

Dokument aktualizowany w oparciu o bieżące interpretacje Ministerstwa Rozwoju jako Instytucji
Zarządzającej PO WER ze szczególnym uwzględnieniem efektywności zatrudnieniowej, kwalifikacji
i kompetencji oraz ogólnych zagadnieo związanych z postępem rzeczowym oraz postępem
finansowym w projekcie. Treśd opracowania została uzupełniona o interpretacje MR
przedstawione na spotkaniu Zespołu ds. Monitoringu EFS w dniach 14-15 marca 2016 r.

1. Czy osobę, która przerwała udział w projekcie (staż)ze względu na otrzymany rozkaz
personalny o przyjęciu do służby w Policji w związku z dobrowolnym zgłoszeniem się do służby
i mianowaniu na policjanta w służbie przygotowawczej, można wliczyd do wskaźnika efektywności
zatrudnieniowej?

Zgodnie z art. 2 Kodeksu pracy „Pracownikiem jest osoba zatrudniona na podstawie umowy
o pracę, powołania, wyboru, mianowania lub spółdzielczej umowy o pracę.”

W związku z powyższym osoba, która przerwała udział w projekcie(staż) ze względu na otrzymany
rozkaz personalny o przyjęciu do służby w Policji w związku z dobrowolnym zgłoszeniem się do służby
i mianowaniu na policjanta w służbie przygotowawczej można wliczyd do wskaźnika efektywności
zatrudnieniowej.

2. Czy potwierdzeniem zatrudnienia osoby po zakooczonym udziale w projekcie realizowanym
w ramach PO WER może byd umowa o praktykę absolwencką? Umowa zawarta jest na 3 miesiące,
w wymiarze 40 godzin tygodniowo i wartośd wynagrodzenia 1237 zł netto. Czy można
to zatrudnienie uwzględnid w efektywności zatrudnieniowej?

Umowa o praktykę absolwencką reguluje Ustawa z dnia 17 lipca 2009 r. o praktykach absolwenckich.

Jednocześnie należy podkreślid, że odbywanie praktyki absolwenckiej nie stanowi przeszkody
do nabycia oraz posiadania statusu bezrobotnego. Odbywanie przez bezrobotnego praktyki
absolwenckiej stanowi uzasadnioną przyczynę niespełnienia obowiązku zgłoszenia się do właściwego
powiatowego urzędu pracy w wyznaczonym przez urząd terminie, w celu przyjęcia propozycji
odpowiedniej pracy, lub innej formy pomocy proponowanej przez urząd, lub w innym celu
wynikającym z ustawy i określonym przez urząd pracy, w tym potwierdzenia gotowości do podjęcia
pracy. Umowa o praktykę absolwencką powinna zostad przedłożona właściwemu powiatowemu
urzędowi pracy.

FAQ- wersja z dnia 30.03.2016 r.

Najczęściej pojawiające się pytania Powiatowych Urzędów Pracy w ramach projektów
pozakonkursowych PO WER

EFEKTYWNOŚD ZATRUDNIENIOWA W PROJEKCIE

 Bezrobotnemu, który odbywa odpłatną praktykę absolwencką i otrzymuje z tego tytułu miesięczne
świadczenie pieniężne w wysokości przekraczającej połowę minimalnego wynagrodzenia za pracę,
nie przysługuje prawo do zasiłku dla bezrobotnych.

W związku z powyższym osoba, która po zakooczonym udziale w projekcie realizowanym
w ramach PO WER rozpoczęła praktykę absolwencką zawartą o umowę na okres 3 miesięcy,
w wymiarze 40 godzin i wartośd wynagrodzenia 1.237 netto nie może byd uwzględniona
we wskaźniku dot. efektywności zatrudnieniowej.

3. Czy do wskaźnika efektywności zatrudnieniowej można zaliczyd kontrakt pracowniczy

zawarty w formie pisemnej pomiędzy uczestnikiem projektu a firmą z Wielkiej Brytanii?

Jednocześnie należy podkreślid, że kontrakt pracowniczy zawarty został na okres 6 miesięcy

na kwotę 6,70 funta za godzinę.

Do wskaźnika efektywności zatrudnieniowej można zaliczyd kontrakt pracowniczy zawarty w formie

pisemnej pomiędzy uczestnikiem projektu a firmą z Wielkiej Brytanii pod warunkiem spełniania

przesłanek określonych w Wytycznych w zakresie realizacji przedsięwzięd z udziałem środków

Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020 dotyczących

wysokości wynagrodzenia, długości i formy zatrudnienia.

