

INSTRUKCJA

wypełniania wniosku
o dofinansowanie projektu w ramach
**WIELKOPOLSKIEGO
REGIONALNEGO PROGRAMU
OPERACYJNEGO
NA LATA 2014-2020**

**W RAMACH OSI PRIORYTETOWYCH
WSPÓLFINANSOWANYCH
Z EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO
(OŚ 6, 7, 8)**

Poznań, maj 2016 r.

SPIS TREŚCI

WSTĘP	3
I. OKREŚLENIE OBSZARU INTERWENCJI	4
II. IDENTYFIKACJA WNIOSKODAWCY	6
III. INFORMACJE O PROJEKCIE	13
IV. WSKAŹNIKI OSIĄGNIĘĆ	31
V. TABELLE FINANSOWE	36
VI. ASPEKTY PRAWNO-FINANSOWE	57
VII. TRYB WYBORU WYKONAWCY/DOSTAWCY W RAMACH PROJEKTU	59
VIII. OŚWIADCZENIA WNIOSKODAWCY/PARTNERA	59
IX. ZAŁĄCZNIKI.....	60
X. PODPIS WNIOSKODAWCY/PARTNERA.....	60

WSTĘP

Niniejsza instrukcja ma na celu ułatwienie wypełniania wniosku o dofinansowanie projektu konkursowego oraz wniosku o dofinansowanie projektu pozakonkursowego o charakterze wdrożeniowym, o którym mowa w podrozdziale 5.2.1 *Polityka spójności* Umowy Partnerstwa w Lokalnym Systemie Informatycznym (LSI2014+). System jest narzędziem informatycznym przeznaczonym do obsługi procesu ubiegania się o środki pochodzące z EFS oraz EFRR w perspektywie finansowej 2014–2020 w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020 (WRPO 2014+). Aplikacja została udostępniona przez Urząd Marszałkowski Województwa Wielkopolskiego pełniący funkcję Instytucji Zarządzającej WRPO 2014+ i służy do przygotowania oraz złożenia do właściwej instytucji formularza wniosku o dofinansowanie projektu. Aby skorzystać z aplikacji należy założyć konto użytkownika na stronie internetowej <https://lsi.wielkopolskie.pl>.

Przed zarejestrowaniem w systemie LSI2014+ należy zaakceptować, a następnie stosować postanowienia *Regulaminu Systemu LSI2014+*.

WAŻNE!

Wnioskodawca ma obowiązek sporządzić wniosek o dofinansowanie zgodnie z wymogami określonymi w *Regulaminie konkursu/ Wezwaniu do złożenia wniosku* w szczególności w zakresie zapisów odnoszących się do Szczegółowego Opisu Osi Priorytetowych Programu Operacyjnego (zwanego dalej SZOOP) oraz określonych *Wytycznych*, w tym:

- 1) *Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020* (zwanych dalej *Wytycznymi kwalifikowalności*);
- 2) *Wytycznych w zakresie monitorowania postępu rzeczowego programów operacyjnych na lata 2014-2020* (zwanych dalej *Wytycznymi monitorowania*);
- 3) *Wytycznych w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020*.

Ww. zapisy obowiązują nie tylko podczas wypełniania wniosku o dofinansowanie projektu, ale w szczególności w trakcie realizacji projektu.

Pola opisowe we wniosku powinny być wypełniane w języku polskim poprzez stosowanie całych wyrazów albo ewentualnie skrótów powszechnie obowiązujących w języku polskim, co umożliwi właściwe zrozumienie zapisów zawartych we wniosku przez osoby dokonujące oceny.

WAŻNE!

Po zalogowaniu do systemu LSI2014+ z zakładki „Nowy Wniosek – tryb konkursowy” lub „Nowy Wniosek – tryb pozakonkursowy” znajdującej się po lewej stronie ekranu lub z rozwijanej zakładki „Wnioski” znajdującej się u góry ekranu po kliknięciu w „Nowy Wniosek – tryb konkursowy” lub „Nowy Wniosek – tryb pozakonkursowy” należy wybrać odpowiedni numer naboru spośród aktualnie ogłoszonych, a następnie poprzez kliknięcie w kolumnie „Operacje” utworzyć nowy wniosek w ramach danego naboru.

Dla szybszego zidentyfikowania właściwego naboru, można posłużyć się funkcją „filtr zaawansowany” znajdującą się nad tabelą „Lista naboru. Tryb konkursowy”/„Lista naboru. Tryb pozakonkursowy”. Po wybraniu ww. funkcji w celu wyszukania właściwego naboru można wpisać co najmniej jedno kryterium z zaproponowanych: Numer naboru, Kod i nazwa Działania, Rozpoczęcie naboru w systemie (data i godzina), Zakończenie naboru w systemie (data i godzina).

Należy skorzystać z instrukcji technicznej LSI2014+, która ułatwi korzystanie z systemu oraz zawiera opis wszystkich funkcji i operacji systemu dostępnych dla Wnioskodawcy. Ww. instrukcja stanowi załącznik do *Regulaminu konkursu/Wezwania do złożenia wniosku*.

I. Określenie obszaru interwencji

WAŻNE!

Pola oznaczone symbolem „*” są wymagane do uzupełnienia. Należy jednak pamiętać, że w ramach systemu działają walidacje, które informują o potrzebie uzupełnienia poszczególnych pól, które nie są oznaczone symbolem „*“.

WAŻNE!

Część pól wniosku o dofinansowanie projektu wypełniana jest automatycznie na podstawie informacji o naborze wprowadzonych do systemu przez właściwą Instytucję Organizującą Konkurs (IOK). Wzór wniosku o dofinansowanie załączony do *Regulaminu konkursu / Wezwania do złożenia wniosku* jest częściowo uzupełniony przykładowymi danymi np. punkt 3.4 Harmonogram realizacji projektu z koniecznością ich edycji (zgodnie ze specyfiką projektu).

1.1 Nazwa Programu Operacyjnego – informacja podawana jest automatycznie na podstawie informacji wprowadzonych do systemu przez właściwą IOK.

1.2 Numer i nazwa Osi Priorytetowej w ramach Programu Operacyjnego – informacja podawana jest automatycznie na podstawie informacji wprowadzonych do systemu przez właściwą IOK.

- 1.3 Numer i nazwa Działania w ramach Osi Priorytetowej** – informacja podawana jest automatycznie na podstawie informacji wprowadzonych do systemu przez właściwą IOK.
- 1.4 Numer i nazwa Poddziałania w ramach Działania** – informacja podawana jest automatycznie na podstawie informacji wprowadzonych do systemu przez właściwą IOK.
- 1.5 Numer i nazwa formy finansowania** – z listy rozwijanej należy wybrać odpowiedni numer i nazwę formy finansowania projektu.
- 1.6 Rodzaj działalności gospodarczej** – w przypadku projektów realizowanych w ramach EFS pole wypełnione automatycznie oraz niedostępne do edycji.
- 1.7 Zakres interwencji (dominujący)** – informacja podawana jest automatycznie na podstawie informacji wprowadzonych do systemu przez właściwą IOK.
- 1.8 Zakres interwencji (uzupełniający)** – nie dotyczy EFS, pole zablokowane do edycji.
- 1.9 Rodzaj projektu** – informacja podawana jest automatycznie na podstawie informacji wprowadzonych do systemu przez właściwą IOK.
- 1.10 Temat uzupełniający EFS** – należy uzupełnić poprzez wskazanie odpowiedniej wartości dostępnej z listy rozwijanej; dostępne do wyboru opcje są zgodne z wartościami określonymi w dokumencie *Wielkopolski Regionalny Program Operacyjny na lata 2014-2020* dla poszczególnych Osi Priorytetowych (uwaga! – pole nieobowiązkowe, należy uzupełnić w przypadku gdy projekt pośrednio przyczynia się do wdrażania innych tematów EFS).
- 1.11 Kody terytorialnych mechanizmów wdrażania**- należy uzupełnić poprzez wskazanie odpowiedniej wartości dostępnej z listy rozwijanej.
- 1.12 Typ projektu** – należy uzupełnić poprzez dodanie pozycji, a następnie wskazanie odpowiedniej wartości dostępnej z listy rozwijanej; istnieje możliwość wybrania więcej niż jednego typu projektu. Definicje poszczególnych typów projektów stanowią załącznik *Regulaminu konkursy/Wezwania do złożenia wniosku*. Ponadto należy wybrać wszystkie adekwatne do założonych działań typy projektu.

WAŻNE!

W zależności od specyfiki naboru, punkty 1.9 – 1.11 mogą być uzupełnione automatycznie wartością domyślną określoną przez IOK.

II. Identyfikacja Wnioskodawcy

2.1 Dane Wnioskodawcy

Nazwa Wnioskodawcy - należy wpisać pełną nazwę Wnioskodawcy (zgodnie z wpisem do rejestru albo ewidencji właściwych dla formy organizacyjnej Wnioskodawcy).

WAŻNE!

W przypadku jednostek organizacyjnych samorządu terytorialnego nieposiadających osobowości prawnej (np. szkoła, przedszkole, powiatowy urząd pracy, ośrodek pomocy społecznej) w polu 2.1 należy wpisać zarówno nazwę właściwej jednostki samorządu terytorialnego (JST) posiadającej osobowość prawną (np. gminy), jak i nazwę jednostki organizacyjnej (np. szkoły) (w formacie „nazwa JST/nazwa jednostki organizacyjnej”). Jednocześnie pozostałe pola, w tym NIP oraz REGON należy uzupełnić danymi jednostki organizacyjnej np. szkoły (jeśli posiada ona dane w poniższym zakresie, w przeciwnym wypadku – danymi właściwej JST).

- **Forma prawna** – z listy rozwijanej należy wybrać formę prawną Wnioskodawcy zgodną z formą prawną ujętą w zaświadczeniu o nadaniu numeru REGON; lista zawiera formy prawne określone w Rozporządzeniu Rady Ministrów z dnia 30 listopada 2015 r. w sprawie sposobu i metodologii prowadzenia i aktualizacji krajowego rejestru urzędowego podmiotów gospodarki narodowej, wzorów wniosków, ankiet i zaświadczeń (Dz. U. 2015 poz. 2009);
- **Forma własności** - z listy rozwijanej należy wybrać odpowiednią formę własności Wnioskodawcy; lista zawiera formy własności określone w Rozporządzeniu Rady Ministrów z dnia 30 listopada 2015 r. w sprawie sposobu i metodologii prowadzenia i aktualizacji krajowego rejestru urzędowego podmiotów gospodarki narodowej, wzorów wniosków, ankiet i zaświadczeń (Dz. U. 2015 poz. 2009);
- **Typ Wnioskodawcy** - z listy rozwijanej należy wybrać odpowiedni typ Wnioskodawcy w zależności od rejestru, do którego dany podmiot jest wpisany; w przypadku uczelni należy wybrać opcję „Inny”. W takim przypadku pola „Status przedsiębiorstwa”, „Rodzaj dokumentu rejestrowego”, „Data uzyskania wpisu w dokumencie rejestrowym”, „Inny dokument określający formę prawną Wnioskodawcy”, „PKD Wnioskodawcy” i „PKD Projektu” po zapisaniu wersji roboczej wniosku lub wybraniu opcji „Sprawdź” na dole strony, staną się nieobowiązkowe. Nie zwalnia to jednak Wnioskodawcy z przedstawienia możliwie jak najpełniejszych danych;

- **Nr telefonu** – należy wpisać numer telefonu do siedziby Wnioskodawcy; pole zawiera ograniczenie do 15 znaków (w polu nie można wprowadzić samych znaków specjalnych);
- **Nr faksu** - należy wpisać numer faksu do siedziby Wnioskodawcy; pole zawiera ograniczenie do 15 znaków (w polu nie można wprowadzić samych znaków specjalnych) (pole niewymagane);
- **E-mail** – adres e-mail należy wprowadzić w formie odpowiadającej poczcie elektronicznej;
- **Adres strony WWW** – należy wprowadzić adres strony internetowej Wnioskodawcy (pole niewymagane);
- **Kraj** – należy wybrać odpowiedni kraj z listy rozwijanej (w przypadku wybrania kraju innego niż Polska, pola dotyczące województwa, powiatu i gminy nie są wymagane, natomiast pola NIPu i REGONu są ukryte. Ponadto usunięte zostaną ograniczenia znakowe dla pola „kod pocztowy”);
- **Województwo** - z listy rozwijanej należy wybrać województwo odpowiednie dla siedziby Wnioskodawcy;
- **Powiat** - z listy rozwijanej należy wybrać powiat odpowiedni dla siedziby Wnioskodawcy;
- **Gmina** - z listy rozwijanej należy wybrać gminę odpowiednią dla siedziby Wnioskodawcy;
- **Miejscowość** - z listy rozwijanej należy wybrać miejscowość odpowiednią dla siedziby Wnioskodawcy;
- **Ulica** – po wprowadzeniu 3 liter system podpowiada możliwe warianty zgodne z danymi zawartymi w rejestrze urzędowym podziału terytorialnego prowadzonego przez GUS, ponadto możliwe jest wprowadzenie nazwy ulicy niewystępującej w rejestrze. W przypadku gdy miejscowość nie posiada wyodrębnionych ulic, pole pozostaje nieaktywne;
- **Nr domu** - należy wprowadzić numer domu właściwy dla siedziby Wnioskodawcy;
- **Nr lokalu** - należy wprowadzić numer lokalu właściwy dla siedziby Wnioskodawcy (pole niewymagane);
- **Kod pocztowy** – należy wprowadzić kod pocztowy właściwy dla siedziby Wnioskodawcy. Kod należy wprowadzić w formacie xx-xxx;

- **Poczta** – należy wprowadzić nazwę miejscowości właściwą dla siedziby odpowiedniego urzędu pocztowego;
- **NIP** – należy wpisać Numer Identyfikacji Podatkowej Wnioskodawcy w formacie 10 - cyfrowym, nie stosując myślników, spacji i innych znaków pomiędzy cyframi.

WAŻNE!

Dla polskiego NIP występuje walidacja pola -NIP musi zostać prawidłowo wpisany.

- **REGON**– należy wpisać numer REGON Wnioskodawcy, nie stosując myślników, spacji, ani innych znaków pomiędzy cyframi. Należy wpisać dziewięciocyfrowy lub czternastocyfrowy numer statystyczny podmiotu gospodarczego zarejestrowanego w Krajowym Rejestrze Urzędowym Podmiotów Gospodarki Narodowej;
- **Status przedsiębiorstwa** - z listy rozwijanej należy wybrać status odpowiedni dla wielkości przedsiębiorstwa zgodnie z ustawą z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (pole niewidoczne w przypadku wybrania JST jako typu Wnioskodawcy);
- **Rodzaj dokumentu rejestrowego** - w zależności od rodzaju dokumentu rejestrowego, należy podać nazwę odpowiedniego rejestru, w jakim figuruje Wnioskodawca, a w przypadku podmiotów zarejestrowanych w Krajowym Rejestrze Sądowym (KRS) - pełny numer, pod którym Wnioskodawca w nim figuruje, a w przypadku rejestracji podmiotu w Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG), należy podać jedynie nazwę rejestru (pole niewidoczne w przypadku wybrania JST jako typu Wnioskodawcy).
- **Data uzyskania wpisu w dokumencie rejestrowym** - należy za pomocą pola kalendarza zaznaczyć datę rejestracji przedsiębiorstwa zgodnie z odpowiednim dokumentem rejestrowym (KRS/CEIDG). W przypadku rejestracji podmiotu w CEIDG, należy podać datę rejestracji zgodną z datą rozpoczęcia wykonywania działalności (pole niewidoczne w przypadku wybrania JST jako typu Wnioskodawcy);
- **Inny dokument określający formę prawną Wnioskodawcy** – należy uzupełnić w sytuacji, kiedy Wnioskodawca dysponuje innym dokumentem określającym jego status prawny np. umowa spółki cywilnej/ akt notarialny/ numer akredytacji, wówczas należy podać nazwę dokumentu (pole niewidoczne w przypadku wybrania JST jako typu Wnioskodawcy). Na podstawie punktu 2.1 weryfikowane będzie kryterium formalne: Wnioskodawca/partner jest uprawniony do ubiegania się o wsparcie w ramach konkursu/ wezwania do naboru. Z uwagi na powyższe, w przypadku gdy realizacja projektu jest zawężona do podmiotów, których nie można zidentyfikować na podstawie

wyżej określonych pól, w tym polu należy umieścić informację dotyczącą podstawy dla uznania, iż Wnioskodawca/partner jest uprawniony do ubiegania się o środki, np. Ośrodek Wspierania Ekonomii Społecznej – wniosek o akredytację lub decyzja o akredytacji (podając numer i datę dokumentu). Dane dotyczące partnera (jeśli dotyczy) należy przedstawić w ramach tabeli 2.3.1 w polu „Rodzaj dokumentu rejestrowego”.

- **PKD Wnioskodawcy** - z listy rozwijanej należy wybrać wiodące PKD odpowiednie dla działalności prowadzonej przez przedsiębiorstwo (pole niewidoczne w przypadku wybrania JST jako typu Wnioskodawcy);
- **PKD Projektu** - z listy rozwijanej należy wybrać PKD odpowiednie dla typu działań zaplanowanych do realizacji w ramach projektu. W przypadku realizacji w projekcie kilku typów działań odpowiadających różnym PKD, należy podać PKD działania przeważającego w realizowanym projekcie. PKD Projektu nie musi odpowiadać przedmiotowi działalności podmiotu (pole niewidoczne w przypadku wybrania JST jako typu Wnioskodawcy).
- **Adres do korespondencji** – pole należy uzupełnić w przypadku, gdy adres do korespondencji jest inny niż adres siedziby Wnioskodawcy.

2.2 Informacja o występowaniu pomocy publicznej

1. **Czy w projekcie występuje pomoc publiczna inna niż *de minimis*** – w przypadku pozytywnego spełnienia testu pomocy¹ publicznej (udzielenia pozytywnej odpowiedzi) należy uzupełnić dane w tabeli określającej wielkość przedsiębiorstwa (dotyczy sytuacji, w której Wnioskodawca jest odbiorcą wsparcia);
2. **Czy w projekcie występuje pomoc *de minimis*** – w przypadku pozytywnego spełnienia testu pomocy publicznej (udzielenia pozytywnej odpowiedzi) należy uzupełnić dane w tabeli określającej wielkość przedsiębiorstwa (dotyczy sytuacji, w której Wnioskodawca jest odbiorcą wsparcia);

¹ Ustalenie, czy w danym przypadku występuje pomoc publiczna jest możliwe wyłącznie po zbadaniu, czy zostały spełnione jednocześnie wszystkie cztery przesłanki występowania pomocy publicznej (tzw. test pomocy publicznej), tj. gdy wsparcie:

- jest przyznawane przez Państwo lub pochodzi ze środków państwowych;
- udzielane jest na warunkach korzystniejszych niż oferowane na rynku;
- ma charakter selektywny;

- zakłóca lub grozi zakłóceniem konkurencji oraz wpływa na wymianę handlową między Państwami Członkowskimi UE.

Obowiązek przeprowadzenia testu pomocy publicznej spoczywa na podmiocie udzielającym pomocy, który powinien dołożyć wszelkich starań celem sprawdzenia, czy dany podmiot korzystający ze wsparcia w ramach WRPO 2014+ należy uznać za beneficjenta pomocy publicznej.

3. **Czy w projekcie występuje pomoc publiczna inna niż *de minimis* II^{1,2}** – należy wybrać odpowiednią odpowiedź z listy rozwijanej (dotyczy sytuacji, w której Wnioskodawca jest operatorem wsparcia);
4. **Czy w projekcie występuje pomoc *de minimis* II^{1,2}**- należy wybrać odpowiednią odpowiedź z listy rozwijanej (dotyczy sytuacji, w której Wnioskodawca jest operatorem wsparcia);

W przypadku pozytywnej odpowiedzi na jedno z dwóch pierwszych pytań, pojawi się tabela, którą należy uzupełnić zgodnie z posiadanymi danymi dotyczącymi statusu podmiotu podlegającemu zasadom pomocy publicznej / *de minimis* zgodnie z zapisami Rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu, liczby pracowników oraz rocznej sumy bilansowej/rocznej wartości obrotów netto w tys. PLN.

W przypadku, kiedy Wnioskodawca w polu „Typ Wnioskodawcy” wybierze opcję „JST”, tabela nie zostaje wyświetlona.

