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, u których wzrosła aktywność społeczna;
- Efektywność społeczna;
- Efektywność zatrudnieniowa.

Wskaźniki produktu

- Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie (osoby).

LGD rozlicza się z grantobiorcami na podstawie kwoty uproszczonej

Kwotą uproszczoną jest kwota uzgodniona za wykonanie całego projektu objętego grantem na etapie zatwierdzenia przez LGD wniosku o powierzenie grantu. Do kwoty uproszczonej należy stosować zapisy Wytycznych w zakresie kwalifikowalności dot. kwot ryczałtowych, z uwzględnieniem przy rozliczaniu **reguły proporcjonalności**.

Od 23 sierpnia 2017 r. obowiązują zmienione Wytyczne Ministra Rozwoju i Finansów w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020.

Grantobiorca jest zobowiązany do rozliczenia projektu objętego grantem na etapie końcowego wniosku o rozliczenie grantu pod względem finansowym proporcjonalnie do stopnia osiągnięcia założeń merytorycznych określonych we wniosku o dofinansowanie projektu, co jest określane analogicznie, jako „reguła proporcjonalności”. Decyzję o zastosowaniu proporcjonalnego rozliczenia grantu w stosunku do osiągniętych wskaźników i kryterium wyboru operacji podejmuje LGD.

W przypadku niezrealizowania wskaźników lub niespełnienia kryterium wyboru operacji, LGD może uznać wszystkie lub odpowiednią część wydatków dotychczas rozliczonych w ramach projektu objętego grantem za niekwalifikowalne.

W przypadku niezrealizowania wskaźników Grantobiorca może również sam zwrócić się do LGD z wnioskiem o proporcjonalne rozliczenie grantu do poziomu osiągniętych wskaźników. We wniosku Grantobiorca powinien przedstawić przyczyny nieosiągnięcia w pełni założonych wskaźników oraz wykazać swoje starania zmierzające do osiągnięcia tych założeń lub wykazać wystąpienie tzw. siły wyższej. LGD w takiej sytuacji może podjąć decyzję o uznaniu części wydatków poniesionych przez Grantobiorcę za niekwalifikowalne i żądać ich zwrotu

Dziękuję za uwagę

**Departament Spraw Społecznych,
Wdrażania Europejskiego Funduszu Społecznego
i Zdrowia**