W związku z tym jeżeli kontrakt pracowniczy został zawarty na okres 6 miesięcy na kwotę 6,70 funta

za godzinę(wynagrodzenie równe płacy minimalnej w Wielkiej Brytanii od 1 października 2015 roku

zgodnie z National Minimum Wage) można uznad taki kontrakt za skuteczne podjęcie

zatrudnienia w kontekście weryfikacji spełnienia kryterium efektywności.

4. Czy do efektywności zatrudnieniowej można zaliczyd kontrakt na pełnienie zawodowej
służby wojskowej (regulowany ustawą o służbie wojskowej żołnierzy zawodowych)?

Tak, kontrakt na pełnienie zawodowej służby wojskowej regulowanego ustawą o służbie wojskowej
żołnierzy zawodowych należy uznad w ramach efektywności zatrudnieniowej o ile spełnia wymogi
efektywności zatrudnieniowej.

5. Czy do efektywności zatrudnieniowej można zaliczyd kartę powołania do czynnej służby
wojskowej na okres 4 miesięcy (regulowana ustawą o powszechnym obowiązku RP)?

Nie, żołnierze poborowi nie są uwzględniani jako osoby pracujące zgodnie z wytycznymi KE.

6. Czy po zakooczeniu udziału w projekcie przez uczestników projektu, którzy dostarczyli kopie
umów na co najmniej 3 miesiące spełniające wymogi efektywności zatrudnieniowej należy
pozyskiwad także dodatkowe informacje o statusie na rynku pracy w ciągu 4 tygodni oraz 3
miesięcy po zakooczeniu udziału w projekcie? Czy należy pozyskiwad dodatkowe informacje
o statusie na rynku pracy w ciągu 4 tygodni oraz 3 miesięcy po zakooczeniu udziału w projekcie od
osób, które podjęły działalnośd gospodarczą?

Wskaźniki rezultatu bezpośredniego mierzone są w krótszym okresie(do 4 tygodni po opuszczeniu
projektu) niż kryterium efektywności zatrudnieniowej(do 3 miesięcy po zakooczeniu udziału
w projekcie).

Kryterium efektywności zatrudnieniowej informuje nas o odsetku uczestników, którzy
w wyniku objęcia wsparciem podjęli zatrudnienie(na podstawie stosunku pracy lub stosunku
cywilnoprawnego) lub samo zatrudnienie(z wyłączeniem osób, które w ramach danego projektu EFS
otrzymały zwrotne lub bezzwrotne środki na podjęcie działalności gospodarczej) w okresie do 3

miesięcy po zakooczeniu udziału w projekcie. Spełnienie kryterium oceniane jest wyłącznie
w odniesieniu do uczestników, którzy zakooczyli udział w projekcie, z wyłączeniem osób, które
podjęły naukę w formach szkolnych lub otrzymały dotacje/pożyczkę na założenie działalności
gospodarczej. Szczegółowy opis warunków związanych ze spełnianiem kryterium określają
obowiązujące Wytyczne w zakresie realizacji przedsięwzięd z udziałem środków europejskich
Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020.

Natomiast wskaźniki rezultatu bezpośredniego informują o liczbie uczestników, którzy
w okresie do 4 tygodni po opuszczeniu projektu znaleźli pracę i obliczane są na podstawie
pozyskanych przez beneficjenta od uczestników po opuszczeniu projektu.

Uczestnicy projektu, którzy:

- podjęli zatrudnienie i dostarczyli kopie umów spełniające warunki efektywności zatrudnieniowej
w okresie do 4 tygodni po opuszczeniu projektu, nie muszą dostarczad dokumentów dwukrotnie do
badania ich sytuacji w ciągu 3 miesięcy po zakooczonym udziale w projekcie.