W przypadku realizacji projektów, w których występuje pomoc publiczna / *de minimis* należy stosować się do ww. rozporządzenia, a także do Rozporządzenia Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy *de minimis* oraz Rozporządzenia Ministra Infrastruktury i Rozwoju w sprawie udzielania pomocy *de minimis* oraz pomocy publicznej w ramach programów operacyjnych finansowanych z Europejskiego Funduszu Społecznego na lata 2014-2020.

2.2.1 Status Wnioskodawcy jako podatnika VAT

- **Wnioskodawca posiada prawną możliwość odzyskania podatku VAT** - z listy rozwijanej należy wybrać odpowiednią opcję (Tak/Nie/Częściowo), dotyczącą kwalifikowalności podatku od towaru i usług (VAT);
- **Wnioskodawca posiada prawną możliwość odzyskania podatku VAT w związku z realizowanym projektem** - z listy rozwijanej należy wybrać odpowiednią opcję dotyczącą kwalifikowalności podatku od towaru i usług (VAT) w związku z realizowanym projektem;

Uzasadnienie wraz z podstawą prawną – należy uzasadnić kwalifikowanie podatku VAT w ramach projektu powołując się na odpowiednie, aktualnie obowiązujące przepisy prawa podatkowego. Wnioskodawca, który w ramach projektu planuje tylko częściową kwalifikowalność VAT-u uzasadnia i wskazuje jakie to będą wydatki i do czego będą się

² Pomoc *de minimis* II / pomoc publiczna inna niż *de minimis* II występuje w przypadku, gdy wnioskodawca jest operatorem przekazującym środki publiczne uczestnikom projektu w formie pomocy publicznej / *de minimis*.

odnosić. W przypadku braku możliwości kwalifikowania podatku VAT w projekcie, należy wpisać np. „Nie dotyczy”.

Zgodnie z art. 90 ust. 1 ustawy o podatku od towarów i usług, w przypadku, gdy podmiot dokonuje zarówno transakcji zwolnionych, jak i transakcji opodatkowanych VAT, powinien on przyporządkować naliczony VAT odnośnie dokonywanych przez siebie zakupów do trzech grup. Podatek VAT w stosunku do wydatków, dla których beneficjent odlicza ten podatek częściowo wg proporcji ustalonej zgodnie z art. 90 ust. 2 ustawy o podatku od towarów i usług, jest kwalifikowany.

2.3. Partnerstwo w ramach projektu

Należy wskazać czy projekt jest realizowany w partnerstwie. W przypadku pozytywnej odpowiedzi, wyświetla się pkt. **2.3a. „Partnerstwo publiczno – prywatne”**, w którym należy wskazać czy partnerstwo ma charakter publiczno-prywatny (tj. czy przedmiotem partnerstwa publiczno-prywatnego jest wspólna realizacja przedsięwzięcia oparta na podziale zadań i ryzyka pomiędzy podmiotem publicznym i partnerem prywatnym. (Definicja zgodna z Ustawą z dnia 19 grudnia 2008 r. o partnerstwie publiczno-prywatnym, Dz.U. 2015, poz. 696.). W przypadku projektów realizowanych w ramach EFS, co do zasady nie będzie występowało partnerstwo publiczno–prywatne). W przypadku realizowania projektu w partnerstwie należy uzupełnić dane w tabeli w pkt. 2.3.1.

W przypadku projektu partnerskiego należy dokonać wyboru partnera zgodnie z art. 33 ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie 2014-2020.

2.3.1. Instytucje zaangażowane w realizację projektu (tzn. dotyczy wyłącznie projektów partnerskich)

Tabela jest uzupełniana jedynie w przypadku projektów partnerskich. Należy dodać wiersz za pomocą przycisku „Dodaj pozycję (Polska)” lub „Dodaj pozycję (inny kraj)” (w zależności od kraju, w jakim siedzibę ma dany podmiot) tyle razy, ile jest podmiotów zaangażowanych w realizację projektu. Każdy z podmiotów powinien być należycie opisany poprzez uzupełnienie w wierszach wymaganych danych oraz stopnia uczestnictwa wszystkich partnerów zaangażowanych w realizację projektu, **w tym Wnioskodawcy jako partnera wiodącego**. W kolumnie „Rola podmiotu w projekcie” należy wskazać zadania realizowane przez poszczególne podmioty zaangażowane w realizację zadań w projekcie. W przypadku wprowadzania danych dotyczących partnera wiodącego należy skorzystać z opcji „uzupełnij danymi z punktu 2.1”, która pojawia się w kolumnie „Rodzaj podmiotu” po wyborze z listy rozwijanej opcji „Partner wiodący”.

Poszczególne kolumny tabeli 2.3.1 należy uzupełnić danymi podmiotów zaangażowanych w realizację projektu, analogicznie do punktu 2.1. Szczególną uwagę należy zwrócić na kolumnę „Czy podmiot podlega prawu zamówień publicznych”, w której na podstawie zapisów ustawy Prawo zamówień publicznych należy wybrać z listy rozwijanej właściwą opcję dla danej instytucji. W przypadku partnerów spoza Polski, kolumna „NIP” jest niewymagalna, a w kolumnie „Rodzaj dokumentu rejestrowego” należy wpisać „Nie dotyczy”.

WAŻNE!

Dane w polu „Udział finansowy partnera w projekcie” są automatycznie pobierane z tabeli 5.1.1 po jej kompletnym uzupełnieniu, w podziale na partnera wiodącego i pozostałych partnerów i są przedstawiane jako wartość ogółem sumy kosztów bezpośrednich ponoszonych przez partnera wyrażonej w PLN.

2.4. Osoba do kontaktu w sprawach projektu

Należy wpisać imię i nazwisko osoby do kontaktów roboczych, z którą kontaktować się będzie właściwa IOK. Musi to być osoba mająca możliwie pełną wiedzę na temat składanego wniosku o dofinansowanie. Ponadto należy uzupełnić pozostałe dane kontaktowe w tym: miejsce pracy oraz stanowisko pracy, numer telefonu oraz adres e-mail (numer faksu nie jest wymagany). Wnioskodawca ma możliwość dodania więcej niż jednej osoby do kontaktów w sprawach projektu poprzez dodanie wiersza za pomocą opcji „Dodaj pozycję”.

2.5. Osoba upoważniona do podpisywania umowy o dofinansowanie/zaciągania zobowiązań

Należy wpisać imię (imiona) i nazwisko osoby uprawnionej do podejmowania decyzji wiążących w imieniu Wnioskodawcy (np. zgodnie z wpisem do rejestru albo ewidencji właściwych dla formy organizacyjnej wnioskodawcy albo aktualnym upoważnieniem lub pełnomocnictwem).

W przypadku obywateli polskich podanie numeru PESEL jest obowiązkowe.

Jeżeli, zgodnie z dokumentami prawnymi określającymi funkcjonowanie Wnioskodawcy (np. statut, wpis do KRS, umowa spółki), do reprezentowania Wnioskodawcy konieczny jest podpis więcej niż jednej osoby, to wszystkie uprawnione osoby powinny być wskazane w punkcie 2.5 w kolejnych pozycjach.

Jeżeli osoba opatrująca wniosek podpisem działa na podstawie pełnomocnictwa lub upoważnienia, to osoba ta powinna zostać wskazana w punkcie 2.5. Upoważnienie do reprezentowania Wnioskodawcy może być dostarczone właściwej IOK już po dokonaniu oceny wniosku, przy czym zgodność podpisu z upoważnieniem oraz aktualność upoważnienia sprawdzana jest przez tę instytucję przed podpisaniem umowy o

dofinansowanie. Zgodnie z art. 52 ust. 2 ustawy z 11.07.2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 w przypadku stwierdzenia, że pełnomocnictwo lub upoważnienie nie jest skuteczne, właściwa instytucja odstępuje od podpisania umowy o dofinansowanie ze względu na niespełnienie przez wniosek kryteriów, na podstawie których został wybrany do dofinansowania.

Nie ma konieczności parafowania poszczególnych stron wniosku. Osoba/y wskazana/e w punkcie 2.5 wniosku jest/są to osoba/osoby, która/które opatruje/opatrują wniosek podpisem.

III. Informacje o projekcie

3.1. Tytuł projektu

Nazwa projektu powinna wynikać z celów poszczególnych Działań/Poddziałań przedstawionych w SzOOP. Tytuł projektu powinien stanowić krótką (do 150 znaków) jednoznaczną nazwę, tak aby w sposób jasny identyfikował projekt. Tytuł projektu powinien być zgodny z dołączoną dokumentacją i załącznikami

3.2. Profil działalności, której dotyczy projekt

Należy wybrać przynajmniej jeden z profili działalności, której dotyczy projekt. W przypadku nie wybrania żadnego z zaproponowanych profili działalności, należy uzupełnić pole „Inny” profilem właściwym dla projektu.

3.3. Miejsce realizacji projektu

W przypadku projektów realizowanych na terenie całego kraju należy wybrać w polu „Projekt realizowany na terenie całego kraju” z listy rozwijanej opcję „Tak”. **Co do zasady projekty nie mogą być realizowane na terenie całego kraju, w przypadku realizacji części zadań poza obszarem województwa wielkopolskiego, np. wycieczki dla uczniów, nie należy dodawać kolejnych województw, a jedynie opisać i uzasadnić celowość danego przedsięwzięcia w punkcie 3.4 *Harmonogram realizacji projektu*.**

W sytuacji gdy projekt nie jest realizowany na terenie całego kraju należy w polu „Projekt realizowany na terenie całego kraju” wybrać z listy rozwijanej opcję „Nie”. Po dokonaniu ww. wyboru pojawią się opcje uszczegółowiające miejsce realizacji projektu.

W przypadku gdy projekt nie jest realizowany na terenie całego województwa wielkopolskiego należy wybrać opcję „Nie” w polu „Projekt realizowany na terenie całego województwa wielkopolskiego”, a następnie uzupełnić tabelę znajdującą się poniżej.

Należy wówczas określić obszar realizacji całego projektu z dokładnością do konkretnej gminy, powiatu (poprzez wskazanie z listy rozwijanej). W przypadku projektów realizowanych na terenie kilku gmin, powiatów należy wskazać wszystkie gminy, powiaty, na terenie których realizowany będzie projekt.

W przypadku realizacji projektu we wszystkich gminach danego powiatu należy wybrać opcję „Wypełnij gminami w wybranym powiecie”, która pojawia się w kolumnie „Operacje” po dodaniu jednej z gmin danego powiatu i wybraniu opcji „Zapisz”.

W przypadku realizacji projektu na terenie całego województwa wielkopolskiego wystarczy wybrać opcję „Tak”, bez uzupełniania tabeli znajdującej się poniżej.

3.3.1. Obszar realizacji projektu

Typ obszaru realizacji - z listy rozwijanej należy wybrać odpowiedni dla danego projektu obszar realizacji, zgodny z miejscem zamieszkania/nauki/pracy w rozumieniu przepisów Kodeksu Cywilnego, natomiast w przypadku osób bezdomnych, zgodny z miejscem przebywania większości grupy docelowej bądź obszarem, na którym zarejestrowana jest większość podmiotów objętych wsparciem.

W ramach systemu LSI 2014+ Wnioskodawca określa obszar realizacji za pomocą jednej z trzech opcji dostępnych po rozwinięciu listy rozwijanej tj.

1. „Obszary wiejskie (o małej gęstości zaludnienia)”;
2. „Małe obszary miejskie (o ludności >5 000 i średniej gęstości zaludnienia)”;
3. „Duże obszary miejskie (o ludności >50 000 i dużej gęstości zaludnienia)”.

Zgodnie z klasyfikacją DEGURBA jednostki przestrzenne przyporządkowane są do następujących kategorii: słabo zaludnione, pośrednie, gęsto zaludnione. Założenia metodologiczne DEGURBA opierają się na kryterium gęstości zaludnienia i minimalnej liczby ludności.

Zaklasyfikowanie terenów jako:

1. obszary słabo zaludnione (wiejskie) – 50% ludności zamieszkuje obszary wiejskie - odpowiednik „Obszary wiejskie (o małej gęstości zaludnienia)” na liście rozwijanej w LSI 2014+)
2. pośrednie (miasta, przedmieścia) – poniżej 50% ludności zamieszkuje obszary wiejskie i poniżej 50% ludności obszary o dużej gęstości zaludnienia - odpowiednik

„Małe obszary miejskie (o ludności >5 000 i średniej gęstości zaludnienia)” na liście rozwijanej w LSI 2014+)

3. tereny gęsto zaludnione (miasta, centra miejskie, obszary miejskie) – przynajmniej 50% ludności zamieszkuje obszary gęsto zaludnione - odpowiednik „Duże obszary miejskie (o ludności >50 000 i dużej gęstości zaludnienia)” na liście rozwijanej w LSI 2014+)

Szczegółowe informacje dotyczące klasyfikacji obszarów na poziomie regionalnym znajdują się pod adresem:

http://ec.europa.eu/eurostat/ramon/miscellaneous/index.cfm?TargetUrl=DSP_DEGURba

3.4. Harmonogram realizacji projektu

Harmonogram realizacji projektu przedstawiony jest w formie tabelarycznej. Kolejne wiersze odpowiadające poszczególnym zadaniom w projekcie należy dodawać poprzez wybranie opcji „Dodaj zadanie”. Poszczególne zadania, które będą realizowane w ramach projektu, należy wskazać zgodnie z przewidywaną kolejnością ich realizacji. W przypadku, gdy określone zadania rozpoczynają się w tym samym czasie, porządek ich wskazywania w pkt 3.4 jest nieistotny. Zgodność kolejności zadań wskazanych w pkt 3.4 wniosku z kolejnością zadań znajdujących się w pkt 5.1.1. Planowane wydatki w ramach projektu w PLN oraz w pkt 5.1.4. Budżet projektu zapewniana jest automatycznie przez system. Bez wpisania poszczególnych zadań w ramach pkt 3.4 wniosku nie jest możliwe wypełnienie pkt 5.1.1 Planowane wydatki w ramach projektu w PLN, pkt 5.1.4 Budżet projektu i 5.1.6 Kwoty ryczałtowe. Przedmiotowy punkt będzie podstawą do weryfikacji kryterium „Spójność zadań przewidzianych do realizacji w ramach projektu oraz trafność doboru i opisu tych zadań w kontekście osiągnięcia celów/wskaźników projektu”. Należy zatem wskazać adekwatność doboru zadań w kontekście zdiagnozowanych problemów, które projekt ma rozwiązać albo załagodzić. Jednocześnie należy mieć na uwadze, aby każdy zaproponowany przez Wnioskodawcę wskaźnik znalazł odzwierciedlenie w realizowanych zadaniach oraz by nie wykazywać zadań, które nie przyczyniają się do realizacji wskaźników.

- **Nazwa Zadania** - każdemu z zadań należy przypisać nazwę odzwierciedlającą charakter podejmowanych działań w danym zadaniu.

WAŻNE!

Należy podkreślić, że w projektach w ramach WRPO2014+ nie mogą wystąpić zadania takie jak „Zarządzanie projektem”, czy też „Promocja projektu”, gdyż stanowią one koszty pośrednie. Ponadto wydatki na działania świadomościowe (m.in. kampanie informacyjno-promocyjne i różne działania upowszechniające), co do zasady są niekwalifikowalne, chyba że *Wytyczne kwalifikowalności* stanowią inaczej. Oznacza to, że wśród wpisywanych w projekcie zadań co do zasady nie mogą pojawić się te, które dotyczą kampanii informacyjno-promocyjnych i różnych działań upowszechniających.

- **Opis działań planowanych do realizacji w ramach wskazanych zadań** – opis planowanych zadań powinien być możliwie szczegółowy, z uwzględnieniem terminów i osób odpowiedzialnych za ich realizację. W przypadku organizacji szkoleń konieczne jest podanie najważniejszych informacji dotyczących sposobu ich organizacji (miejsce prowadzenia zajęć, liczba edycji kursu, warunki do jego rozpoczęcia, planowane harmonogramy szkolenia z liczbą godzin szkoleniowych, zaangażowana kadra, ramowy opis programu nauczania, materiały szkoleniowe jakie zostaną przekazane uczestnikom). Planowane zadania powinny być również efektywne, tj. zakładać możliwie najkorzystniejsze efekty ich realizacji przy określonych nakładach finansowych i racjonalnie ulokowane w czasie, tak by nie podnosić kosztów stałych projektu np. poprzez jego nieuzasadnione wydłużanie.

W przypadku projektów partnerskich w pkt 3.4 wniosku należy wskazać i opisać również zadania, za których realizację odpowiedzialny/i będzie/będą w całości lub częściowo partner/partnerzy, uwzględniając rodzaje działań kwalifikowalnych możliwych do realizacji zgodnie z *Regulaminem konkursu / Wezwaniem do złożenia wniosku*. Do zadań opisanych w pkt 3.4 wniosku Wnioskodawca powinien odnosić się w pkt 2.3.1 i 5.3 wniosku opisując rolę partnerów, w tym podział obowiązków, uprawnień i odpowiedzialności Wnioskodawcy i partnerów w realizacji projektu oraz 5.1.1 Planowane wydatki w ramach projektu w PLN.

Ponadto należy wskazać zadania, w których będą prowadzone działania na rzecz wyrównywania szans kobiet i mężczyzn (zgodnie z Załącznikiem 8.10 Standard minimum załączonym do *Regulaminu konkursu/Wezwania do złożenia wniosku*).

W szczególności należy opisać mechanizmy zapewnienia dostępności dla osób z niepełnosprawnościami, jakie będą wykorzystywane, np. zastosowanie mechanizmu racjonalnych usprawnień, zapewnienie dostępności produktów projektu, uniwersalnego projektowania lub uzasadnienia, dlaczego zasada dostępności nie znajduje uzasadnienia i produkt nie będzie spełniał kryterium horyzontalne, konsultowanie projektów rozwiązań/modeli ze środowiskiem osób z niepełnosprawnościami itp.

- **Rozpoczęcie realizacji zadania** – Po kliknięciu we właściwą komórkę należy za pomocą rozwijanego kalendarza wybrać zaplanowaną datę rozpoczęcia realizacji zadania;
- **Zakończenie realizacji zadania** - Po kliknięciu we właściwą komórkę należy za pomocą rozwijanego kalendarza wybrać zaplanowaną datę zakończenia realizacji zadania;
- **Wydatki rzeczywiście poniesione** – z listy rozwijanej należy wybrać TAK/NIE w zależności od sposobu rozliczania wydatków;
- **Wydatki rozliczone ryczałtowo**- z listy rozwijanej należy wybrać TAK/NIE w zależności od sposobu rozliczania wydatków. **Pod pojęciem wydatków rozliczanych ryczałtowo należy rozumieć zarówno stawki jednostkowe, jak i kwoty ryczałtowe.**

WAŻNE!

W przypadku projektów, w których wartość wkładu publicznego **nie przekracza wyrażonej w PLN równowartości 100 000 EUR, stosowanie jednej z uproszczonych metod rozliczania wydatków jest obligatoryjne.** W przedmiotowym zakresie wkład publiczny niezbędny do wyliczenia ww. kwoty należy rozumieć jako wszystkie środki publiczne w projekcie, a więc sumę dofinansowania (środki EFS + dotacja celowa z budżetu państwa) wraz z wkładem własnym beneficjenta pochodzącym ze środków publicznych np. jst.

W ramach projektu, w którym występuje obowiązek zastosowania kwot ryczałtowych, Wnioskodawca w wierszach dotyczących zadań realizowanych w ramach kosztów bezpośrednich w kolumnie „Wydatki rozliczane ryczałtowo” wybiera opcję „Tak”, co pozwoli wypełnić pkt 5.1.6 Kwoty ryczałtowe.

Należy podkreślić, iż zastosowanie stawek jednostkowych możliwe jest **wyłącznie** dla szkoleń z języka angielskiego, niemieckiego lub francuskiego realizowanych **w ramach Działania 8.2 WRPO 2014+ *Uczenie się przez całe życie.***

W przypadku projektów, których wartość wkładu publicznego przekracza wyrażoną w PLN równowartość 100 000 EUR, **niedopuszczalne** jest rozliczanie kosztów bezpośrednich kwotami ryczałtowymi.

WAŻNE!

Zasady konkurencyjności nie stosuje się do wydatków rozliczanych uproszczoną metodą (stawki jednostkowe, kwoty ryczałtowe, stawki ryczałtowe). Należy jednak zaznaczyć, iż instytucje zobowiązane do stosowania przepisów ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz.U. z 2015 r., poz. 2164), w przypadku udzielania zamówień publicznych powinny stosować przedmiotowe przepisy (bez względu na sposób rozliczania wydatków w projekcie). W tym przypadku IZ WRPO 2014+ nie będzie przeprowadzać kontroli przeprowadzonych procedur z PZP.

Nie jest możliwy wybór opcji „Nie” jednocześnie w kolumnach „Wydatki rzeczywiście poniesione” i „Wydatki rozliczone ryczałtowo” w ramach jednego zadania.

Nie jest możliwy wybór opcji „Tak” jednocześnie w kolumnach „Wydatki rzeczywiście poniesione” i „Wydatki rozliczone ryczałtowo” w ramach jednego zadania.

Niedopuszczalne jest łączenie w ramach jednego zadania wydatków rzeczywiście poniesionych z wydatkami rozliczanymi ryczałtem a także wydatków rozliczanych kwotami ryczałtowymi i stawkami jednostkowymi.

W przypadku wydatków rozliczanych w ramach kosztów pośrednich należy wybrać jedynie datę rozpoczęcia oraz zakończenia realizacji zadania. **Zgodnie z zapisami *Wytycznych kwalifikowalności*, koszty pośrednie rozliczane są wyłącznie z wykorzystaniem stawek ryczałtowych, w związku z tym kolumna „Wydatki rzeczywiście poniesione” została zablokowana do edycji.** W związku z powyższym, wybranie opcji „Nie”, w kolumnie „Wydatki rozliczone ryczałtowo” jest równoznaczne z brakiem możliwości kwalifikowania kosztów pośrednich w projekcie. W takim przypadku system blokuje możliwość uzupełnienia pól z kolumn: „Rozpoczęcie realizacji zadania” i „Zakończenie realizacji zadania”.

WAŻNE!

Po wybraniu opcji „Zapisz tabelę” wiersze „Planowany termin rozpoczęcia realizacji projektu” oraz „Planowany termin zakończenia realizacji projektu” zostaną automatycznie uzupełnione granicznymi datami przypisanymi do zadań wprowadzonych do harmonogramu.

3.5. Charakterystyka projektu

Punkt 3.5 wniosku jest punktem opisowym.

3.5.1 Krótki opis przedmiotu projektu – należy podać krótki i przejrzysty opis projektu (z wykorzystaniem danych liczbowych) oraz jasno określić zakres rzeczowy i sposób wdrażania projektu, który zawarty zostanie w SL 2014 i pozwoli uprawnionym do tego podmiotom zorientować się czego dotyczy dany projekt jedynie na podstawie danych dostępnych w SL 2014.

Opis projektu zawarty w pkt 3.5 wniosku powinien być zgodny z informacjami zawartymi przez Wnioskodawcę w punktach 2.3.1, 3.4, 4.1 oraz 5.1.1 wniosku;

3.5.2 Cele i rezultaty projektu - tło i uzasadnienie - Należy wskazać cel główny projektu i opisać, w jaki sposób projekt przyczyni się do osiągnięcia właściwego celu szczegółowego dla danego Działania/Poddziałania WRPO 2014+. Trzeba podkreślić, że w podpunkcie 3.5.2 wniosku Wnioskodawca przedstawia diagnozę sytuacji problemowej, na którą odpowiedź będzie stanowiła realizacja projektu oraz uzasadnia potrzebę realizacji projektu na danym

obszarze. Przedstawiona diagnoza powinna zostać poparta najaktualniejszymi danymi statystycznymi, których źródło oraz zakres obowiązywania powinny zostać opisane przez Wnioskodawcę w tym miejscu. Punkt ten powinien być spójny z danymi przedstawionymi w pkt 4.2 wniosku. Opis posłuży również do oceny strategicznej ZIT projektu

Cel główny projektu powinien:

- wynikać bezpośrednio ze zdiagnozowanego/ych przez Wnioskodawcę problemu/ów, jaki/e chce rozwiązać lub złagodzić poprzez realizację projektu;
- być spójny z właściwym celem szczegółowym WRPO2014+ oraz ewentualnie z celami sformułowanymi w innych dokumentach o charakterze strategicznym w danym sektorze i/lub w danym regionie – jeżeli występują. Spójność celów projektu z innymi odpowiednimi celami powinna być dostosowana do obszaru realizacji projektu (województwo – powiat/y – gmina/y) wskazanego w pkt 3.3 wniosku;
- opisywać stan docelowy (stanowiąc odzwierciedlenie sytuacji pożądaney w przyszłości, która zostanie osiągnięta poprzez realizację projektu), a nie zadania do realizacji (celem projektu nie powinien być środek do jego osiągnięcia, np. przeszkolenie..., objęcie wsparciem..., pomoc...);
- bezpośrednio przekładać się na zadania wskazane w punkcie 3.4 wniosku.

Należy wskazać, w jaki sposób wskaźniki rezultatu określone w pkt 4.2 są adekwatne dla pomiaru założonych celów projektu.

Cele projektu powinny charakteryzować się cechami zgodnymi z koncepcją **SMART**:

- **S – specific** (ang. szczegółowe, konkretne) – cele powinny być szczegółowo i jednoznacznie określone, dotyczyć konkretnych problemów;
- **M – measurable** (ang. mierzalne) – cele powinny być sformułowane w sposób, który umożliwia ustalenie wskaźnika/wskaźników ich pomiaru;
- **A – acceptable/accurate** (ang. akceptowalne/trafne) – cele powinny być określane tak, by uwzględniały otoczenie społeczne, w którym realizowany będzie projekt – a zwłaszcza potrzeby grup docelowych. Trafność odnosi się do zdiagnozowanego/ych w punkcie 3.5 wniosku problemu/problemów i wskazuje, że cele muszą bezpośrednio wynikać z opisanej wcześniej sytuacji problemowej. Muszą one obejmować wszystkie przyczyny powstania problemu/problemów (kompleksowość). Rzetelna analiza jest nie tylko podstawą do określenia celów, ale również wpływa na dobór odpowiednich form wsparcia i metod pracy z odbiorcami projektu. W tym kontekście pominięcie

jakiegokolwiek aspektu problemu/problemów zwiększa ryzyko niepowodzenia całego przedsięwzięcia;

- **R – *realistic*** (ang. realistyczne) – możliwe do osiągnięcia poprzez realizację projektu (nie mogą się odnosić do zadań i obszarów, które nie będą objęte projektem). Zadania przedstawione w punkcie 3.4 wniosku, które Wnioskodawca zamierza zrealizować, powinny ściśle się wiązać z celami projektu i w oczywisty sposób zmierzać do ich osiągnięcia;
- **T – *time-bound*** (ang. określone w czasie) – opisując cel, zawsze trzeba uwzględnić termin, w którym zamierzamy go osiągnąć (informację o przybliżonym terminie, w którym wszystkie zadania zostaną zrealizowane, a zaplanowane cele osiągnięte). W planowaniu projektu czas jest kategorią równie istotną, co zasoby i budżet. Każde przedsięwzięcie projektowe musi być ściśle określone w czasie. Czas, w jakim projekt ma zostać zrealizowany, powinien być odpowiednio dobrany do problemów i potrzeb, na które odpowiada projekt.

WAŻNE!

Cele określone w WRPO2014+ mają, co do zasady, ogólny charakter. Odnoszą się one do końcowego efektu programu, którego nie można osiągnąć poprzez zrealizowanie jednego lub nawet kilku projektów, przede wszystkim ze względu na jego skalę. Co do zasady, nie należy zatem przyjmować za cel projektu celów identycznych, jak dla programu, czy określonych osi priorytetowych i Działań/Poddziałań.

3.5.3 Opis grupy docelowej – należy wskazać, iż projekt jest skierowany do grup docelowych z Miejskiego Obszaru Funkcjonalnego Poznania (w przypadku osób fizycznych – uczą się, pracują lub zamieszkują one na obszarze MOF Poznania w rozumieniu przepisów Kodeksu Cywilnego, natomiast w przypadku osób bezdomnych, przebywają one na tym obszarze, a w przypadku innych podmiotów posiadają one jednostkę organizacyjną w Miejskim Obszarze Funkcjonalnym Poznania). Wnioskodawca winien wskazać, kogo obejmie wsparciem w ramach projektu oraz wskazać – w oparciu o ogólnodostępne dane oraz ewentualnie własne dane będące w posiadaniu Wnioskodawcy – istotne cechy uczestników (osób lub podmiotów), którzy zostaną objęci wsparciem (należy podać źródła danych w celu weryfikacji podanych informacji). Należy pamiętać, że w tym punkcie należy opisać uczestników projektu, zgodnie z definicją uczestnika określoną w *Wytocznych monitorowania*, a więc jedynie osoby i podmioty otrzymujące wsparcie bezpośrednio. Należy pamiętać, iż jako uczestników wykazuje się wyłącznie te osoby i podmioty, które można zidentyfikować i uzyskać od nich dane niezbędne do określenia wspólnych wskaźników produktu i dla których planowane jest poniesienie określonego wydatku. **W tym polu**

Wnioskodawca uzasadnia wybór konkretnej grupy docelowej spośród wskazanych potencjalnych grup w SZOOP, uwzględniając specyfikę tej grupy docelowej oraz cel główny projektu. Wnioskodawca powinien opisać grupę docelową w sposób pozwalający osobie oceniającej wniosek jednoznacznie stwierdzić, czy projekt jest skierowany do grupy kwalifikującej się do otrzymania wsparcia zgodnie z zapisami zawartymi w SZOOP oraz szczegółowymi kryteriami wyboru projektów. Informacje na temat osób planowanych do objęcia wsparciem nie powinny się ograniczać tylko i wyłącznie do wskazania grup odbiorców wskazanych w SZOOP oraz szczegółowych kryteriach wyboru projektów, powinny być znacznie bardziej szczegółowe. Nie należy również uzasadniać wyboru grup docelowych poprzez odwołanie się tylko i wyłącznie do typu projektu zawartego w SZOOP.

Osoby, które zostaną objęte wsparciem należy opisać z punktu widzenia cech istotnych dla działań przewidzianych do realizacji w ramach projektu, takich jak np. wiek, status zawodowy, wykształcenie, płeć, niepełnosprawność. W przypadku gdy dana cecha osób, do których skierowane będzie wsparcie nie ma znaczenia w kontekście planowanego do realizacji projektu, a także kryteriów wyboru mających zastosowanie do danego projektu, Wnioskodawca nie musi jej uwzględniać w opisie. Podmioty objęte wsparciem należy opisać z punktu widzenia m.in. wielkości przedsiębiorstw, branży/sektora w jakiej/jakim działają, wieku i/lub wykształcenia pracowników, charakterystyki podmiotu w przypadku podmiotów ekonomii społecznej. Należy opisać jakie są potrzeby i oczekiwania uczestników w kontekście wsparcia, które ma być udzielane w ramach projektu oraz bariery, na które napotykają uczestnicy projektu.

Przy opisie barier należy brać pod uwagę bariery uczestnictwa, czyli czynniki, które zniechęcają do wzięcia udziału w projekcie lub uniemożliwiają udział w projekcie. Dla przykładu, jeżeli szkolenia w ramach projektu mają być organizowane w mieście wojewódzkim, a miejsce zamieszkania uczestników projektu będzie poza tym miastem, to barierą uczestnictwa w projekcie mogą być trudności z dojazdem na te szkolenia. Innymi często spotykanymi w projektach barierami jest brak świadomości potrzeby doksztalcania się, niechęć do podnoszenia kwalifikacji, niska motywacja, brak wiary we własne siły, brak możliwości zapewnienia opieki nad dziećmi/osobami zależnymi. Wpisanie tych informacji we wniosku o dofinansowanie implikuje konieczność zajęcia się właśnie osobami, dla których wymienione wcześniej bariery stanowią realne zagrożenie w życiu zawodowym i powinno mieć odzwierciedlenie również w kryteriach rekrutacji i/lub organizacji wsparcia. W sposób szczególny Wnioskodawca powinien tutaj zwrócić uwagę na bariery, na które napotykają kobiety i mężczyźni (patrz *Instrukcja do standardu minimum...*). Należy opisać, w jaki sposób Wnioskodawca rekrutuje uczestników projektu, w tym jakimi kryteriami posłuży się podczas rekrutacji, uwzględniając podział na kobiety i mężczyzn (K/M) i kwestię zapewnienia dostępności dla osób z niepełnosprawnościami (o ile projekt skierowany będzie do osób z

niepełnosprawnościami). Sposób rekrutacji należy opisać uwzględniając planowane działania informacyjno-promocyjne, procedurę rekrutacyjną, ewentualny dodatkowy nabór, selekcję uczestników projektu oraz katalog dostępnych i przejrzystych kryteriów rekrutacji ze wskazaniem sposobu, w jaki w ramach rekrutacji została uwzględniona zasada równych szans i niedyskryminacji (w tym zasada dostępności dla osób z niepełnosprawnościami), a także zasada równości szans kobiet i mężczyzn (patrz *Instrukcja do standardu minimum...*). Dodatkowo Wnioskodawca musi wskazać, na podstawie jakich dokumentów źródłowych będzie kwalifikował uczestników do projektu.

W przypadku gdy projekt kierowany jest do osób z niepełnosprawnościami, niezbędne jest opisanie we wniosku sposobu prowadzenia rekrutacji uwzględniającej możliwość dotarcia do informacji o projekcie i oferowanym w nim wsparciu do potrzeb osób z różnymi rodzajami niepełnosprawności. Należy opisać, w jaki sposób środki przekazu, planowane do użycia przy rekrutacji, zostaną w pełni wykorzystane, aby zapewnić dostępność do rekrutacji, a tym samym do projektu i oferowanego w nim wsparcia dla osób z niepełnosprawnościami. Należy ponadto opisać wyłączenie od tej zasady, wskazując w szczególności na brak możliwości udziału w projekcie osób z określonymi niepełnosprawnościami ze względu na charakter udzielanego wsparcia.

Co do zasady rekrutacja powinna być bezkosztowa, przede wszystkim w projektach, gdzie grupa docelowa jest dookreślona, zamknięta i na stałe współpracuje z Wnioskodawcą. W przypadku potrzeby poniesienia kosztów związanych z rekrutacją, należy je szczegółowo uzasadnić w polu 5.1.2.

WAŻNE!

Należy pamiętać, iż koszty związane z rekrutacją projektu stanowią koszty pośrednie projektu. Zgodnie w *Wytycznymi kwalifikowalności* katalog kosztów pośrednich zawiera między innymi koszty personelu zaangażowanego w zarządzanie i obsługę projektu, w tym osób odpowiedzialnych za rekrutację (w szczególności wyszukiwanie i informowanie uczestników projektu, prowadzenie spotkań rekrutacyjnych oraz koszty ogłoszeń rekrutacyjnych). W przypadku personelu projektu udzielającego wsparcia i identyfikującego potrzeby grupy docelowej przy rekrutacji (np. psychologa), koszty związane z jego zaangażowaniem powinny zostać przedstawione w zadaniu merytorycznym w ramach kosztów bezpośrednich.

W tym polu należy również opisać, jakie działania Wnioskodawca będzie podejmował w sytuacji pojawienia się trudności w rekrutacji założonej liczby uczestników projektu.

3.5.3.1 Przewidywana liczba osób objętych wsparciem EFS w ramach projektu i ich status.

Należy wpisać przewidywaną liczbę osób, które zostaną objęte wsparciem w ramach projektu, z uwzględnieniem wskazanych kategorii. Po wpisaniu liczby osób należy nacisnąć przycisk „Przelicz tabelę 3.5.3.1” w celu obliczenia wartości ogółem. W sytuacji, gdy Wnioskodawca nie jest w stanie ustalić wartości docelowej liczby osób w podziale na płeć należy zaznaczyć opcję dostępną nad tabelą „Brak danych w podziale na płeć”.

W przypadku projektów, w ramach których wsparcie skierowane jest bezpośrednio do uczestników (rozumianych zgodnie z zapisami *Wytycznych monitorowania*) uzupełnienie tabeli jest obowiązkowe.

Należy również pamiętać, że liczba osób wykazana w podkategorii nie może być wyższa, niż w kategorii.

W podpunkcie 3.5.3.1, w przypadku posiadania takich danych, należy przypisać uczestników projektu do jednej z poniższych kategorii i/lub podkategorii:

- I. **Bezrobotni** – Osoby pozostające bez pracy, gotowe do podjęcia pracy i aktywnie poszukujące zatrudnienia. Definicja uwzględnia osoby zarejestrowane jako bezrobotne zgodnie z krajowymi definicjami, nawet jeżeli nie spełniają one wszystkich trzech kryteriów. Definicja uwzględnia zarówno osoby bezrobotne w rozumieniu badania aktywności ekonomicznej ludności (BAEL) jak i osoby zarejestrowane jako bezrobotne. Studenci studiów stacjonarnych uznawani są za osoby bierne zawodowo, nawet jeśli spełniają kryteria dla bezrobotnych zgodnie z ww. definicją. Osoby kwalifikujące się do urlopu macierzyńskiego lub rodzicielskiego, które są bezrobotne w rozumieniu niniejszej definicji (nie pobierają świadczeń z tytułu urlopu), należy wykazywać jako osoby bezrobotne. Status na rynku pracy określany jest w dniu rozpoczęcia uczestnictwa w projekcie. Definicja opracowana na podstawie: Eurostat, baza danych Polityki Rynku Pracy (LMP). Ponadto jako osobę bezrobotną należy rozumieć osobę, która zgodnie z art. 2 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. 2015 nr 0 poz. 149 ze zm.) nie jest właścicielem lub posiadaczem samoistnym lub zależnym nieruchomości rolnej, w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz. U. 2016, poz. 380, z późn. zm.)), o powierzchni użytków rolnych przekraczającej 2 ha przeliczeniowe lub nie podlega ubezpieczeniom emerytalnemu i rentowym z tytułu stałej pracy jako współmałżonek lub domownik w gospodarstwie rolnym o powierzchni użytków rolnych przekraczającej 2 ha przeliczeniowe;

w tym:

- o **Długotrwale bezrobotni** – Osoby bezrobotne definiowane są jak wyżej. Definicja pojęcia „długotrwale bezrobotny” różni się w zależności od wieku:

- Młodzież (<25 lat) – osoby bezrobotne nieprzerwanie przez okres ponad 6 miesięcy (>6 miesięcy).

- Dorośli (25 lat lub więcej) – osoby bezrobotne nieprzerwanie przez okres ponad 12 miesięcy (>12 miesięcy).