- rozpoczęli prowadzenie działalności gospodarczej powinni udokumentowad fakt prowadzenia firmy
przez minimum 3 miesiące po zakooczeniu udziału w projekcie. Przy czym poza zaświadczeniami
urzędowymi oraz dowodami opłacania składek, dokumentem potwierdzającym fakt prowadzenia
działalności gospodarczej może byd również wyciąg z wpisu do systemu Centralnej Ewidencji
i Informacji o Działalności Gospodarczej (CEIDG) wydrukowany przez beneficjenta. Wydruk musi
zawierad adnotację pracownika beneficjenta wraz z datą wydruku dokumentu, co pozwoli na
potwierdzenie, że od momentu rozpoczęcia wykonywania działalności gospodarczej do dnia
wydruku, działalnośd jest prowadzona przez minimum 3 miesiące. W przypadku uczestników, którzy
podjęli działalnośd gospodarczą okres monitorowania kryterium(tj. 3 miesiące) jest uzależniony od
momentu rozpoczęcia wykonywania działalności gospodarczej. Jeżeli uczestnik w okresie 3 miesięcy
po zakooczonym udziale w projekcie podejmie działalnośd gospodarczą, osobę tę można wykazad
w kryterium dopiero w momencie upływu 3 miesięcy prowadzenia firmy. Zatem w przypadku
działalności gospodarczej, okres pomiaru kryterium może byd wyjątkowo dłuższy(dla uczestników,
którzy rozpoczną wykonywanie działalności gospodarczej w drugim lub trzecim miesiącu po
zakooczeniu udziału w projekcie).

PRZYKŁAD:

12 stycznia uczestnik zakooczył udział w projekcie.

W okresie do 4 tygodni po zakooczeniu udziału w projekcie uczestnik nie podjął żadnych aktywności,
tj. nadal pozostaje bez zatrudnienia(dot. osób zarejestrowanych w PUP oraz niezarejestrowanych)
i nie nabył żadnych kwalifikacji, w związku z powyższym należy w systemie SL2014 w pozycji Sytuacja
(1) wybrad z listy wartośd „osoba nie podjęła żadnej nowej aktywności po zakooczeniu udziału
w projekcie”.

28 lutego uczestnik zakłada własną działalnośd gospodarczą ze środków innych niż EFS (nie
przekroczył 3 miesięcy, w czasie których mierzony jest poziom efektywności zatrudnieniowej)
w związku z tym jest potencjalnym kandydatem, który może byd wykazany w ramach wskaźnika dot.
efektywności zatrudnionej, ale tylko wówczas, gdy działalnośd gospodarcza będzie prowadzona przez
min. 3 miesiące.

W dniu 28 maja (czyli po upływie 3 miesięcy od daty założenia działalności gospodarczej) należy
ponownie zbadad jego status na rynku pracy, co pozwoli zakwalifikowad go w ramach wskaźnika dot.
efektywności zatrudnieniowej– tzn. czy dalej prowadzi działalnośd gospodarczą. Badanie dokonujemy
np. poprzez system CEIDG.

7. Czy do wyliczenia efektywności zatrudnieniowej mogę wliczyd osobę, która w ramach
projektu ukooczyła szkolenie. Następnie w okresie 3 miesięcy od ukooczenia udziału w projekcie
złożyła wniosek o dzielenie jej pomocy w formie jednorazowych środków na podjęcie działalności
gospodarczej ze środków Funduszu Pracy. Podpisaliśmy z nią umowę 22.12.2015r. Działalnośd
rozpoczęła od 01.01.2016r.

Zgodnie z Wytycznymi w zakresie realizacji przedsięwzięd z udziałem środków Europejskiego
Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020 do wskaźnika efektywności
zatrudnieniowej należy wliczyd wszystkie osoby, które zakooczyły udział zgodnie z założeniami
projektu (tj. zgodnie z zaplanowaną ścieżką wsparcia) lub przerwały udział w projekcie przed
zakooczeniem zaplanowanych dla nich form wsparcia wyłącznie w wyniku podjęcia pracy.

W związku z powyższym, jeśli opisywana przez Panią osoba ukooczyła szkolenie zgodnie
z założeniami projektu należy wliczyd ją do wskaźnika efektywności zatrudnieniowej tj. liczby osób,
które zakooczyły udział w projekcie lub przerwały udział w związku z podjęciem pracy. Ponadto,
warunkiem uwzględnienia uczestnika, który rozpoczął prowadzenie działalności gospodarczej
w liczbie osób pracujących na potrzeby kryterium efektywności zatrudnieniowej jest
udokumentowanie faktu prowadzenia firmy przez minimum trzy miesiące po zakooczeniu udziału
w projekcie. Przedmiotowa sytuacja nie dotyczy jednak uczestników projektów otrzymujących
zwrotne lub bezzwrotne środki z EFS na podjęcie działalności gospodarczej, którzy są wyłączeni z
kryterium efektywności zatrudnieniowej.
W przytoczonym przez Panią przykładzie jednorazowe środki na podjęcie działalności gospodarczej
pochodzą jednak z Funduszu Pracy, w związku, z czym ww. wyłączenie Pani nie obowiązuje. Należy,
zatem uwzględnid opisywaną przez Panią osobę we wskaźniku efektywności zatrudnieniowej. Poza
zaświadczeniami urzędowymi oraz dowodami opłacania składek dokumentem potwierdzającym fakt
prowadzenia działalności gospodarczej przez minimum trzy miesiące może byd również wyciąg z
wpisu do systemu Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG) lub KRS
wydrukowany przez Beneficjenta. Wydruk musi zawierad adnotację pracownika beneficjenta wraz
z datą wydruku dokumentu, co pozwoli na potwierdzenie, że od momentu rozpoczęcia wykonywania
działalności gospodarczej do dnia wydruku, działalnośd jest prowadzona przez minimum 3 miesiące.