Status na rynku pracy jest określany w dniu rozpoczęcia uczestnictwa w projekcie. Wiek uczestników określany jest na podstawie daty urodzenia i ustalany w dniu rozpoczęcia udziału w projekcie. Definicja opracowana na podstawie: Eurostat, baza danych Polityki Rynku Pracy (LMP)

- II. **Osoby bierne zawodowo** – Bierni zawodowo to osoby, które w danej chwili nie tworzą zasobów siły roboczej (tzn. nie pracują i nie są bezrobotne). Studenci studiów stacjonarnych uznawani są za osoby bierne zawodowo. Osoby będące na urlopie wychowawczym (rozumianym jako nieobecność w pracy, spowodowana opieką nad dzieckiem w okresie, który nie mieści się w ramach urlopu macierzyńskiego lub urlopu rodzicielskiego), uznawane są za bierne zawodowo, chyba że są zarejestrowane już jako bezrobotne (wówczas status bezrobotnego ma pierwszeństwo). Osoby prowadzące działalność na własny rachunek (w tym bezpłatnie pomagający osobie prowadzącej działalność członek rodziny) nie są uznawane za bierne zawodowo. Status na rynku pracy jest określany w dniu rozpoczęcia uczestnictwa w projekcie. Definicja opracowana na podstawie: Eurostat, baza danych Polityki Rynku Pracy (LMP);

w tym:

- o **Osoby uczące się lub kształcące się** – osoby kształcące się w ramach kształcenia formalnego i nieformalnego;

- III. **Pracujący** – to osoby w wieku 15 lat i więcej, które wykonują pracę, za którą otrzymują wynagrodzenie, z której czerpią zyski lub korzyści rodzinne lub osoby posiadające zatrudnienie lub własną działalność, które jednak chwilowo nie pracowały ze względu na np. chorobę, urlop, spór pracowniczy czy kształcenie się lub szkolenie. Osoby prowadzące działalność na własny rachunek – prowadzące działalność gospodarczą, gospodarstwo rolne lub praktykę zawodową – są również uznawane za pracujących, o ile spełniony jest jeden z poniższych warunków:

1. Osoba pracuje w swojej działalności, praktyce zawodowej lub gospodarstwie rolnym w celu uzyskania dochodu, nawet jeżeli przedsiębiorstwo nie osiąga zysków
2. Osoba poświęca czas na prowadzenie działalności gospodarczej, praktyki zawodowej czy gospodarstwa rolnego, nawet jeżeli nie zrealizowano żadnej sprzedaży lub usług i nic nie wyprodukowano (na przykład: rolnik wykonujący prace w celu utrzymania swojego gospodarstwa; architekt spędzający czas w oczekiwaniu na klientów w swoim biurze; rybak naprawiający łódkę czy sieci rybackie, aby móc dalej pracować; osoby uczestniczące w konwencjach lub seminariach).
3. Osoba jest w trakcie zakładania działalności gospodarczej, gospodarstwa rolnego lub praktyki zawodowej; zalicza się do tego zakup lub instalację sprzętu, zamawianie towarów w ramach przygotowań do uruchomienia działalności. Bezpłatnie pomagający członek rodziny uznawany jest za osobę pracującą, jeżeli wykonywaną przez siebie pracą wnosi bezpośredni wkład w działalność gospodarczą, gospodarstwo rolne lub praktykę zawodową będącą w posiadaniu lub prowadzoną przez spokrewnionego członka tego samego gospodarstwa domowego;

w tym:

- **Rolnicy** – osoby będące rolnikami oraz domownicy rolnika (z wyłączeniem rolników wskazanych jako osoby bezrobotne) w rozumieniu Ustawy z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (Dz. U. 2016, poz. 277), w szczególności, osoby które jednocześnie:
 - są pełnoletnie oraz zamieszkują i prowadzą na terytorium Rzeczypospolitej Polskiej, osobiście i na własny rachunek, działalność rolniczą w pozostającym w ich posiadaniu gospodarstwie rolnym,
 - są ubezpieczone w Kasie Rolniczego Ubezpieczenia Społecznego, a także domownicy rolnika, czyli w szczególności osoby, które jednocześnie:
 - ✓ ukończyły 16 lat,
 - ✓ pozostają z rolnikiem we wspólnym gospodarstwie domowym lub zamieszkują na terenie jego gospodarstwa rolnego albo w bliskim sąsiedztwie,
 - ✓ stale pracują w tym gospodarstwie rolnym i nie są związane z rolnikiem stosunkiem pracy;

- **Samozatrudnieni** – osoby fizyczne prowadzące działalność gospodarczą, nie zatrudniające pracowników;
- **Zatrudnieni w mikroprzedsiębiorstwie** – osoby pracujące w przedsiębiorstwie zatrudniającym od 2 do 9 pracowników włącznie, którego roczny obrót i/lub całkowity bilans roczny nie przekracza 2 milionów EUR;
- **Zatrudnieni w małych przedsiębiorstwach** – osoby pracujące w przedsiębiorstwie zatrudniającym od 10 do 49 pracowników włącznie, którego roczny obrót i/lub całkowity bilans roczny nie przekracza 10 milionów EUR;
- **Zatrudnieni w średnich przedsiębiorstwach** – osoby pracujące w przedsiębiorstwie zatrudniającym od 49 do 249 pracowników włącznie, którego roczny obrót nie przekracza 50 milionów EUR a/lub całkowity bilans roczny nie przekracza 43 milionów EUR;
- **Zatrudnieni w dużych przedsiębiorstwach** – osoby pracujące w przedsiębiorstwie, które nie kwalifikuje się do żadnej z ww. kategorii przedsiębiorstw;
- **Zatrudnieni w administracji publicznej** – osoby zatrudnione w administracji rządowej i samorządowej oraz w ich jednostkach organizacyjnych;
- **Zatrudnieni w organizacjach pozarządowych** – osoby zatrudnione w organizacji pozarządowej w rozumieniu ustawy o działalności pożytku publicznego i wolontariacie;

IV. **Ogółem** – w wierszu ogółem należy zsumować wartości z wierszy „Bezrobotni”, „Osoby bierne zawodowo” i „Pracujący” lub w przypadku braku takich danych, uzupełnić kolumny liczbą osób przewidzianych do wsparcia w ramach projektu.

w tym:

- **Osoby należące do mniejszości narodowych i etnicznych** – zgodnie z Ustawą z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym (Dz. U. 2015 r. poz. 573), w szczególności za mniejszości narodowe uznaje się mniejszość białoruską, czeską, litewską, niemiecką, ormiańską, rosyjską, słowacką, ukraińską, żydowską oraz za mniejszości etniczne, mniejszości: karaimską, łemkowską, romską, tatarską (mniejszość romska objęta jest działaniami Programu Operacyjnego Wiedza-Edukacja-Rozwój),
- **Migranci** – Cudzoziemcy na stałe mieszkający w danym państwie, obywatele obcego pochodzenia lub obywatele należący do mniejszości. Zgodnie z prawem krajowym mniejszości narodowe to mniejszość: białoruska, czeska, litewska, niemiecka,

ormiańska, rosyjska, słowacka, ukraińska, żydowska. Mniejszości etniczne: karaimska, łemkowska, romska, tatarska. Osoby obcego pochodzenia to cudzoziemcy - każda osoba, która nie posiada polskiego obywatelstwa, bez względu na fakt posiadania lub nie obywatelstwa (obywatelstw) innych krajów lub osoba, której co najmniej jeden z rodziców urodził się poza terenem Polski. Definicja opracowana na podstawie definicji wykorzystywanych przez: Eurostat, baza danych Polityki Rynku Pracy (LMP), ustawy o mniejszościach narodowych i etnicznych oraz języku regionalnym z dnia 6 stycznia 2005 r. (Dz. U. 2015 r. poz. 573).

- o **Osoby z niepełnosprawnościami** – za osoby z niepełnosprawnościami uznaje się osoby niepełnosprawne w świetle przepisów ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych (Dz.U. 2011 nr 127, poz. 721 ze zm.), a także osoby z zaburzeniami psychicznymi, o których mowa w ustawie z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego (Dz. U. 2016, poz. 546), tj. osoby z odpowiednim orzeczeniem lub innym dokumentem poświadczającym stan zdrowia. Definicja opracowana na podstawie: Eurostat, baza danych Polityki Rynku Pracy (LMP), ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, ustawa o ochronie zdrowiopsychicznego.
- o **Osoby z terenów wiejskich** – Osoby pochodzące z obszarów wiejskich należy rozumieć jako osoby przebywające na obszarach słabo zaludnionych zgodnie ze stopniem urbanizacji (DEGURBA kategoria 3). Obszary słabo zaludnione to obszary, na których więcej niż 50% populacji zamieszkuje tereny wiejskie.

Wartości wykazane w wierszach „w tym osoby należące do mniejszości narodowych i etnicznych”, „w tym migranci”, „w tym osoby z niepełnosprawnościami” oraz „w tym osoby z terenów wiejskich” nie mogą być większe, niż wartości zsumowane w wierszu „Ogółem”.

3.5.3.1a Przewidywana liczba instytucji objętych wsparciem EFS w ramach projektu.

Należy wpisać przewidywaną liczbę instytucji, które zostaną objęte wsparciem w ramach projektu, to znaczy będą uczestnikami projektu zgodnie z zapisami *Wytocznych monitorowania*, z uwzględnieniem wskazanych kategorii.

WAŻNE!

W przypadku projektów, w ramach których wsparcie skierowane jest bezpośrednio do instytucji lub przedsiębiorstw, uzupełnienie tabeli jest obowiązkowe.

W przypadku projektów, w ramach których wsparcie nie obejmuje instytucji lub przedsiębiorstw, należy z listy rozwijanej znajdującej się pod nazwą punktu 3.5.3.1a wybrać opcję „nie dotyczy”. Po wybraniu opcji „nie dotyczy”, tabela zostanie ukryta.

3.5.4 Informacje dodatkowe

W tym polu należy wpisać dodatkowe informacje, wymagane zapisami *Regulaminu konkursu / Wezwania do złożenia wniosku*.

Ponadto w tym polu Wnioskodawca, który w pkt. VIII. Oświadczenia Wnioskodawcy / Partnera w kolumnie „Występuje” zaznaczył „Tak” dla oświadczenia „Wnioskuje o zagwarantowanie przez właściwą instytucję ochrony informacji i tajemnic zawartych w niniejszym wniosku oraz wskazuję podstawę prawną ochrony ww. informacji i tajemnic ze względu na status Wnioskodawcy w pkt 3.5.4 „Informacje dodatkowe”, musi podać podstawę prawną ochrony informacji i tajemnic zawartych we wniosku ze względu na swój status.

3.5.5 Opis etapów nabywania kompetencji przez uczestników projektu

Pole opisowe dostępne do edycji wyłącznie w przypadku projektów, w ramach których fakt nabycia kompetencji przez uczestników projektu musi być zweryfikowany na podstawie następujących etapów:

ETAP I - Zakres - zdefiniowanie w ramach wniosku o dofinansowanie grupy docelowej do objęcia wsparciem oraz wybranie obszaru interwencji EFS, który będzie poddany ocenie,

ETAP II - Wzorzec - zdefiniowanie we wniosku o dofinansowanie standardu wymagań, tj. efektów uczenia się, które osiągną uczestnicy w wyniku przeprowadzonych działań projektowych,

ETAP III - Ocena - przeprowadzenie weryfikacji na podstawie opracowanych kryteriów oceny po zakończeniu wsparcia udzielanego danej osobie,

ETAP IV - Porównanie - porównanie uzyskanych wyników etapu III (ocena) z przyjętymi wymaganiami (określonymi na etapie II efektami uczenia się) po zakończeniu wsparcia udzielanego danej osobie.

3.6 Szczegółowe dane dotyczące projektu

Pola widoczne i wymagane wyłącznie w przypadku naborów, w ramach których poszczególne kryteria oceny projektu nie będą możliwe do zweryfikowania na podstawie zapisów pozostałych punktów wniosku o dofinansowanie. Treść i liczba wpisanych w pkt 3.6 kryteriów będzie zgodna z zapisami *Regulaminu konkursu / Wezwania do złożenia wniosku*.

W polu tekstowym należy uzasadnić czy i w jaki sposób projekt wpisuje się/nie wpisuje się w założenia danego kryterium.

W przypadku kryteriów, które nie będą obowiązywać Wnioskodawcy, należy z listy rozwijanej wybrać opcję „Nie dotyczy”, co spowoduje, że pole opisowe stanie się nieaktywne.

Należy udzielić wyczerpującej odpowiedzi na pytania dotyczące projektu z punktu widzenia opisów oraz definicji zawartych w Kryteriach strategicznych Zintegrowanych Inwestycji Terytorialnych dla Miejskiego Obszaru Funkcjonalnego Poznania zawartych w Kryteriach Wyboru Projektów zatwierdzonych przez Komitet Monitorujący WRPO 2014+.

3.6.1 Partnerski charakter projektu.

Należy wskazać podmioty prowadzące szkoły lub placówki kształcenia zawodowego, które zadeklarowały udział w projekcie wg następującego schematu: nazwa organu prowadzącego szkołę lub placówkę kształcenia zawodowego/nazwa szkoły lub placówki kształcenia zawodowego/nazwa gminy, na terenie której znajduje się szkoła lub placówka kształcenia zawodowego/data złożenia pisemnej deklaracji współpracy przy realizacji projektu przez organ prowadzący szkołę lub placówkę kształcenia zawodowego/zakres współpracy.

3.6.2 Poparcie oraz wsparcie merytoryczne na etapie realizacji projektu regionalnych organizacji zrzeszających przedsiębiorców dla projektu.

Należy umieścić informację o uzyskanym poparciu regionalnych organizacji zrzeszających przedsiębiorców dla zgłaszanego projektu oraz wsparciu merytorycznym na etapie realizacji projektu. Należy przedstawić opis zawierający: nazwę organizacji, adres siedziby organizacji, informację o poparciu projektu i/lub wsparciu merytorycznym dla projektu.. W przypadku wsparcia merytorycznego należy szczegółowo opisać na czym będzie polegało.

3.6.3 Strategiczny charakter projektu w kontekście realizacji celów Strategii ZIT.

Należy przedstawić uzasadnienia i argumenty dotyczące strategicznego charakteru projektu w tym m.in.: potrzeby realizacji projektu w kontekście problemów i wyzwań rozwoju MOF Poznania, zgodności projektu z potrzebami rynku pracy, ukierunkowania kształcenia na zawody, na które występuje deficyt na rynku pracy, ukierunkowanie kształcenia na branże o największym potencjale rozwojowym i/lub inteligentne specjalizacje, wpływu projektu na nabywanie nowych, poszukiwanych na rynku pracy kompetencji przez osoby dorosłe, liczby uczestników projektu uzyskujących kwalifikacje.

3.6.4 Uczestnictwo w szkoleniach w ramach PO KL

Należy wskazać czy osoby, które mają wziąć udział w szkoleniach, korzystały ze wsparcia w ramach Programu Operacyjnego Kapitał Ludzki.

3.6.5 Współpraca z pracodawcami

Należy wskazać planowane/aktualne formy współpracy z pracodawcami w zakresie pozaszkolnych form edukacji np. kwalifikacyjne kursy zawodowe, kursy umiejętności zawodowych.

3.6.6 Nabywanie kwalifikacji

Należy wskazać jakie kwalifikacje uzyskają uczestnicy projektu.

3.6.7 Powiązanie projektu z działaniami współfinansowanymi ze środków EFRR w ramach projektu strategicznego ZIT P2 „Rozwój infrastruktury placówek kształcenia zawodowego w MOF Poznania” (podziałanie 9.3.4. WRPO 2014+).

Wsparcie projektu możliwe jest wyłącznie w przypadku, gdy Wnioskodawca złożył wnioski o dofinansowanie realizacji działań finansowanych z Europejskiego Funduszu Rozwoju Regionalnego w ramach projektu strategicznego ZIT P2 „Rozwój infrastruktury placówek kształcenia zawodowego w MOF Poznania”. Działania w ramach projektu współfinansowanego ze środków EFS i projekt inwestycyjny współfinansowany ze środków EFRR, powinny być powiązane ze sobą tematycznie w ramach wspólnego celu, jaki ma zostać osiągnięty dzięki ich realizacji. W przypadku wyboru projektu do dofinansowania, warunkiem podpisania umowy będzie umieszczenie na liście projektów przeznaczonych do dofinansowania projektu powiązanego współfinansowanego ze środków EFRR. Należy podać tytuł projektu powiązanego, wnioskowana kwotę dofinansowania oraz informacje o konkursie, na który złożono wniosek o jego dofinansowanie. Należy krótko uzasadnić powiązanie projektu realizowanego z EFRR z projektem zaplanowanym do realizacji w ramach wniosku o dofinansowanie (z naciskiem na wskazanie wspólnych celów i rezultatów).

3.7. Komplementarność z innymi projektami zrealizowanymi przez Wnioskodawcę ze środków europejskich.

Należy podać informacje (tytuł projektu, nazwa programu, kwota w PLN i źródło finansowania na poziomie programu operacyjnego) dotyczące zrealizowanych przez Wnioskodawcę projektów komplementarnych z planowanym do realizacji projektem. W polu „Opis” należy krótko wskazać poziom komplementarności projektu przedstawionego w tabeli 3.7 z zaplanowanym do realizacji w ramach przedmiotowego naboru (z naciskiem na wskazanie celów i rezultatów). Ponadto należy wskazać rodzaj komplementarności ze względu na źródło pochodzenia wydatków (wewnętrzna – projekty finansowane w ramach jednego programu operacyjnego, zewnętrzna – projekty finansowane w ramach kilku programów operacyjnych) oraz ze względu na cel i obszar realizacji działań:

- **Komplementarność przestrzenną (geograficzną)** - działania/projekty uzupełniające się wzajemnie, które skierowane są na osiągnięcie wspólnego lub takiego samego celu, realizowane są na tym samym obszarze (geograficznie blisko od siebie lub w tym samym miejscu);
- **Komplementarność w obszarze problemowym (funkcyjną)** - działania/projekty uzupełniające się wzajemnie, które skierowane są na osiągnięcie wspólnego lub takiego samego celu, mają za cel rozwiązanie tego samego problemu w danym obszarze problemowym;
- **Komplementarność przedmiotową (sektorową)** - działania/projekty uzupełniające się wzajemnie, które skierowane są na osiągnięcie wspólnego lub takiego samego celu, oddziałują na ten sam sektor/branżę.

W przypadku braku projektów komplementarnych Wnioskodawca nie wypełnia pkt 3.7.

3.8. Komplementarność z innymi dokumentami strategicznymi

Po wybraniu opcji „Dodaj pozycję” należy wskazać, czy przedmiotowy projekt jest komplementarny z innymi dokumentami strategicznymi (Strategią UE Morza Bałtyckiego, Regionalną Strategią Innowacji dla Wielkopolski na lata 2015-2020, Strategią Rozwoju Polski Zachodniej 2020, Strategicznym planem adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020, z perspektywą do roku 2030) poprzez ich wybór z listy rozwijanej wielokrotnego wyboru.. W przypadku komplementarności projektu, w polu „opis” należy wskazać, w jaki sposób przedmiotowy projekt przyczyni się do realizacji wybranej strategii. W przypadku braku komplementarności należy wybrać opcję „Brak powiązania”.

IV. Wskaźniki osiągnięć

Wskaźniki pomiaru celu można wybrać z listy rozwijanej wyświetlającej się w LSI2014+. Dla każdego Działania/Poddziałania w ramach Osi Priorytetowych WRPO2014+ wybrany został zestaw adekwatnych do celu Działania/Poddziałania wskaźników, które są monitorowane na poziomie regionalnym. Z uwagi na powyższe Wnioskodawcy w ramach realizowanych projektów powinni uwzględnić je już na etapie planowania projektu. **Wnioskodawca powinien korzystać ze wskaźników określonych w WRPO2014+ – konieczne jest wybranie wszystkich adekwatnych dla danego projektu wskaźników z listy rozwijanej zarówno kluczowych, jaki i specyficznych (jeśli dotyczy), co pozwoli spełnić kryterium**

horyzontalne „Wniosek jest zgodny z zapisami i celami szczegółowymi WRPO 2014+ oraz odpowiada na diagnozę zawartą w WRPO 2014+” oraz kryterium merytoryczne „Adekwatność doboru i opisu (o ile dotyczy) wskaźników realizacji projektu”.

Należy pamiętać że wskazane wskaźniki są jedynie wybranymi wskaźnikami i mogą nie obejmować całości rezultatów i produktów danego projektu. W związku z tym, oprócz wymienionych na liście rozwijanej wskaźników, Wnioskodawca może określić też własne wskaźniki pomiaru celu zgodnie ze specyfiką projektu (wskaźniki projektowe). Jednocześnie, w zależności od brzmienia kryteriów wyboru projektów określonych w *Regulaminie konkursu/Wezwaniu do złożenia wniosku*, konieczne jest niekiedy określenie wskaźników, służących weryfikacji spełnienia danego kryterium, w tym efektywności zatrudnieniowej, efektywności społeczno-zatrudnieniowej oraz wskaźników efektywnościowych dla projektów realizowanych przez OWES (dla usług animacyjnych, inkubacyjnych oraz biznesowych) – jeśli dotyczą one Wnioskodawcy.

Główną funkcją wskaźników jest zmierzenie, na ile cel projektu (w przypadku wskaźników rezultatu) lub przewidziane w nim działania (wskaźniki produktu) zostały zrealizowane, tj. kiedy można uznać, że zidentyfikowany we wniosku o dofinansowanie problem został rozwiązany lub złagodzony, a projekt zakończył się sukcesem. W trakcie realizacji projektu wskaźniki powinny ponadto umożliwiać mierzenie jego postępu względem celów projektu.

Należy zapewnić, by projekt umożliwiał w sposób jak najbardziej efektywny realizację wskaźników określonych w *Regulaminie konkursu/Wezwaniu do złożenia wniosku*. W celu usprawnienia w wypełnianiu wniosku, IOK ma możliwość wprowadzenia do wzoru wniosku wybranych wskaźników dla danego naboru.