Ponadto należy pamiętad, że zgodnie z zapisami Wytycznych w zakresie realizacji przedsięwzięd
z udziałem środków EFS w obszarze rynku pracy na lata 2014-220, uczestników, którzy podjęli pracę
po zakooczeniu udziału w projekcie należy wykazywad w kryterium efektywności zatrudnieniowej w
momencie podjęcia pracy, ale nie później niż po upływie trzech miesięcy od daty zakooczenia udziału
w projekcie. Niemniej w przypadku uczestników, którzy podjęli działalnośd gospodarczą okres
monitorowania kryterium (tj. 3 miesiące) jest uzależniony od momentu rozpoczęcia prowadzenia
działalności gospodarczej. Tym samym, jeśli uczestnik w okresie trzech miesięcy po zakooczeniu
udziału w projekcie podejmie działalnośd gospodarczą, osobę tę możną wykazad w kryterium
efektywności zatrudnieniowej dopiero w momencie upływu trzech miesięcy prowadzenia firmy.

W związku z tym okres pomiaru kryterium w przypadku działalności gospodarczej dla osób, które
rozpoczną wykonywanie działalności gospodarczej w drugim lub trzecim miesiącu po zakooczeniu
udziału w projekcie może byd wyjątkowo dłuższy. Jeżeli więc opisywana przez Panią osobą założyła
działalnośd gospodarczą zanim minęły 3 miesiące od momentu zakooczenia udziału w projekcie
należy uwzględnid ją we wskaźniku efektywności zatrudnieniowej po upływie 3 miesięcy prowadzenia
firmy.

8. Czy do efektywności zatrudnieniowej można zaliczyd osobę, która podjęła zatrudnienie
na podstawie umowy o pracę zawartej na pełne miesiące na ¼ etatu z wynagrodzeniem
miesięcznym 450 zł?

Do wskaźnika efektywności zatrudnieniowej możemy zaliczyd uczestnika projektu, który podjął
zatrudnienie na podstawie zawarcia stosunku pracy - umowę zawartej na 3 pełne miesiące na 1/2
etatu zgodnie z naborem z 2016 r. z wynagrodzeniem miesięcznym 450 PLN. W przypadku umowy
o pracę na ¼ etatu nie można uznad, że spełnia ona kryterium efektywności zatrudnieniowej.

9. Kiedy większośd staży zakooczyła się z początkiem grudnia 2015 r., to czy efektywnośd
zatrudnieniową monitorujemy przez 3 miesiące, czyli do kooca lutego b.r.?

Efektywnośd zatrudnieniową należy mierzyd do 3 miesięcy po zakooczeniu udziału w projekcie tj.
musi upłynąd, co najmniej 90 dni kalendarzowych. W związku z powyższym jeśli dana osoba
zakooczyła staż na początku grudnia 2015 r. (np. 5 grudnia) to efektywnośd zatrudnieniową należy
mierzyd do początku marca, do dnia w którym miną 3 miesiące.

10. W przypadku umów zlecenia, aby umowa była zaliczona do kryterium efektywności
zatrudnieniowej to czy musi to byd umowa od razu na 3 miesiące czy mogą to byd np. 3 osobne
umowy zlecenia dające łącznie 3 miesiące?

W sytuacji, gdy zawarte są 2 umowy cywilnoprawne(pierwsza umowa zawarta na 1,5 miesiąca i druga
umowa zawarta na 2 miesiące), które dają łączny okres zatrudnienia powyżej 3 miesięcy, ale
oddzielnie nie mają 3 miesięcy, to w takim wypadku osobę zaliczmy do osób spełniających kryteria
efektywności zatrudnieniowej.