W pkt 4.1 oraz 4.2, w kolumnie „Źródło danych” należy określić, w jaki sposób i na jakiej podstawie mierzone będą poszczególne wskaźniki realizacji celu projektu poprzez ustalenie źródła danych do pomiaru wskaźnika oraz sposobu pomiaru. Dlatego przy określaniu wskaźników należy wziąć pod uwagę dostępność i wiarygodność danych niezbędnych do pomiaru danego wskaźnika oraz ewentualną konieczność przeprowadzenia dodatkowych badań lub analiz.

Opisując sposób pomiaru wskaźnika należy zawrzeć informacje dot. częstotliwości pomiaru, a w przypadku wskaźników projektowych (niewybranych z listy rozwijanej) należy w tym miejscu doprecyzować także definicję wskaźnika, o ile jest to konieczne ze względu na stopień skomplikowania zjawiska, które wskaźnik będzie monitorował.

Wartość bazowa i wartość docelowa wskaźnika podawane są w ujęciu ogółem (O) oraz – jeżeli dane, którymi dysponuje Wnioskodawca na to pozwalają – w podziale na kobiety (K) i mężczyzn (M). Kolumna „O” („ogółem”) wylicza się wtedy automatycznie. W przypadku, gdy

cele projektu są możliwe do przedstawienia w podziale na płeć, należy zaznaczyć pole wyboru (tzw. „check-box”) znajdujące się pod polem „Nazwa Partnera/Wnioskodawcy”, w celu odblokowania kolumn „K” i „M”. Umożliwi to wpisanie planowanej wartości w polach (K) i (M).

Należy jednak podkreślić, że jedną z możliwości uzyskania punktu za spełnienie standardu minimum jest wskazanie wartości docelowej wskaźników w podziale na płeć. W zależności od potrzeb oraz charakteru wskaźnika, jego wartość bazowa i wartość docelowa mogą być określone z dokładnością do dwóch miejsc po przecinku.

Wskaźniki określone w projekcie powinny spełniać warunki reguły CREAM, czyli powinny być:

- Precyzyjne – jasno zdefiniowane i bezsporne (C – clear);
- Odpowiadające przedmiotowi pomiaru i jego oceny (R – relevant);
- Ekonomiczne – mogą być mierzone w ramach racjonalnych kosztów (E – economic);
- Adekwatne – dostarczające wystarczającej informacji nt. realizacji projektu (A – adequate);
- Mierzalne – łatwe do zmierzenia i podlegające niezależnej walidacji (M – monitorable).

Wskaźniki powinny zostać prawidłowo dobrane oraz być adekwatne do typu projektu/grupy docelowej. Przewidziane do zrealizowania wartości wskaźników muszą być możliwe do osiągnięcia w ramach realizowanego projektu (wartość wskaźników nie jest zbyt niska/wysoka). Wnioskodawca powinien przypisać do projektu właściwe wskaźniki kluczowe oraz wskaźniki specyficzne dla WRPO 2014+. W przypadku wyboru wskaźników specyficznych dla projektu, należy je prawidłowo dobrać oraz zdefiniować, aby były adekwatne do założonych celów projektu. Wskaźniki produktu muszą odpowiadać wybranym wskaźnikom rezultatu. **Należy zaznaczyć, iż najwyższej będą oceniane projekty w najwyższym stopniu przyczyniające się do realizacji wskaźników określonych w WRPO 2014+ (weryfikowany będzie stosunek nakład-rezultat).**

Dla każdego wybranego wskaźnika specyficznego dla projektu należy określić jednostkę pomiaru. W przypadku wskaźników kluczowych oraz wskaźników specyficznych dla programu, jednostka pomiaru uzupełniana jest automatycznie.

Wskaźniki możliwe do wyboru z list rozwijanych są uporządkowane w kolejności alfabetycznej.

W przypadku projektów realizowanych w partnerstwie, należy adekwatne wskaźniki przyporządkować do wszystkich podmiotów realizujących projekt, w zakresie

odpowiadającym przypisanych dla nich działaniom oraz pomiar wskaźnika. Należy podkreślić, iż osobę/podmiot w projekcie można wykazać jedynie raz w ramach tego samego wskaźnika.

WAŻNE!

W przypadku, gdy w ramach projektu nie zaplanowano działań, do których odnoszą się poszczególne wskaźniki kluczowe, w tym wskaźniki horyzontalne, domyślnie określone w szablonie wniosku o dofinansowanie, w kolumnie „Źródło danych” należy wpisać np. „Nie dotyczy”, natomiast kolumny określające wartości w poszczególnych latach realizacji projektu oraz kolumnę „Suma” należy pozostawić bez edycji (pozycje domyślnie wypełnione są wartością „0”).

4.1. Planowane efekty rzeczowe (produkty) uzyskane w wyniku realizacji projektu

Wskaźniki produktu dotyczą realizowanych działań. Produkt stanowi wszystko, co zostało uzyskane w wyniku działań współfinansowanych z EFS. Są to zarówno wytworzone dobra, jak i usługi świadczone na rzecz uczestników podczas realizacji projektu. Wskaźniki produktu odnoszą się co do zasady do osób lub podmiotów objętych wsparciem.

Wszystkim wskaźnikom produktu należy przypisać wartości docelowe. Obowiązek ten nie dotyczy wskaźników horyzontalnych. Należy podkreślić, iż wskaźniki horyzontalne zostały przypisane do tabeli obejmującej wskaźniki kluczowe.

WAŻNE!

W sytuacji, gdy dany wskaźnik został domyślnie wybrany przez IOK, należy go edytować w celu uzupełnienia pozostałych pól wiersza. Ponadto wskaźniki są domyślnie przypisane do partnera wiodącego i należy je przypisać zgodnie ze specyfiką projektu.

Wskaźniki produktu możliwe do wyboru przez Wnioskodawcę w konkursie dla Poddziałania 8.3.4 (3.2) w kontekście realizacji Strategii ZIT:

- Liczba nauczycieli kształcenia zawodowego oraz instruktorów praktycznej nauki zawodu objętych wsparciem w programie
- Liczba podmiotów realizujących zadania centrum kształcenia zawodowego i ustawicznego objętych wsparciem w programie
- Liczba osób uczestniczących w pozaszkolnych formach kształcenia w programie

4.2. Planowane rezultaty realizacji projektu

Wskaźniki rezultatu dotyczą oczekiwanych efektów wsparcia ze środków EFS. Określają efekt zrealizowanych działań w odniesieniu do osób lub podmiotów, np. w postaci zmiany sytuacji na rynku pracy. W celu ograniczenia wpływu czynników zewnętrznych na wartość wskaźnika rezultatu, powinien on być jak najbliżej powiązany z działaniami wdrażanymi w ramach projektu. Oznacza to, że wskaźnik rezultatu obrazuje efekt wsparcia udzielonego danej/danemu osobie/podmiotowi i nie obejmuje efektów dotyczących grupy uczestników/podmiotów, która nie otrzymała wsparcia.

Na podstawie przeprowadzonej analizy problemu należy określić wartość bazową wskaźnika rezultatu, czyli stan wyjściowy przed realizacją projektu (w kolumnie piątej podpunktu 4.2) oraz wartość docelową, której osiągnięcie będzie uznane za zrealizowanie wskazanego celu (w kolumnie „Suma” podpunktu 4.2). W przypadku wskaźników rezultatu należy podać wartość każdego wskaźnika w roku bazowym, mierzoną dla roku kalendarzowego przed rozpoczęciem rzeczowej realizacji projektu lub w roku kalendarzowym, w którym rozpoczęto realizację projektu. Wszystkim wskaźnikom rezultatu należy przypisać wartości bazowe i docelowe. Wartość bazowa określona dla wskaźników rezultatu nie jest wliczana do wartości docelowej i może wynosić 0. Wartość bazowa stanowi punkt wyjścia, określa sytuację danej grupy docelowej przed rozpoczęciem realizacji projektu oraz może służyć do oceny doświadczenia beneficjenta w realizacji podobnych przedsięwzięć. W niektórych przypadkach wartość bazowa ma na celu również zdiagnozowanie sytuacji danej grupy docelowej przed realizacją projektu – określa, w zależności od przyjętego wskaźnika, np. stan ich wiedzy, czy skuteczność działań podejmowanych wobec nich przez Wnioskodawcę lub inne podmioty.

Określając wskaźniki i ich wartości docelowe należy mieć na uwadze zasady określone w *Wytycznych monitorowania* oraz definicje i sposób pomiaru wskaźników kluczowych i specyficznych dla programu określone w załączniku do *Regulaminu konkursu/Wezwaniu do złożenia wniosku* dla danego naboru. Należy podkreślić, iż w ramach projektu Wnioskodawca musi z listy rozwijanej wybrać do realizacji przynajmniej jeden wskaźnik produktu lub rezultatu w tabeli dotyczącej wskaźników kluczowych.

W przypadku wskaźników rezultatu bezpośredniego, gdy jednostką miary są osoby, to wartości docelowe należy określić w liczbie osób

Ocenie będzie podlegać m.in. poziom zaplanowanych wartości docelowych w stosunku do wskaźnika produktu powiązanego ze wskaźnikiem rezultatu. Poziom ten nie powinien być niższy, niż wartość danego rezultatu bezpośredniego określona procentowo w *Regulaminie konkursu / Wezwaniu do złożenia wniosku*.

WAŻNE!

Wpisanie w ramach jednostki miary znaku „%” wyłącza automatyczne sumowanie wartości procentowych z poszczególnych lat. Wprowadzenie innej jednostki miary (w tym np. „procent” czy „odsetek” zamiast znaku „%”) spowoduje, iż wartości docelowe wskaźników z poszczególnych lat zostaną automatycznie zsumowane przez system w ramach kolumny „Suma”.

4.2. Planowane rezultaty realizacji projektu

Wskaźniki rezultatu bezpośredniego możliwe do wyboru przez Wnioskodawcę w konkursie dla Poddziałania 8.3.4 (3.1) w kontekście realizacji Strategii ZIT:

- Liczba nauczycieli kształcenia zawodowego oraz instruktorów praktycznej nauki zawodu, którzy uzyskali kwalifikacje lub nabyli kompetencje po opuszczeniu programu
- Liczba osób, które uzyskały kwalifikacje w ramach pozaszkolnych form kształcenia

V. Tabele finansowe

5.1.1. Planowane wydatki w ramach projektu w PLN

Tabela 5.1.1 „Planowane wydatki w ramach projektu w PLN” jest podstawą do oceny kwalifikowalności i racjonalności kosztów, które powinny bezpośrednio wynikać z opisanych wcześniej zadań. W szczegółowym budżecie projektu ujmowane są jedynie wydatki kwalifikowalne spełniające warunki określone w *Wytycznych kwalifikowalności*. Tworząc budżet projektu należy pamiętać o jednej z podstawowych zasad kwalifikowalności, tj. racjonalności i efektywności, co odnosi się do zapewnienia zgodności ze stawkami rynkowymi nie tylko pojedynczych wydatków wykazanych w szczegółowym budżecie projektu, ale również do łącznej wartości usług realizowanych w ramach projektu.

W ramach oceny merytorycznej projektu weryfikowana będzie prawidłowość sporządzenia budżetu w odniesieniu do kwalifikowalności oraz niezbędności zaplanowanych wydatków w kontekście realizowanych zadań, celów oraz wskaźników projektu, racjonalności i efektywności kosztowej wydatków, w tym zgodności ze stawkami rynkowymi.

W przypadku projektów, w których wartość wkładu publicznego nie przekracza wartości określonej w *Wytycznych kwalifikowalności* stosowanie formy rozliczania kosztów bezpośrednich stawkami jednostkowymi lub kwotami ryczałtowymi jest obligatoryjne. Obowiązek stosowania stawek jednostkowych zostanie przedstawiony w *Regulaminie konkursu / Wezwaniu do złożenia wniosku*.

Niedopuszczalne jest łączenie w ramach jednego zadania wydatków rzeczywiście poniesionych z wydatkami rozliczanych ryczałtem a także wydatków rozliczanych kwotami ryczałtowymi i stawkami jednostkowymi. Tabelę 5.1.1 „Planowane wydatki w

ramach projektu w PLN” należy wypełniać przed przejściem do części dotyczącej Budżetu projektu (punkt 5.1.4), która uzupełniania jest automatycznie na podstawie danych zawartych w punkcie 5.1.1. W tabeli 5.1.1 „Planowane wydatki w ramach projektu w PLN” automatycznie utworzone zostaną kolumny odzwierciedlające kolejne lata realizacji projektu – zgodnie z datami określonymi w punkcie 3.4 Harmonogram realizacji projektu.

Wszystkie kwoty w szczegółowym budżecie wyrażone są w polskich złotych (do dwóch miejsc po przecinku) i w zależności od tego czy podatek VAT jest wydatkiem kwalifikowalnym, kwoty podawane są z podatkiem VAT lub bez – zgodnie z oświadczeniem (pkt 2.2.1 oraz 2.3.1).

Budżet projektu przedstawiany jest w formie budżetu zadaniowego, co oznacza wskazanie kosztów bezpośrednich (tj. kosztów kwalifikowalnych poszczególnych zadań realizowanych przez Wnioskodawcę w ramach projektu) i kosztów pośrednich (tj. kosztów administracyjnych związanych z obsługą projektu, których katalog został wskazany w *Wytycznych kwalifikowalności*). Jeśli Wnioskodawca w pkt 3.4 nie określił, że w projekcie będzie ponosił wydatki w ramach kosztów pośrednich, to nie będzie mógł ich ująć w pkt 5.1.1.

WAŻNE!

W ramach kosztów bezpośrednich jest niedozwolone ujęcie wydatków z kategorii kosztów pośrednich, w tym wydatków związanych z zarządzaniem projektem, czy też działaniami promocyjnymi.

Wprowadzanie poszczególnych kategorii kosztów odbywa się w ruchomym panelu operacji poprzez wybranie opcji „Wstaw wiersz z kategorią kosztów”, a następnie wybranie z listy rozwijanej odpowiedniej dla zadania kategorii kosztów. Definicje kategorii kosztów są przedstawiane w *Regulaminie konkursu / Wezwaniu do złożenia wniosku*. Przykładowy katalog kosztów w ramach poszczególnych kategorii stanowi katalog otwarty.

Obowiązujący katalog kategorii kosztów przedstawiony jest w odpowiednim załączniku do *Regulaminu konkursu / Wezwaniu do złożenia wniosku*. Wnioskodawca jest zobowiązany wybierać tylko te kategorie kosztów, które określa załącznik, a nie te, które są dopuszczalne w ramach listy rozwijanej.

Przykładowe koszty w ramach poszczególnych kategorii nie mają charakteru zamkniętego. Wnioskodawca może zaproponować inne wydatki, nieuwzględnione w ramach poszczególnych kategorii, o ile są one zasadne i wynikają z zaplanowanych zadań we wniosku. Jednocześnie zaznacza się, że użycie w projekcie przykładowego katalogu kosztów nie jest jednoznaczne z uznaniem ww. wydatków za kwalifikowane. Każdorazowo

kwifikowalność wydatków oceniana jest indywidualnie, w szczególności pod kątem niezbędności, zasadności oraz racjonalności w kontekście przedstawionych zadań.

WAŻNE!

Po każdorazowym uzupełnieniu danego wiersza należy wybrać opcję „zapisz”, a następnie potwierdzić ten zapis wybierając opcję „potwierdź”. W przypadku edycji wydatku, w celu prawidłowego zsumowania wydatków w ramach jednej kategorii/zadania, należy skorzystać z opcji „przelicz tabelę”.

W ramach jednego zadania, kategorie kosztów nie mogą się powtarzać.

Wprowadzenie poszczególnych wydatków odbywa się w ruchomym panelu operacji poprzez wybranie opcji „Wstaw wiersz w ramach kategorii kosztów”.

- W kolumnie „**Opis kosztu/podkategoria kosztów**” należy wpisać nazwę kosztu oraz w przypadku zatrudnienia personelu projektu zaangażowanego w realizację działań projektowych należy uwzględnić formę zatrudnienia oraz zaangażowanie czasowe. Wydatki związane z wynagrodzeniem personelu są ponoszone zgodnie z przepisami krajowymi, w szczególności zgodnie z ustawą z dnia 26 czerwca 1974 r. – Kodeks pracy (Dz. U. z 2014 r. poz. 1502 ze zm.) oraz z Kodeksem Cywilnym (Dz. U. z 2016 r. poz. 380 ze zm.).

Szczegółowe zasady dotyczące formy zaangażowania, kwalifikowalnych i niekwalifikowalnych kosztów dotyczących zaangażowania pracowników oraz wymiaru czasu pracy personelu projektu zostały określone w *Wytycznych kwalifikowalności* w szczególności w podrozdziale 6.16 Koszty związane z angażowaniem personelu.

- Kolumna „**Nazwa Partnera/Wnioskodawcy**” jest dostępna wyłącznie w przypadku realizacji projektu w partnerstwie. W powyższej sytuacji należy z listy rozwijanej wybrać podmiot ponoszący dany koszt;
- „**Wydatki ponoszone poza obszarem objętym programem ale na teryt. UE (T/N)**” należy z listy rozwijanej wybrać „TAK/NIE” (należy pamiętać, iż jako wydatków ponoszonych poza obszarem objętym programem nie należy ujmować pojedynczych działań w ramach zadania realizowanych poza obszarem objętym programem);
- „**Wydatki ponoszone poza teryt. UE (T/N)**” - należy z listy rozwijanej wybrać „TAK/NIE”; co do zasady wydatki nie mogą być ponoszone poza terytorium UE;
- „**Cross financing (T/N)**” - należy z listy rozwijanej wybrać „TAK/NIE” (definicja oraz możliwości kwalifikowania wydatków w ramach *cross-financingu* zostały przedstawione w *Wytycznych kwalifikowalności* w podrozdziałach 6.8 i 8.7). **Należy**

pamiętać, iż koszty w ramach *cross-financingu* nie mogą przekraczać poziomu dopuszczalnego dla danego Działania/Poddziałania określonego w SZOOP;

- Kolumna „**Środki trwałe (T/N)**” - należy z listy rozwijanej wybrać „TAK/NIE” (definicja oraz możliwości kwalifikowania wydatków związanych z zakupem środków trwałych zostały przedstawione w *Wytycznych kwalifikowalności* w podrozdziale 6.12). **Należy pamiętać, iż koszty w ramach *środków trwałych* nie mogą przekraczać poziomu dopuszczalnego dla danego Działania/Poddziałania określonego w SZOOP;**
- Kolumna „**Pomoc publiczna (T/N)**” - należy z listy rozwijanej wybrać „TAK/NIE”. Kolumna jest widoczna wyłącznie w przypadku potwierdzenia w pkt 2.2 występowania pomocy publicznej innej niż *de minimis*;
- Kolumna „**Pomoc de minimis (T/N)**” - należy z listy rozwijanej wybrać „TAK/NIE”. Kolumna jest widoczna wyłącznie w przypadku potwierdzenia w pkt 2.2 występowania pomocy *de minimis*;
- Kolumna „**Pomoc publiczna II (T/N)**” - należy z listy rozwijanej wybrać „TAK/NIE”. Kolumna jest widoczna wyłącznie w przypadku potwierdzenia w pkt 2.2 występowania pomocy publicznej innej niż *de minimis*II;
- Kolumna „**Pomoc de minimis II (T/N)**” - należy z listy rozwijanej wybrać „TAK/NIE”. Kolumna jest widoczna wyłącznie w przypadku potwierdzenia w pkt 2.2 występowania pomocy *de minimis* II;
- Kolumna „**Stawka jednostkowa (T/N)**” - należy z listy rozwijanej wybrać „TAK – zawiera koszty pośrednie/TAK – nie zawiera kosztów pośrednich/NIE”; w przypadku projektów realizowanych w WRPO 2014+ w ramach EFS nie przewiduje się zastosowania stawki jednostkowej zawierającej koszty pośrednie, w związku z tym w ramach projektów zawierających wydatki stanowiące stawki jednostkowe, Wnioskodawca powinien przy odpowiedniej pozycji wybrać opcję „Tak – nie zawiera kosztów pośrednich”; stawka jednostkowa; zastosowanie stawek jednostkowych w rozumieniu zapisów *Wytycznych kwalifikowalności* podrozdziału 6.6 Uproszczone metody rozliczania wydatków oraz podrozdziału 8.6 Pozostałe uproszczone metody rozliczania wydatków w projektach finansowanych ze środków EFS możliwe jest **wyłącznie** dla szkoleń z języka angielskiego, niemieckiego lub francuskiego realizowanych **w ramach Działania 8.2** WRPO 2014+ *Uczenie się przez całe życie*. Cena jednostkowa kosztu/wydatku przedstawiona w załączniku do regulaminu konkursu „Wymagania dotyczące standardu oraz cen rynkowych najczęściej finansowanych w ramach danej grupy projektów, towarów lub usług” **nie oznacza stawki jednostkowej**, lecz szacunkową cenę rynkową towarów i usług najczęściej finansowanych w ramach danego Działania/Poddziałania –

stosując zatem stawki wynikające z taryfikatora Instytucji Zarządzającej, nie należy ich oznaczać jako stawki jednostkowe w budżecie projektu

- Kolumna „**Zadania zlecone (T/N)**” - należy z listy rozwijanej wybrać „TAK/NIE” (definicja oraz możliwości kwalifikowania wydatków w ramach zadań zleconych zostały przedstawione w *Wytycznych kwalifikowalności* w podrozdziale 8.5);
- Kolumna „**Koszty personelu (T/N)**” - należy z listy rozwijanej wybrać „TAK/NIE”;

Jako personel projektu rozumiane są osoby zaangażowane do realizacji zadań lub czynności w ramach projektu, które wykonują osobiście, tj. w szczególności osoby zatrudnione na podstawie stosunku pracy lub wykonujące zadania lub czynności w projekcie na podstawie umowy cywilnoprawnej, osoby samozatrudnione w rozumieniu sekcji 6.16.3 *Wytycznych kwalifikowalności*, osoby fizyczne prowadzące działalność gospodarczą, osoby współpracujące w rozumieniu art. 13 pkt 5 ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych oraz wolontariuszy wykonujących świadczenia na zasadach określonych w ustawie z dnia 24 kwietnia 2003 r. o pożytku publicznego i o wolontariacie.