W przypadku zatrudnienia na podstawie stosunku cywilnoprawnego dopuszcza się sytuację, w której
uczestnik udokumentuje fakt podjęcia pracy na podstawie kilku umów(lub innych dokumentów
stanowiących podstawę do nawiązania stosunku pracy co to za inne dokumenty), pod warunkiem
potwierdzenia zatrudnienia na łączny okres co najmniej 3 miesięcy(do tego okresu nie należy wliczad
ewentualnych przerw w zatrudnieniu)i zachowaniu minimalnego wynagrodzenia za pracę ustalonego
na podstawie przepisów o minimalnym wynagrodzeniu za pracę.

11. Czy do wskaźnika efektywności zatrudnieniowej można wliczyd umowę zlecenia,
w której określono jedynie czas trwania umowy (dłuższy lub równy 3 miesiące) oraz stawkę
za godzinę pracy, bez informacji o wymiarze czasowym?

W takiej sytuacji należy pozyskad oświadczenie od uczestnika, którego umowa dotyczy o
wymiarze czasu pracy. Innym rozwiązaniem jest uzyskanie przedmiotowej informacji wprost
od pracodawcy. W przypadku projektów realizowanych przez Powiatowe Urzędy Pracy
istnieje możliwośd weryfikacji danych z systemu SYRIUSZ (ZUS).

12. Czy umowę uaktywniającą można brad pod uwagę przy efektywności zatrudnieniowej ?
Umowa została zawarta na okres 3 miesięcy, godziny pracy 9-17 od pon do pt, wynagrodzenie 1850
zł brutto.

Umowa uaktywniająca(reguluje Ustawa z dnia 4 lutego 2011 o opiece nad dziedmi w wieku do lat 3)
może zostad uwzględniona w części dot. monitorowania uczestników w Sytuacji (1)...

Osoba, która po zakooczonym udziale w projekcie realizowanym w ramach PO WER podjęła
zatrudnienie na umowę uaktywniającą zawartą na okres co najmniej 3 miesięcy, w wymiarze 40

godzin i wartośd wynagrodzenia 1.850 brutto nie może byd uwzględniona we wskaźniku dot.
efektywności zatrudnieniowej.

13. W przypadku umowy zlecenia na 3 miesiące wartośd umowy musi byd równa lub wyższa od
trzykrotności minimalnego wynagrodzenia. W przypadku, gdy umowa rozpoczyna się np. w grudni
2015r. a kooczy w lutym 2016 r. to czy za trzykrotnośd minimalnego wynagrodzenia należy uznad
trzykrotnośd minimalnego wynagrodzenia ważnego w grudniu (3 x 1750 zł = 5250 zł), czy też musi
ono pokrywad się z czasem zatrudnienia w ramach tej umowy (1 miesiąc 1750 zł + 2 miesiące
wynagrodzenia wg nowo ustalonego wynagrodzenia minimalnego po 1850 zł miesięcznie = 5450
zł)?

W przypadku umowy zlecenia zawartej na 3 miesiące, która rozpoczyna się w XII, a kooczy w II w roku
następnym przy wyliczaniu trzykrotności miesięcznego wynagrodzenia, zasadnym wydaje się
ujmowanie wysokości minimalnego wynagrodzenia za poszczególne miesiące, którego dana umowa
dotyczy(wysokośd w roku bieżącym plus 2x wysokośd w roku następnym).

14. Czy w przypadku osoby, która rozpoczęła staż, odbywała go 2 i pół miesiąca a następnie
podjęła pracę na czas nieokreślony w pełnym wymiarze czasu pracy i była zatrudniona przez
monitorowane 3 miesiące i kolejne – możemy zaliczyd ww. sytuację do efektywności
zatrudnieniowej ? Czy w przypadku osoby, która rozpoczęła staż, odbywała go 6 miesięcy
i na miesiąc przed jego ukooczeniem podjęła pracę na czas nieokreślony w pełnym wymiarze,
przepracowując monitorowane 3 miesiące i kolejne – możemy zaliczyd sytuacje do efektywności
zatrudnieniowej?

Jeżeli osoba, która przerwała odbywanie stażu po 2 (6) miesiącach z powodu podjęcia pracy i była
zatrudniona przez okres dłuższy niż 3 miesiące i zachowania minimalnego wymiaru etatu w wysokości
½ etatu należy zaliczyd do wskaźnika efektywności zatrudnieniowej.