Koszty związane z angażowaniem personelu zostały określone w podrozdziale 6.16 *Wytycznych kwalifikowalności*. We wniosku o dofinansowanie Wnioskodawca powinien zamieścić informacje przede wszystkim na temat formy zaangażowania, okresu oraz wymiaru czasu pracy wszystkich osób stanowiących personel projektu. Warunki kwalifikowalności wydatków związanych z poszczególnymi formami zatrudnienia personelu projektu zostały przedstawione w sekcjach 6.16.1-6.16.4 ww. podrozdziału *Wytycznych kwalifikowalności* (w tym stosunek pracy, stosunek cywilnoprawny, samozatrudnienie i zatrudnienie za pośrednictwem agencji pracy tymczasowej).

Kolumny, w ramach których możliwy jest wybór z listy rozwijanej opcji „Tak/Nie” mają domyślnie przypisaną wartość „Nie”.

- Kolumna „**j.m.**” – należy podać nazwę stosowanej jednostki miary, np. jednostki czasu (godzina / dzień / tydzień / miesiąc), etat, części etatu dla wynagrodzeń, ilościowe (np. egzemplarz – dla podręcznika), itp., pole nie przyjmuje liczb oraz znaków specjalnych;
- Kolumna „**Liczba**” w ramach kolumny określającej poszczególne lata realizacji projektu – należy wskazać liczbę jednostek wydatku, która zostanie poniesiona w danym roku. Jest to pole numeryczne umożliwiające wprowadzenie wartości numerycznej do dwóch miejsc po przecinku. Należy pamiętać, że wartość numeryczna nie może być mniejsza od zera;
- Kolumna „**Cena jednostkowa**” – należy wpisać cenę jednostkową danego wydatku;

- Kolumna „**Łącznie**” - łączna kwota wyliczona zostanie automatycznie po wpisaniu danych w kolumnie „Liczba” i „Cena jednostkowa” (jako ich iloczyn).

WAŻNE!

Należy pamiętać, aby wydatki wykazane w tabeli 5.1.1 zostały uwzględnione zgodnie z danymi zawartymi w harmonogramie realizacji projektu w pkt 3.4.

- Kolumna „**Razem**” - łączna kwota wyliczona zostanie automatycznie na podstawie danych z kolumn „Łącznie” jako suma wydatków z poszczególnych lat realizacji projektu;
- Kolumna „**Wkład własny**” - należy określić wartość wkładu własnego (w tym wkładu niepieniężnego), jaki planowany jest do wniesienia w ramach projektu. Wkład niekoniecznie musi być wnoszony przez Wnioskodawcę (partnera wiodącego), lecz także przez partnera, jak również uczestników projektu, o ile przedmiotowe środki zostały uwzględnione we wniosku o dofinansowanie projektu jako wkład własny. Należy pamiętać, że dany wydatek może być w całości, w części lub niefinansowany z wkładu własnego. W zależności, od konkretnego przypadku należy w odpowiednim wierszu wydatku wpisać wartość określającą wysokość wnoszonego wkładu własnego. Dla kolumny „Wkład własny” domyślnie została przypisana wartość 0.

Wartość wkładu własnego wymagana do wniesienia jest określona w *Regulaminie konkursu / Wezwaniu do złożenia wniosku* i zgodnie z jego zapisami z listy rozwijanej „Określenie progu wkładu własnego ogółem” (która znajduje się nad tabelą 5.1.1) należy wybrać właściwy dla danego naboru poziom wkładu własnego. Wartość wkładu własnego wynikająca z danych przedstawionych w tabeli 5.1.1 nie może być niższa niż wartość progu wkładu własnego zadeklarowana przez Wnioskodawcę poprzez wybór z listy rozwijanej „Określenie progu wkładu własnego ogółem” wartości procentowej.

W przypadku realizacji projektu, w ramach którego występują różne progi wkładu własnego (np. projekt uwzględniający pomoc publiczną) Wnioskodawca powinien z listy rozwijanej wybrać opcję „Nie dotyczy”, a wkład własny niezbędny do wniesienia w ramach projektu obliczyć zgodnie z zasadami określonymi w *Regulaminie konkursu / Wezwaniu do złożenia wniosku*. Jednocześnie należy pamiętać, że wartość progu wkładu własnego nie może być niższa niż wartość określona w *Regulaminie konkursu/Wezwaniu do złożenia wniosku*.

Wkład własny wnoszony jest zgodnie z *Wytycznymi kwalifikowalności*, czyli zarówno w formie pieniężnej jak i niepieniężnej (w ramach kosztów bezpośrednich, jak również pośrednich). Forma w jakiej będzie wnoszony wkład własny do projektu każdorazowo zależy od Wnioskodawcy, przy czym należy pamiętać, iż każdy wydatek podlega ocenie w zakresie

kwalifikowalności, zasadności, racjonalności i efektywności. Wkład własny niepieniężny należy wycenić zgodnie ze stawkami rynkowymi.

WAŻNE!

W przypadku projektu kompleksowego, w ramach którego realizowane są różne typy operacji, Wnioskodawca powinien zapewnić wkład własny proporcjonalnie do realizowanych typów operacji. Należy zwrócić uwagę, że w ramach systemu LSI2014+ zostały określone jedynie standardowe progi wkładu własnego, w związku z tym należy pamiętać, aby zapewnić poziom wkładu własnego zgodny ze specyfiką realizowanego projektu oraz *Regulaminem konkursu / Wezwaniem do złożenia wniosku*.

- Kolumna „**Dofinansowanie**” - łączna kwota wyliczona zostanie automatycznie jako różnica wydatków wykazanych w kolumnach „Razem” i „Wkład własny”.
- Wiersz „**Koszty pośrednie rozliczane ryczałtem**” – jest uzupełniany automatycznie po wybraniu odpowiedniego % z listy rozwijanej w wierszu „jako % kosztów bezpośrednich”, a następnie wybraniu opcji „Przelicz tabelę 5.1.1”.

WAŻNE!

Należy zwrócić uwagę, iż wartość procentowa kosztów pośrednich w poszczególnych latach powinna być zgodna ze stawką ryczałtową odpowiednią dla danej wartości projektu zgodnie z podrozdziałem 8.4 Koszty pośrednie w projektach finansowanych z EFS *Wytucznych kwalifikowalności*. Po obliczeniu wartości projektu należy upewnić się czy otrzymana wartość projektu nie przekracza wartości dopuszczalnej dla danego poziomu stawek ryczałtowych.

W szczególnych przypadkach, gdy wybór jednej ze stawek powoduje zwiększenie wartości projektu do kwoty, dla której obowiązuje stawka niższa, wówczas **należy wybrać niższą stawkę ryczałtową**.

W przypadku projektów pozakonkursowych realizowanych przez beneficjentów niebędących instytucjami, które pełnią funkcje w systemie wdrażania programów współfinansowanych z EFS (np. Instytucja Zarządzająca), koszty pośrednie są kwalifikowane w wysokości połowy stawek określonych w *Wytucznych kwalifikowalności*. W przypadku projektów pozakonkursowych o charakterze wdrożeniowym (polegających na świadczeniu usług m.in. rynku pracy, integracji społecznej, edukacji na rzecz ostatecznych odbiorców wsparcia, przez beneficjentów, którzy zostali wskazani jako podmioty publiczne odpowiedzialne za koordynację danej polityki na poziomie krajowym, regionalnym lub lokalnym), IZ WRPO 2014+ może podjąć decyzję o zastosowaniu pełnych stawek ryczałtowych. Informacja w tym zakresie jest zamieszczona w SZOOP w punkcie *Warunki stosowania uproszczonych form rozliczania wydatków / forma płatności* znajdującym się przy każdym Działaniu/Poddziałaniu.

W przypadku projektów realizowanych na podstawie *Wytycznych Ministra Infrastruktury i Rozwoju w zakresie realizacji projektów finansowanych z Funduszu Pracy w ramach programów operacyjnych współfinansowanych z Europejskiego Funduszu Społecznego na lata 2014-2020*, katalog kosztów pośrednich określony jest w ustawie z dnia 20.04.2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2016 r. poz. 194, ze zm.), a stawka ryczałtowa kosztów pośrednich jest określana przez Wnioskodawcę we wniosku o dofinansowanie i wynosi nie więcej niż poziom wskazany w tej ustawie.

Podstawa wyliczenia kosztów pośrednich rozliczanych stawką ryczałtową ulega pomniejszeniu (poprzez pomniejszenie wartości kosztów bezpośrednich) o:

- a) Wartość wydatków poniesionych przez partnerów ponadnarodowych w projektach ponadnarodowych o których mowa w podrozdziale 8.10 Projekty innowacyjne i ponadnarodowe *Wytycznych kwalifikowalności*. Jednocześnie IZ informuje, iż projekty ponadnarodowe realizowane są na poziomie krajowym.
- b) Wartość stawek jednostkowych o których mowa w sekcji 8.6.1 Stawki jednostkowe *Wytycznych kwalifikowalności*, o ile wyżej wymienione stawki jednostkowe uwzględniają koszty pośrednie.

Z uwagi na powyższe zapisy, Wnioskodawca ma również możliwość wprowadzenia określonej dla danego projektu wartości kosztów pośrednich rozliczanych ryczałtem w wierszu „Koszty pośrednie rozliczane ryczałtem”. Należy wówczas w wierszu „jako % kosztów bezpośrednich” wybrać opcję „Nie dotyczy”. Wybór stawki ryczałtowej kosztów pośrednich zostanie wtedy zablokowany do edycji. W przypadku nie występowania kosztów pośrednich, należy pozostawić bez edycji wiersz „Koszty pośrednie rozliczane ryczałtem” (pozycje domyślnie wypełnione są wartością „0”). W sytuacji, gdy Wnioskodawca zamierza rozliczać w ramach projektu koszty pośrednie, należy pamiętać, iż nie ma możliwości wyboru stawki ryczałtowej innej niż określona w *Wytycznych kwalifikowalności*.

- wiersz „**Wkład własny ogółem**” - w kolumnach oznaczających poszczególne lata należy wpisać odpowiednie wartości wkładu własnego, tak aby ich suma w kolumnie „Razem” była równa automatycznie zsumowanej wartości w kolumnie „wkład własny”. Ponadto wiersze „w tym wkład prywatny” oraz „w tym wkład prywatny wymagany przepisami pomocy publicznej” są sumowane automatycznie w kolumnie „Razem” po wybraniu opcji „Przelicz tabelę 5.1.1”.
- wiersz „**W tym wkład prywatny**” - w kolumnach oznaczających poszczególne lata należy wpisać odpowiednie wartości wkładu prywatnego, którego wartość nie może być wyższa, niż wartość wkładu własnego ogółem.

- Wiersz „**W tym wkład prywatny wymagany przepisami pomocy publicznej**” - w kolumnach oznaczających poszczególne lata należy wpisać odpowiednie wartości wkładu prywatnego wymaganego przepisami pomocy publicznej. Wpisana wartość powinna być adekwatna do przedstawionej w pkt 5.1.3 metodologii wyliczenia dofinansowania i wkładu prywatnego w ramach wydatków objętych pomocą publiczną i pomocą *de minimis*. Wskazana wartość nie może być wyższa, niż wartość wkładu prywatnego.
- Wiersz „**Dochód**” – w przypadku projektów realizowanych w ramach EFS pole będzie nieaktywne. W przypadku wygenerowania dochodu w trakcie realizacji projektu, Wnioskodawca jest zobowiązany do jego wykazywania w ramach wniosku o płatność (zgodnie z postanowieniami umowy/decyzji o dofinansowaniu/ uchwały powierzającej realizację projektu).
- Wiersze „**Wydatki bez pomocy publicznej/de minimis**”, „**Wydatki objęte pomocą publiczną**”, „**Wydatki objęte pomocą publiczną II**”, „**Wydatki objęte pomocą de minimis**”, „**Wydatki objęte pomocą de minimis II**” – są to wydatki zaplanowane na poszczególne lata, zsumowane w kolumnach „Razem” oraz „Dofinansowanie”. Wiersze te wypełnią się automatycznie po prawidłowym przyporządkowaniu odpowiedniej kategorii i poziomu pomocy publicznej/*de minimis* do poszczególnych wydatków uwzględnionych w tabeli 5.1.1.

WAŻNE!

Dany wydatek powinien zostać przyporządkowany nie więcej niż do jednego poziomu pomocy publicznej/*de minimis*.

Liczby porządkowe poszczególnych pozycji w ramach kosztów bezpośrednich uzupełniane są automatycznie po wybraniu opcji „Przelicz tabelę 5.1.1”.

5.1.2 Uzasadnienie kosztów

- **Uzasadnienie zlecenia zadań w projekcie** - W przypadku planowania zlecenia realizacji usług merytorycznych wykonawcom (w rozumieniu podrozdziału 8.5 Zlecenie usług merytorycznych w projektach finansowanych ze środków EFS *Wytucznych kwalifikowalność*) konieczne jest odznaczenie tych usług, które zostaną zlecone w ramach projektu, z zastrzeżeniem, że takie zadania co do zasady nie mogą stanowić więcej niż 30% wartości projektu z zastrzeżeniem pkt 4 podrozdziału 8.5 *Wytucznych kwalifikowalności* oraz jeśli *Regulamin konkursu / Wezwanie do złożenia wniosku* inaczej nie wskazuje. Konieczność zlecenia usługi merytorycznej uzasadniana i opisywana jest w polu znajdującym się pod szczegółowym budżetem projektu. W tym miejscu w sposób

wyczerpujący powinny zostać opisane przyczyny zlecenia części projektu (usług merytorycznych) do realizacji przez wykonawców. Należy podkreślić, że Wnioskodawca musi uzasadnić, dlaczego daną usługę merytoryczną chce zlecić wykonawcy i dlaczego nie jest w stanie sam jej zrealizować, określić powody takiej decyzji (np. może to wynikać z braku odpowiedniego potencjału). Przy zlecaniu wykonania części realizacji projektu należy pamiętać przede wszystkim o przestrzeganiu przepisów ustawy z dnia 29 stycznia 2004 roku – *Prawo zamówień publicznych* oraz zasady konkurencyjności (zastosowanie może mieć również ustawa z dnia 24 kwietnia 2003 roku o *działalności pożytku publicznego i o wolontariacie*) – w zakresie, w jakim mają one zastosowanie do Wnioskodawcy lub jego partnerów. Dodatkowo podmioty zaangażowane w realizację projektu powinny pamiętać, że faktyczną realizację zleconej usługi merytorycznej należy udokumentować zgodnie z umową zawartą z wykonawcą. Ponadto, nie jest kwalifikowalne zlecenie usługi merytorycznej przez partnera wiodącego pozostałym partnerom projektu i odwrotnie;

- **Uzasadnienie przyjętych sposobów pozyskania środków trwałych i wartości niematerialnych i prawnych** - Zgodnie z *Wytycznymi kwalifikowalności* (podrozdział 6.12 Techniki finansowania środków trwałych oraz wartości niematerialnych i prawnych) wartość wydatków poniesionych na zakup środków trwałych o wartości jednostkowej równej i wyższej niż 350 PLN netto w ramach kosztów bezpośrednich projektu oraz wydatków w ramach cross-finansingu nie może łącznie przekroczyć 10% wydatków projektu, chyba że inny limit wskazano dla danego typu projektów w SZOOP. Wydatki ponoszone na zakup środków trwałych oraz cross-finansing powyżej dopuszczalnej kwoty określonej we wniosku o dofinansowanie projektu są niekwalifikowalne. Koszty pozyskania środków trwałych lub wartości niematerialnych i prawnych niezbędnych do realizacji projektu mogą zostać uznane za kwalifikowalne, o ile we wniosku o dofinansowanie w pkt 5.1.2 zostanie uzasadniona konieczność pozyskania środków trwałych lub wartości niematerialnych i prawnych niezbędnych do realizacji projektu z zastosowaniem najbardziej efektywnej dla danego przypadku metody (zakup, amortyzacja, leasing itp.), uwzględniając przedmiot i cel danego projektu, przy czym analiza najbardziej efektywnej metody pozyskania do projektu środków trwałych dotyczy wyłącznie środków trwałych o wartości początkowej równej lub wyższej niż 3500 PLN netto³;
- **Uzasadnienie dla cross-finansingu** - Kategorie kosztów zaliczanych do cross-finansingu określa szczegółowo podrozdział 8.7 Cross-finansing w projektach

³Uzasadnienie nie musi być sporządzane indywidualnie do każdego środka trwałego, ale może dotyczyć również grupy środków trwałych o tym samym przeznaczeniu.

finansowanych ze środków EFS *Wytycznych kwalifikowalności*. Poziom ten nie może przekroczyć limitu określonego dla danego Działania/Poddziałania w SZOOP. Wydatki objęte *cross-financingiem* w projekcie nie są wykazywane w ramach kosztów pośrednich.

Wszystkie wydatki poniesione jako wydatki w ramach cross-finansingu powinny zostać uzasadnione w pkt 5.1.2, w kontekście niezbędności ich poniesienia dla realizacji konkretnych zadań w ramach projektu;

- **Uzasadnienie dla przewidzianego w projekcie wkładu własnego, w tym informacja o wkładzie rzeczowym i wszelkich opłatach pobieranych od uczestników** – w tej części Wnioskodawca powinien wskazać, jaki wkład własny, w tym wkład rzeczowy jest/będzie wnoszony do projektu. Ponadto należy podkreślić, że wkład niekoniecznie musi być wnoszony przez Wnioskodawcę, lecz także przez partnera, jak również uczestników projektu, o ile przedmiotowe środki zostały uwzględnione we wniosku o dofinansowanie projektu jako wkład własny. Opis w tym punkcie powinien być ściśle powiązany z opisem w punkcie 5.3 Potencjał i doświadczenie Wnioskodawcy oraz z punktem 5.1.1 Planowane wydatki w ramach projektu w PLN;
- **Uzasadnienie dla sposobu wyliczenia dochodu** – w przypadku projektów realizowanych w ramach EFS pole jest nieaktywne;
- **Uzasadnienie dla wydatków ponoszonych poza obszarem objętym programem, ale na terytorium UE** - tę część uzasadnia tylko Wnioskodawca, który planuje ponosić wydatki w ramach projektu poza terytorium kraju lub programu operacyjnego, ale na terytorium UE w rozumieniu podrozdziału 8.1 *Wytycznych kwalifikowalności*;
- **Uzasadnienie dla wydatków ponoszonych poza terytorium UE** - tę część uzasadnienia wydatków uzupełnia tylko Wnioskodawca, który będzie ponosić wydatki w ramach projektu poza terytorium UE w rozumieniu podrozdziału 8.1 *Wytycznych kwalifikowalności*; co do zasady tego typu wydatki są niekwalifikowalne w ramach projektu, chyba że *Regulamin konkursu/Wezwanie do złożenia wniosku* dopuszcza możliwość ich poniesienia;
- **Uzasadnienie dla źródeł finansowania przedsięwzięcia (dotyczy projektów, które wpisują się w większe przedsięwzięcie finansowane lub planowane do finansowania z kilku źródeł)** - Wnioskodawca, który planuje przedsięwzięcia finansowane z kilku źródeł finansowania, w tym publicznego i / lub prywatnego, z funduszy strukturalnych i Funduszu Spójności oraz z innych źródeł, uzasadnia źródła finansowania wykazując racjonalność i efektywność wydatków oraz brak podwójnego finansowania zgodnie z zapisami pkt 5) podrozdziału 8.3 *Wytycznych kwalifikowalności*; dane wykazane w tym polu powinny być spójne z informacjami przedstawionymi w

punkcie 5.2. Nie ma potrzeby uzasadniania wkładu własnego wniesionego w ramach kosztów pośrednich.

- **Uzasadnienie poszczególnych wydatków wykazanych w szczegółowym budżecie** – należy uzasadnić poniesienie wydatków nieujętych w katalogu wydatków lub których wartość przekracza stawki ujęte w taryfikatorze załączonym do *Regulaminu konkursu / Wezwaniu do złożenia wniosku*; jeżeli takie wydatki nie występują, w polu należy wpisać „Nie dotyczy”. Ponadto w tym miejscu Wnioskodawca powinien uzasadnić koszty związane z angażowaniem personelu na podstawie umów cywilnoprawnych, samozatrudnienia i zatrudnienia za pośrednictwem agencji pracy tymczasowej, wskazując formy zaangażowania, okres oraz wymiar czasu pracy wszystkich osób stanowiących personel projektu. Prawidłowe uzasadnienie kosztów związanych z angażowaniem personelu jest warunkiem niezbędnym do uznania tych kosztów za kwalifikowalne na etapie oceny wniosku o dofinansowanie, a następnie wniosku o płatność.

5.1.3 Metodologia wyliczenia dofinansowania i wkładu prywatnego w ramach wydatków objętych pomocą publiczną i pomocą *de minimis*

Wnioskodawca zobowiązany jest do przedstawienia sposobu wyliczenia intensywności pomocy oraz wymaganego wkładu własnego w odniesieniu do wszystkich wydatków objętych pomocą publiczną i/lub pomocą *de minimis*, w zależności od typu pomocy oraz podmiotu, na rzecz którego zostanie udzielona pomoc, w tym zwłaszcza informacji na temat:

- rodzaju wydatków objętych pomocą publiczną/ pomocą *de minimis* (np. pomoc na szkolenia, pomoc na usługi doradcze, pomoc na subsydiowanie zatrudnienia, inne wydatki objęte pomocą);
- sposobu wyliczenia szacunkowej wartości wydatków objętych pomocą publiczną, w tym poziomu wnoszonego wkładu prywatnego (zgodnie z intensywnością pomocy określoną w rozporządzeniu Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającym niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu) oraz szacunkowej wartości wydatków objętych pomocą *de minimis* (zgodnie z limitami określonymi w rozporządzeniu Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy *de minimis*).

W tym polu należy wskazać również wszelkie dodatkowe informacje, które mają wpływ na określenie wysokości pomocy publicznej i/lub pomocy *de minimis* w projekcie, np. czy pomoc będzie kierowana do pracowników w szczególnie niekorzystnej sytuacji lub pracowników niepełnosprawnych, czy odbiorcami pomocy będą mikro, małe czy

średnie przedsiębiorstwa, itp. W przypadku, gdy Wnioskodawca jest równocześnie podmiotem udzielającym pomocy oraz odbiorcą (beneficjentem pomocy), wówczas powinien dokonać stosownego wyliczenia wartości pomocy publicznej i/lub pomocy *de minimis*, w podziale na pomoc otrzymaną i pomoc udzielaną.

5.1.4 Budżet projektu

Tabela 5.1.4 budżet projektu uzupełniana jest automatycznie na podstawie danych wpisanych do tabeli 5.1.1, po wybraniu opcji „Aktualizuj tabelę 5.1.4”.

5.1.4a Ryzyko nieosiągnięcia założeń projektu (dotyczy projektów, których Wnioskowana kwota dofinansowania jest równa albo przekracza 2 mln zł)

Punkt 5.1.4a wniosku wypełniany jest tylko przez Wnioskodawcę, który wnioskuje o kwotę dofinansowania równą albo przekraczającą 2 mln PLN (pole to staje się aktywne w momencie, gdy kwota wykazana w kolumnie „Dofinansowanie” w tabeli w punkcie 5.1.1 wyniesie 2 mln złotych lub więcej). Punkt 5.1.4a wniosku pozwala Wnioskodawcy na zaplanowanie w sposób uporządkowany zarządzania ryzykiem w projekcie, czyli zawiera sposób jego identyfikacji, analizy i reakcji na ryzyko. Wystąpienie ryzyka może prowadzić do nieosiągnięcia zaplanowanych rezultatów i wskaźników ich pomiaru, a w efekcie do niezrealizowania projektu. Dzięki właściwemu zarządzaniu ryzykiem możliwe jest zwiększenie prawdopodobieństwa osiągnięcia założeń projektu. Pojęcie „założenia projektu” obejmuje planowane rezultaty realizacji projektu.

Wnioskodawca może zastosować dowolną metodę analizy ryzyka. Kluczowe jest dokonanie właściwej oceny ryzyka i odpowiednie zaplanowanie projektu w tym zakresie, co umożliwi skuteczne przeciwdziałanie nieprzewidzianym problemom bez uszczerbku dla założonych do zrealizowania zadań i harmonogramu oraz ponoszenia dodatkowych wydatków.

Kolumna „Wskaźnik rezultatu” uzupełniana jest automatycznie na podstawie danych wpisanych w pkt 4.2 Planowane rezultaty realizacji projektu.

W kolumnie drugiej „Sytuacja, której wystąpienie może uniemożliwić lub utrudnić osiągnięcie wartości docelowej wskaźnika rezultatu” należy wskazać sytuacje, których wystąpienie utrudni lub uniemożliwi osiągnięcie wskaźników rezultatu. W tej kolumnie należy zawrzeć opis poszczególnych rodzajów ryzyka mogących wystąpić w projekcie i stopień ich ewentualnego wpływu na osiągnięcie założeń projektu. Przede wszystkim należy opisywać ryzyko niezależne od Wnioskodawcy, co do którego wystąpienia i oddziaływania na projekt zachodzi wysokie prawdopodobieństwo. Nie należy natomiast opisywać sytuacji dotyczących ryzyka, które spełnia dwa warunki: jest niezależne od działań Wnioskodawcy i co do którego

wystąpienia i oddziaływania na projekt zachodzi niskie prawdopodobieństwo (np. utrudnienie lub uniemożliwienie osiągnięcia celów szczegółowych projektu na skutek klęski żywiołowej).

Wnioskodawca powinien również opisać sytuacje dotyczące ryzyka, które jest zależne od podejmowanych przez niego działań, o ile uzna, że mogą one znacząco wpłynąć na realizację założeń projektu.

W kolumnie „Sposób identyfikacji wystąpienia sytuacji ryzyka” należy wskazać metodę/metody identyfikacji przypadku zajścia ryzyka.

Wystąpienie sytuacji ryzyka jest sygnałem do zastosowania odpowiedniej strategii zarządzania ryzykiem. Identyfikacja wystąpienia sytuacji ryzyka może być dokonana np. poprzez:

- analizę wyjściowych założeń projektu i porównywanie ich z rzeczywistymi efektami realizacji projektu,
- zbieranie informacji o ryzyku w projekcie,
- porównywanie danych dotyczących zakończonej realizacji podobnych projektów w przeszłości,
- weryfikowanie poprawności założeń projektu przyjętych na etapie jego planowania.

W przypadku projektów partnerskich partner wiodący może zaplanować, że identyfikacja wystąpienia sytuacji ryzyka będzie dokonywana przez partnera/partnerów projektu.

W kolumnie „opis działań, które zostaną podjęte w celu uniknięcia wystąpienia sytuacji ryzyka (zapobieganie) oraz w przypadku wystąpienia sytuacji ryzyka (minimalizowanie)” należy opisać działania, które zostaną podjęte w celu zmniejszenia prawdopodobieństwa wystąpienia sytuacji ryzyka oraz w przypadku wystąpienia sytuacji ryzyka. Opisywane w tej kolumnie działania powinny być projektowane na podstawie wcześniej przeprowadzonej analizy ryzyka i stanowić sposób rozwiązywania problemów związanych z ryzykiem.

W przypadku projektów partnerskich Wnioskodawca może –w ramach opisu działań, które zostaną podjęte w celu uniknięcia wystąpienia sytuacji ryzyka oraz w przypadku wystąpienia sytuacji ryzyka – zawrzeć informację, że realizacja tych działań lub części tych działań zostanie powierzona partnerowi/partnerom.

Wnioskodawca może przyjąć następujące strategie reagowania na ryzyko:

- unikanie (zapobieganie) – opracowanie założeń projektu w sposób pozwalający na wyeliminowanie ryzyka i zwiększenie prawdopodobieństwa osiągnięcia założonych celów szczegółowych. Przykładem działań zapobiegających wystąpieniu sytuacji

ryzyka jest zwiększenie dostępnych zasobów lub posługiwanie się wypróbowanymi sposobami realizacji projektu,

- transfer – przeniesienie zarządzania ryzykiem na inny podmiot;
- łagodzenie (minimalizowanie) – zmniejszenie prawdopodobieństwa i minimalizowanie ewentualnych skutków wystąpienia ryzyka poprzez zaplanowanie odpowiednich działań, strategia polega w tym przypadku na przygotowaniu planu łagodzenia ryzyka i monitorowaniu działań realizowanych na podstawie tego planu. Podjęcie określonych działań może wiązać się ze zmianą harmonogramu realizacji projektu, budżetu projektu oraz struktury zarządzania projektem,
- akceptacja – przyjęcie ryzyka i ponoszenie skutków jego wystąpienia, które może być związane ze zmianą metod zarządzania projektem lub zabezpieczeniem rezerwowych zasobów.

W przypadku projektów realizowanych ze środków Europejskiego Funduszu Społecznego zalecane jest komplementarne przyjęcie strategii unikania oraz łagodzenia ryzyka nieosiągnięcia założeń projektu. Należy założyć, że zastosowanie jedynie strategii unikania ryzyka może okazać się w przypadku danego projektu niewystarczające i konieczne będzie wdrożenie opracowanego wcześniej planu łagodzenia ryzyka opisanego we wniosku o dofinansowanie.

Na podstawie tego punktu oceniane będzie kryterium merytoryczne „Trafność analizy ryzyka nieosiągnięcia założeń projektu (jeśli dotyczy)”.

5.1.5 Ustalenie poziomu dofinansowania (dotyczy projektów, które nie podlegają schematom pomocy publicznej) – dane muszą być zbieżne ze studium wykonalności/biznesplanem.

Tabela 5.1.5 nie dotyczy projektów realizowanych w ramach EFS.

5.1.6 Kwoty ryczałtowe

Tabela w pkt. 5.1.6 jest aktywna w przypadku wybrania w punkcie 3.4 Harmonogram realizacji projektu opcji „Wydatki rozliczone ryczałtowo” dla kosztów bezpośrednich.

WAŻNE!

Punkt jest wypełniany wyłącznie w przypadku rozliczania projektu przy pomocy kwot ryczałtowych. **Nie dotyczy stawek jednostkowych.**

- Nazwa zadania - należy wybrać z listy rozwijanej zadanie rozliczane w ramach kwot ryczałtowych.

- Wskaźnik dla rozliczenia kwoty ryczałtowej – z listy rozwijanej należy wybrać wskaźnik, który jest realizowany w ramach wybranego wcześniej zadania, a następnie należy określić jego wartość (wartość wskaźnika nie może być większa, niż zadeklarowana w pkt 4.1 lub 4.2).

Wnioskodawca może wybrać kilka wskaźników, które będą weryfikowały stopień realizacji danego zadania poprzez dodanie kolejnych pozycji w tabeli uwzględniających zadanie, do którego odnosi się kolejny wskaźnik.

- Dokumenty potwierdzające realizację wskaźników – należy wskazać wykaz dokumentów potwierdzających realizację założonych dla zadania wskaźników.

Po wypełnieniu tabeli 5.1.6 należy wrócić do pkt 5.1.4 i ponownie wybrać opcję „Aktualizuj tabelę 5.1.4”, aby system mógł uzupełnić danymi wiersze „Kwoty ryczałtowe” oraz „jako % wartości projektu”.

5.2 Planowane/docelowe źródła finansowania wydatków kwalifikowanych projektu

- **Środki wspólnotowe** - należy wpisać wartość zakładanego dofinansowania ze środków wspólnotowych, wartość środków wspólnotowych wynosi 85% wartości projektu (i nie może być wyższa niż 85%), wartość pola "Środki wspólnotowe" nie może być wyższa, niż "Wnioskowane dofinansowanie ogółem" z tabeli 5.1.4.
- **Krajowe środki publiczne, w tym** – pole sumuje się automatycznie wartościami z wierszy „Budżet państwa”, „Budżet jednostek samorządu terytorialnego” oraz „Inne krajowe środki publiczne”;
 - **Budżet państwa** – należy wpisać wartość zakładanej dotacji celowej z budżetu państwa; poziom dofinansowania projektu z budżetu państwa jest określony dla danego Działania/Poddziałania w SZOOP i wynosi od 0% do 15% wartości projektu.

Suma pól „Środki wspólnotowe” i „Budżet państwa” powinna być równa wartości pola „Wnioskowane dofinansowanie ogółem” z tabeli 5.1.4.

- **Budżet jednostek samorządu terytorialnego** – pole należy wypełnić w przypadku wniesienia wkładu własnego z budżetu jst;
- **Inne krajowe środki publiczne** – pole sumuje się automatycznie wartościami z wierszy:
 - Fundusz Pracy – pole należy wypełnić w przypadku wniesienia wkładu własnego finansowanego z Funduszu Pracy;
 - Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych – pole należy wypełnić w przypadku wniesienia wkładu własnego finansowanego z PFRON;

- inne – pole należy wypełnić w przypadku wniesienia wkładu własnego finansowanego z niewymienionych wyżej źródeł finansowania (np. NFZ czy środki Ministerstwa Zdrowia);
- **Prywatne** – pole wypełnianie w przypadku wniesienia wkładu własnego ze środków prywatnych Wnioskodawcy;
- **Suma** – pole sumowane automatycznie wartościami wprowadzonymi w powyższych wierszach;
- **W tym EBI** – pole nieaktywne w przypadku projektów realizowanych w ramach EFS.

Suma pól: "budżet jednostek samorządu terytorialnego", "inne krajowe środki publiczne", "Prywatne" musi być równa polu "Wkład własny" z tabeli 5.1.4.

Wartość pola Suma musi być równa polu Koszty ogółem z tabeli 5.1.4.

5.3 Potencjał i doświadczenie Projektodawcy

Potencjał Wnioskodawcy (partnera wiodącego) i partnerów wykazywany jest przez Wnioskodawcę w kontekście oceny zdolności do efektywnej realizacji projektu jako opis doświadczenia oraz zasobów jakimi dysponuje i jakie zaangażuje w realizację projektu. Wnioskodawca powinien w tym zakresie opisać ewentualne partnerstwo nawiązane do realizacji projektu i możliwość korzystania z doświadczenia i zasobów wszystkich podmiotów tworzących dane partnerstwo.

Na podstawie zamieszczonych informacji dokonywana jest ocena zdolności do płynnej obsługi finansowej projektu oraz ocena merytoryczna potencjału, jaki Wnioskodawca planuje zaangażować w realizację projektu.

Wskazanie przez Wnioskodawcę informacji na temat zasobów zaangażowanych do realizacji projektu nie musi przekładać się każdorazowo na konkretną wysokość wkładu własnego; powinno ono jednak zostać odpowiednio uwzględnione na etapie konstruowania szczegółowego budżetu projektu i określania wysokości dofinansowania, np. wykazanie informacji o posiadaniu adekwatnego do realizacji projektu sprzętu technicznego powinno oznaczać, że Wnioskodawca nie będzie już aplikował o dofinansowanie na zakup sprzętu. O tym, czy dany zasób zostanie wyceniony i włączony do wkładu własnego decyduje Wnioskodawca.

Ocena potencjału finansowego dokonywana jest w kontekście planowanych rocznych wydatków w projekcie (zgodnie z budżetem projektu). Polega ona na porównaniu rocznego poziomu wydatków z rocznymi obrotami Wnioskodawcy albo – w przypadku projektów partnerskich – z rocznymi łącznymi obrotami Wnioskodawcy i partnerów (o ile budżet

projektu uwzględnia wydatki partnera) za poprzedni zamknięty rok obrotowy. W przypadku, gdy projekt trwa dłużej niż jeden rok kalendarzowy (12 miesięcy) należy wartość obrotów odnieść do roku realizacji projektu, w którym wartość planowanych wydatków jest najwyższa. W sytuacji, gdy podmiot ubiegający się o dofinansowanie (lub jego partner) funkcjonuje krócej niż rok, jako obrót powinien on wskazać wartość właściwą dla typu podmiotu (jedną z trzech opisanych poniżej) odnoszącą się do okresu liczonego od rozpoczęcia przez niego działalności do momentu zamknięcia roku obrotowego, w którym tę działalność rozpoczął. Oznacza to, że podczas oceny potencjału finansowego nie można pominąć obrotu podmiotu, który, mimo że funkcjonuje krócej niż rok, wykazał dane za zamknięty rok obrotowy i którego wydatki ujęto w budżecie. Nie jest bowiem konieczne, aby okres, którego te dane dotyczą trwał pełnych 12 miesięcy. Istotne jest natomiast, aby kończył się on w momencie zamknięcia roku obrotowego podmiotu. W przypadku przedsiębiorstwa działającego poniżej roku i niemającego zamkniętego roku obrotowego, należy podać obrót od momentu rozpoczęcia działalności do momentu złożenia wniosku o dofinansowanie projektu, biorąc pod uwagę wyłącznie dane za udokumentowany przez Wnioskodawcę okres. Ponadto, podczas oceny potencjału finansowego nie jest możliwe stosowanie proporcji – tzn. w przypadku, gdy Wnioskodawca wykazuje obrót za okres krótszy niż rok, należy go odnieść zawsze do pełnej wartości wydatków w roku, gdy są one najwyższe. Analogicznie należy postąpić w sytuacji, w której najwyższa wartość wydatków pojawia się w roku, w którym projekt realizowany jest krócej niż 12 miesięcy. W tym przypadku, do wartości wydatków odnosi się wykazany przez uprawnione do tego podmioty (tzn. te, których wydatki ujęto w budżecie) obrót w pełnej wysokości.

Jednocześnie, za obrót należy przyjąć sumę przychodów uzyskanych przez podmiot na poziomie ustalania wyniku na działalności gospodarczej – tzn. jest to suma przychodów ze sprzedaży netto, pozostałych przychodów operacyjnych oraz przychodów finansowych.

W przypadku podmiotów nieprowadzących działalności gospodarczej i jednocześnie niebędących jednostkami sektora finansów publicznych, jako obroty należy rozumieć wartość przychodów (w tym przychodów osiągniętych z tytułu otrzymanego dofinansowania na realizację projektów) osiągniętych w poprzednim roku przez danego Wnioskodawcę/partnera (o ile dotyczy).

W przypadku projektów, w których udzielane jest wsparcie zwrotne w postaci pożyczek, jako obrót należy rozumieć kwotę kapitału pożyczkowego, jakim dysponowali Wnioskodawca/partnerzy (o ile dotyczy) w poprzednim zamkniętym roku obrotowym.

Na tej podstawie sprawdzane będzie, czy Wnioskodawca/partnerzy posiada/posiadają potencjał pozwalający realizować projekt w ramach założonego budżetu oraz

bezproblemowe rozliczanie projektu. Potencjał finansowy mierzony wielkością obrotów w stosunku do wydatków projektu / projektów ma również na celu wykazanie możliwości ewentualnego dochodzenia zwrotu tych środków dofinansowania, w przypadku wykorzystania ich niezgodnie z przeznaczeniem. Dlatego też brak potencjału finansowego będzie miał wpływ na ogólną ocenę wniosku o dofinansowanie.

Z uwagi na fakt, iż podczas oceny potencjału finansowego partnerstwa bierze się pod uwagę obroty jedynie tych podmiotów, których wkład w projekt ma charakter finansowy, niezbędne jest szczegółowe wskazanie ponoszonych przez te podmioty wydatków. Informacja taka powinna znaleźć się w pkt 5.1.1 Planowane wydatki w ramach projektu w PLN, stąd sposób jej zamieszczania jest omówiony w części instrukcji dotyczącej pkt 5.1.1.

Poza ww. informacją, należy wskazać, jakie zasoby finansowe wniosą do projektu Wnioskodawca i partnerzy. Istotnym jest to, aby Wnioskodawca już na etapie tworzenia wniosku o dofinansowanie przeanalizował, czy posiadany potencjał finansowy będzie mógł być wykorzystywany do realizacji projektu. Wnioskodawca ma możliwość wykazania środków finansowych będących w dyspozycji zarówno Wnioskodawcy, jak i partnerów oraz takich, które Wnioskodawca potrafi zmobilizować w społeczności lokalnej w związku z planowaną realizacją projektu. Oznacza to, że poza własnymi środkami finansowymi Wnioskodawcy/partnerów równie istotne jest wykazanie środków finansowych podmiotów zewnętrznych (niebędących partnerem w projekcie), a udostępniających własny potencjał finansowy do realizacji określonego projektu.

Należy również opisać **potencjał kadrowy/merytoryczny** Wnioskodawcy i partnerów (jeśli dotyczy) i wskazać sposób jego wykorzystania w ramach projektu (wskazać kluczowe osoby, które zostaną zaangażowane do realizacji projektu oraz ich planowaną funkcję w projekcie wraz z syntetycznym opisem doświadczenia). Istotnym jest to, aby Wnioskodawca już na etapie tworzenia wniosku o dofinansowanie przeanalizował, czy posiadany już potencjał kadrowy/merytoryczny będzie mógł być wykorzystywany do realizacji projektu. Należy wskazać tylko posiadany potencjał kadrowy/merytoryczny, a więc w szczególności osoby na stałe współpracujące i planowane do oddelegowania do projektu. Dotyczy to w szczególności osób zatrudnionych na umowę o pracę oraz trwale współpracujących z Wnioskodawcą np. w przypadku wolontariusza - na podstawie umowy o współpracy, a nie tych które Wnioskodawca dopiero chciałby zaangażować (np. na umowę zlecenie), ponieważ w takich przypadkach może bowiem obowiązywać konkurencyjna procedura wyboru (zasada konkurencyjności lub prawo zamówień publicznych). Należy opisać odrębnie dla każdej z osób sposób zaangażowania/oddelegowania danej osoby do realizacji projektu oraz zakres zadań, jakie dana osoba realizować będzie na rzecz projektu w kontekście posiadanej przez nią wiedzy i umiejętności.

Posiadany potencjał kadrowy, może być wykazany jako wkład własny w projekcie, o ile ten wkład jest wymagany i spełnione są warunki kwalifikowania wydatków określone w podrozdziale 6.10 *Wytucznych kwalifikowalności*. W takiej sytuacji Wnioskodawca dokonuje wyceny posiadanych i angażowanych w projekcie zasobów kadrowych a określoną w ten sposób kwotę wykazuje w budżecie projektu jako wkład własny. Jeżeli do realizacji przedsięwzięcia zaangażowani będą partnerzy, w tym punkcie partner wiodący wskazuje także, jakie zasoby ludzkie zostaną wniesione przez poszczególnych partnerów na potrzeby realizacji zadań wskazanych w pkt 5.1.1 (o ile partnerzy wnoszą do projektu takie zasoby).

Ponadto należy opisać **potencjał techniczny**, w tym sprzętowy i warunki lokalowe Wnioskodawcy i partnerów oraz wskazać sposób jego wykorzystania w ramach projektu.

Należy opisać jakie posiadane przez Wnioskodawcę zaplecze techniczne (w tym sprzęt i lokale użytkowe, o ile istnieje konieczność ich wykorzystywania w ramach projektu) zaangażowane będzie w realizację projektu. Nie dotyczy to potencjału technicznego, jakiego Wnioskodawca nie posiada, ale dopiero planuje zakupić ze środków projektu, ani potencjału, który nie będzie wykorzystywany do celów realizacji projektu. Istotnym jest to, aby Wnioskodawca już na etapie tworzenia wniosku o dofinansowanie przeanalizował, czy już posiadany przez niego sprzęt, ale także inne zaplecze techniczne będzie mogło być wykorzystywane do realizacji projektu. Zakres i sposób zaangażowania zasobów technicznych należy opisać oddzielnie dla każdego zadania określonego w projekcie.

Posiadany potencjał techniczny, może być wykazany jako wkład własny w projekcie, o ile ten wkład jest wymagany i spełnione są warunki kwalifikowania wydatków określone w *Wytucznych kwalifikowalności*. W takiej sytuacji Wnioskodawca dokonuje rzetelnej (w oparciu o stawki rynkowe) wyceny posiadanych i angażowanych w projekcie zasobów technicznych a określoną w ten sposób kwotę wykazuje w budżecie projektu jako wkład własny. Jeżeli do realizacji przedsięwzięcia zaangażowani będą partnerzy, w tym punkcie Wnioskodawca wskazuje także, jakie zasoby techniczne zostaną wniesione przez poszczególnych partnerów na potrzeby realizacji zadań wskazanych w pkt 5.1.1 (o ile partnerzy wnoszą do projektu takie zasoby).

Wnioskodawca winien również wykazać, iż w okresie realizacji projektu prowadzi biuro projektu (lub posiada siedzibę, filię, delegaturę, oddział czy inną prawnie dozwoloną formę organizacyjną działalności podmiotu) na terenie województwa wielkopolskiego z możliwością udostępnienia pełnej dokumentacji wdrażanego projektu oraz zapewniające uczestnikom projektu możliwość osobistego kontaktu z kadrą projektu.

W tym punkcie należy również wskazać **doświadczenie Wnioskodawcy i partnerów** (jeśli dotyczy). Istotnym elementem opisu doświadczenia powinno być wykazanie obecności

Wnioskodawcy i partnerów (jeśli dotyczy) i „zakorzenienia” działań podejmowanych przez niego i przez partnerów (jeśli dotyczy) w przeszłości (w okresie ostatnich trzech lat w stosunku do roku, w którym składany jest wniosek o dofinansowanie, tj. np. jeżeli wniosek składany jest w 2015 roku, opis działań może dotyczyć okresu 2012-2015) w obszarze planowanej interwencji, nawet w sytuacji gdy nie realizował on dotąd projektów współfinansowanych ze środków funduszy strukturalnych.

Opis doświadczenia powinien dawać możliwość oceny zdolności Wnioskodawcy i partnerów (jeśli dotyczy) do podjęcia i efektywnej realizacji określonego przedsięwzięcia. Zdolności opisywane powinny być w kontekście szeroko rozumianego kapitału społecznego Wnioskodawcy i partnerów (jeśli dotyczy) wyrażonego poprzez umiejętności do samoorganizowania się i współpracy oraz zaangażowania w poprawę sytuacji społeczności (grupy docelowej), na rzecz której podejmowane będą działania w ramach projektu. Wnioskodawca powinien przedstawić kapitał społeczny swój i partnerów (jeśli dotyczy) poprzez opis efektów dotychczas zrealizowanych przez siebie i partnerów (jeśli dotyczy) projektów / działań / akcji na rzecz społeczności (grupy docelowej), czy podjętej współpracy z innymi organizacjami / instytucjami publicznymi. Opis powinien bowiem umożliwić ocenę umiejscowienia planowanego do realizacji projektu w kontekście szerszych działań podejmowanych przez Wnioskodawcę i partnerów (jeśli dotyczy) w ramach prowadzonej działalności. Na podstawie informacji oceniający powinni mieć możliwość szerszego spojrzenia na działalność Wnioskodawcy i partnerów (jeśli dotyczy) prowadzoną w okresie ostatnich trzech lat w stosunku do roku, w którym składany jest wniosek o dofinansowanie oraz określenia poziomu doświadczenia merytorycznego i skuteczności Wnioskodawcy i partnerów (jeśli dotyczy).

Opisując doświadczenie własne i partnerów (jeśli dotyczy) Wnioskodawca powinien przede wszystkim uzasadnić dlaczego doświadczenie jego i partnerów (jeśli dotyczy) jest adekwatne do realizacji projektu. Adekwatność doświadczenia powinna być rozpatrywana w szczególności w kontekście dotychczasowej działalności (i możliwości weryfikacji jej rezultatów) danego Wnioskodawcy i partnerów (jeśli dotyczy) prowadzonej w okresie ostatnich trzech lat w stosunku do roku, w którym składany jest wniosek o dofinansowanie:

- w obszarze, w którym udzielane będzie wsparcie przewidziane w ramach projektu,
- na rzecz grupy docelowej, do której kierowane będzie wsparcie przewidziane w ramach projektu,
- na określonym terytorium, którego dotyczyć będzie realizacja projektu.

Na podstawie opisu sprawdzana jest wiarygodność Wnioskodawcy i partnerów (jeśli dotyczy), w tym przede wszystkim możliwość skutecznej realizacji projektu, której

najważniejszą rękojmią jest doświadczenie odpowiadające specyfice danego projektu. Przy czym Wnioskodawca powinien wykazać doświadczenie swoje i partnerów (jeśli dotyczy) w realizacji różnego rodzaju przedsięwzięć w okresie ostatnich trzech lat w stosunku do roku, w którym składany jest wniosek o dofinansowanie, a nie jedynie tych realizowanych przy udziale środków funduszy strukturalnych. Dotyczy to również przedsięwzięć aktualnie realizowanych i zrealizowanych w okresie ostatnich trzech lat w stosunku do roku, w którym składany jest wniosek o dofinansowanie, w których Wnioskodawca i partnerzy (jeśli dotyczy) uczestniczy / uczestniczą lub uczestniczył / uczestniczyli jako partner. W opisie należy jednak uwzględnić przede wszystkim przedsięwzięcia ściśle związane z zakresem planowanego do realizacji projektu (pod względem obszaru, grupy docelowej, planowanych zadań itp.).

Należy również wskazać instytucje, które mogą potwierdzić opisany wyżej potencjał społeczny Wnioskodawcy i partnerów (jeśli dotyczy). Prawdziwość informacji podanych w tym zakresie potwierdza oświadczenie złożone przez Wnioskodawcę w części VIII. *Oświadczenia Wnioskodawcy*. Jednocześnie instytucja, w której dokonywana jest ocena wniosku może w ramach procedury wyboru projektu do dofinansowania zweryfikować prawdziwość podanych informacji np. poprzez kontakt ze wskazaną przez Wnioskodawcę instytucją.

VI. Aspekty prawno-finansowe

6.1 Trwałość projektu

- Czy zostanie zachowana trwałość projektu – należy wybrać w listy rozwijanej „Tak” lub „Nie”; w przypadku deklaracji zachowania trwałości projektu należy przedstawić w jaki sposób zostanie zachowana trwałość projektu, w tym jego rezultatów oraz opis ewentualnych zagrożeń trwałości projektu, który powinien zawierać m.in. opis poszczególnych rodzajów ryzyka i stopień ich ewentualnego wpływu na nieosiągnięcie trwałości projektu.

WAŻNE!

Trwałość projektu nie jest rozumiana jedynie jako trwałość rezultatu (np. funkcjonowanie miejsc przedszkolnych), ale także jako zapewnienie kontynuacji działań o podobnym charakterze po zakończeniu realizacji projektu (np. w przypadku działania platformy edukacyjnej należy opisać sposób zapewnienia trwałości jej funkcjonowania po zakończeniu realizacji projektu, a w przypadku informacji dotyczących sposobu utrzymania funkcjonowania miejsc opieki nad dziećmi do lat 3 po ustaniu finansowania z EFS, należy zawrzeć we wniosku informacje, z jakiego źródła, innego niż wsparcie EFS, miejsca te będą

utrzymane przez okres minimum 2 lat po ustaniu finansowania EFS, a także planowane działania zmierzające do utrzymania funkcjonowania tych miejsc opieki po ustaniu finansowania EFS

- Czy zrealizowany projekt zostanie przekazany w zarządzanie innej instytucji - należy wybrać w listy rozwijanej „Tak” lub „Nie”, w przypadku deklaracji przekazania projektu należy uzasadnić taką potrzebę.

6.2 Pomoc publiczna

- Czy Wnioskodawca uzyskał pomoc *de minimis* na realizację niniejszego projektu? Proszę podać kwotę. – W sytuacji, gdy Wnioskodawca otrzymał już pomoc *de minimis* na realizację niniejszego projektu, należy podać kwotę otrzymanej pomocy *de minimis*. W przypadku nie otrzymania pomocy *de minimis* należy wpisać 0,00 PLN.
- Czy Wnioskodawca uzyskał pomoc inną niż *de minimis* na realizację niniejszego projektu? Proszę podać kwotę. - W sytuacji, gdy Wnioskodawca otrzymał już pomoc inną niż *de minimis* na realizację niniejszego projektu, należy podać kwotę otrzymanej pomocy innej niż *de minimis*. W przypadku nie otrzymania pomocy innej niż *de minimis* należy wpisać 0,00 PLN.
- Czy Wnioskodawca uzyskał jakąkolwiek pomoc *de minimis* w ciągu ostatnich 3 lat? Proszę podać kwotę, a także wskazać konkretne przedsięwzięcia. – W sytuacji, gdy Wnioskodawca otrzymał w ciągu ostatnich 3 lat pomoc *de minimis* oraz w składanym wniosku o dofinansowanie ubiega się o pomoc *de minimis* dla siebie, należy podać kwotę otrzymanej pomocy oraz wskazać przedsięwzięcia, w ramach których ta pomoc została przyznana.

Pole jest aktywne wyłącznie w przypadku udzielenia pozytywnej odpowiedzi na pytanie „Czy we wniosku występuje pomoc *de minimis*” w pkt 2.2 Informacja o występowaniu pomocy publicznej.

- Wyjaśnienia – W sytuacji wskazania kwot w ww. wierszach należy wskazać źródła pozyskania pomocy *de minimis* lub innej niż *de minimis* oraz uzasadnić potrzebę jej otrzymania ze wskazaniem kwot przypadających na dany rok.

6.3. Zgodność projektu z politykami horyzontalnymi UE w obszarze:

- Zrównoważony rozwój – z listy rozwijanej należy wybrać, jaki wpływ będą miały działania realizowane w projekcie na zrównoważony rozwój oraz uzasadnić, w jaki sposób projekt będzie realizował politykę zrównoważonego rozwoju;

- **Równość szans** - z listy rozwijanej należy wybrać, jaki wpływ będą miały działania realizowane w projekcie na równość szans oraz uzasadnić, w jaki sposób projekt będzie realizował politykę równości szans. Decyzja w zakresie dostosowania danego produktu do potrzeb osób z niepełnosprawnościami powinna być każdorazowo poprzedzona analizą dostępności do potrzeb potencjalnych użytkowników danego produktu projektu i możliwością wystąpienia wśród nich osób z niepełnosprawnościami. W przypadku szczególnych projektów, w których zasada dostępności produktu nie znajduje zastosowania, Wnioskodawca powinien w tym miejscu zawrzeć informację o neutralności produktu wraz z uzasadnieniem, dlaczego produkt projektu jest neutralny.

Warunkiem przyjęcia wniosku do dofinansowania jest jego pozytywny lub neutralny wpływ na realizację obu ww. polityk poprzez wybranie z listy rozwijanej opcji „Pozytywny” lub „Neutralny”.

VII. Tryb wyboru wykonawcy/dostawcy w ramach projektu

7.1. W ramach ilu kontraktów Projekt będzie realizowany? – nie dotyczy EFS.

7.2. Czy Wnioskodawca podlega Prawu Zamówień Publicznych? – z listy rozwijanej należy wybrać opcję „Tak” lub „Nie”.

7.3. Zgodność Projektu z przepisami obowiązującymi Wnioskodawcę – poprzez wybranie opcji „Dodaj pozycję” należy wskazać wszystkie planowane przez Wnioskodawcę zamówienia składane w ramach planowanego do realizacji projektu.

WAŻNE!

Należy wskazać wszystkie zamówienia publiczne, których udzielenie następuje zgodnie z Prawem Zamówień Publicznych lub zasadą konkurencyjności opisaną w Wytocznych kwalifikowalności.

- **Przedmiot zamówienia** – należy w sposób jednoznaczny i wyczerpujący, za pomocą dostatecznie dokładnych i zrozumiałych określeń opisać przedmiot zamówienia
- **Tryb postępowania (np. przetarg nieograniczony, zapytanie ofertowe, zasada konkurencyjności) wraz z uzasadnieniem** – należy opisać właściwą formę postępowania; w przypadku wyboru trybu innego, niż przetarg nieograniczony lub zasada konkurencyjności, należy wykazać zasadność jego zastosowania.
- **Szacowana wartość zamówienia** – należy podać planowaną wartość zamówienia w kwotach netto.

VIII. Oświadczenia Wnioskodawcy/partnera

Przy podanych w tabeli oświadczeniach należy z listy rozwijanej wybrać opcję “Tak/Nie/Nie dotyczy”, w zależności od wymogów, jakie ciążą na Wnioskodawcy/partnerze na podstawie *Regulaminu konkursu / Wezwania do złożenia wniosku*, związanych z realizacją projektu.

IX. Załączniki

Przy podanych w tabeli załącznikach należy z listy rozwijanej wybrać opcję “Tak/Nie/Nie dotyczy”, w zależności od wymogów, jakie ciążą na Wnioskodawcy na podstawie *Regulaminu konkursu / Wezwania do złożenia wniosku*, związanych z realizacją projektu.

Pole dostępne do edycji tylko w przypadku wybranych naborów w przypadkach, kiedy będzie to określone w *Regulaminie konkursu / Wezwaniu do złożenia wniosku*.

X. Podpis Wnioskodawcy/partnera

10.1. Podpis Wnioskodawcy

Poprzez wybór opcji “Dodaj pozycję” należy wskazać wszystkie osoby po stronie Wnioskodawcy (partnera wiodącego) upoważnione do podejmowania decyzji związanych z realizowanym projektem, podając ich imię i nazwisko, zajmowane stanowisko oraz datę opatrzenia wniosku podpisem i pieczęcią.

Osoba wymieniona w tym punkcie powinna być tożsama z osobą wymienioną w pkt 2.5. Osoba upoważniona do podpisywania umowy o dofinansowanie/zaciągania zobowiązań.

Datę należy wypełnić wyłącznie w aplikacji LSI2014+, a nie po wydrukowaniu wniosku.

Wniosek powinien zostać opatrzony pieczęcią Wnioskodawcy i imienną pieczęcią osoby upoważnionej wraz z jej podpisem lub, w przypadku braku pieczęci imiennej, czytelnym podpisem osoby upoważnionej.

10.2. Podpis Partnera/Partnerów

Poprzez wybór opcji “Dodaj pozycję” należy wskazać wszystkie osoby po stronie partnera/partnerów upoważnione do podejmowania decyzji związanych z realizowanym projektem, podając ich imię i nazwisko, zajmowane stanowisko oraz datę opatrzenia wniosku podpisem i pieczęcią.

Datę należy wypełnić wyłącznie w aplikacji LSI2014+, a nie po wydrukowaniu wniosku.

Wniosek powinien zostać opatrzony pieczęcią Partnera i imienną pieczęcią osoby upoważnionej po stronie partnera wraz z jej podpisem lub, w przypadku braku pieczęci imiennej, czytelnym podpisem osoby upoważnionej.

Zasady wysyłania przygotowanych wniosków są zawarte w instrukcji technicznej LSI 2014+ (w zakresie wersji elektronicznej wniosku) oraz w *Regulaminie konkursu/Wezwaniu do złożenia wniosku* (w zakresie trybu i terminu dostarczenia wniosku do IOK).