15. Czy zatrudnienie w wymiarze ¼ etatu (które dopuszczała dokumentacja konkursowa
na początku 2015r.) zaliczamy do efektywności zatrudnieniowej?

Do wskaźnika efektywności zatrudnieniowej możemy zaliczyd uczestnika projektu, który podjął

zatrudnienie na podstawie zawarcia stosunku pracy umowę zawartej na 3 pełne miesiące na 1/2

etatu zgodnie z naborem z 2016 r. W przypadku umowy o pracę nie określono wymogów co do

wartości umowy, niemniej wynagrodzenie pracownika zatrudnionego na podstawie umowy o pracę

powinno byd zgodne z przepisami prawa krajowego w tym zakresie. Zatrudnienie w wymiarze ¼ etatu

(które dopuszczała dokumentacja konkursowa na początku 2015 r.) nie może byd obecnie zaliczane

do efektywności zatrudnieniowej.

16. Jak liczymy wskaźnik efektywności zawodowej w projekcie?

Liczba osób, które podjęły pracę spełniającą kryterium efektywności zatrudnieniowej

Liczba osób, które zakooczyły udział (tj. zgodnie z zaplanowaną ścieżką wsparcia) lub przerwały udział

z powodu podjęcia pracy

W mianowniku ujmujemy osoby, które zakooczyły udział w projekcie oraz przerwały udział w

projekcie z powodu podjęcia jakiejkolwiek pracy, tj. niezależnie od formy zatrudnienia oraz okresu

na jaki dana umowa została zawarta. Praca dla której osoby przerwały udział w projekcie nie musi

spełniad wymogów efektywności zatrudnieniowej. Jest wtedy liczona do mianownika a do licznika

nie.

Przykład:

W projekcie udział wzięło 20 osób. Po zakooczeniu w nim udziału:

• 8 osób znalazło zatrudnienie na umowę o pracę (zgodnie z wymogami Wytycznych

w zakresie realizacji przedsięwzięd z udziałem środków EFS w obszarze rynku pracy na lata

2014 – 2020),

• 5 osób założyło działalnośd gospodarczą, z czego 2 ze środków własnych, kolejne 3 ze

środków EFS,

• 2 osoby podjęły kształcenie w formach szkolnych,

• 2 przerwały udział z przyczyn osobistych

• 1 osoba przerwała udział z powodu podjęcia pracy (nie spełniającej wymogów efektywności

zatrudnieniowej)

• 1 osoba przerwała udział z powodu podjęcia pracy (spełniającej wymogi efektywności

zatrudnieniowej)

• 1 nie zmieniła swojej sytuacji na rynku pracy po zakooczonym udziale w projekcie

Metodologia:

 8+2 +1/ 20-3-2-2= 84,61%

W powyższej sytuacji do wskaźnika efektywności zatrudnieniowej należy wliczyd osoby, które
znalazły zatrudnienie po zakooczonym udziale w projekcie, osoby które założyły działalnośd
gospodarczą ze środków własnych oraz osobę, która przerwała udział w projekcie z powodu
podjęcia zatrudnienia spełniającej wymogi efektywności zatr. w trakcie jego trwania.

17. Jaka jest metoda wyliczenia łącznej efektywności zatrudnieniowej za cały 2015r.?

Pytanie to związane jest z koniecznością określenie stanu realizacji wskaźnika w ramach

projektu PO WER. Czy wystarczy sumować wskaźniki z trzech wniosków o płatność

 a następnie podzielić przez 3 (osobno dla kadżej kategorii)?

Sposób wyliczenia efektywności zatrudnieniowej w poszczególnych wnioskach o płatnośd

przedstawia poniższa tabela:

 I wniosek o

płatnośd

II wniosek o płatnośd Wniosek o płatnośd

koocową

Liczba os. które rozpoczęły

udział w projekcie w danym

okresie sprawozdawczym

20 20 20

Liczba osób które zakooczyły

udział w projekcie (tj. zgodnie

z zaplanowaną ścieżką

wsparcia) lub przerwały udział

w projekcie przed

zakooczeniem zaplanowanych

dla nich form wsparcia

wyłącznie w wyniku podjęcia

pracy w danym okresie

sprawozdawczym

10 15 17

Liczba os. które podjęły pracę

zgodnie z efektywnością

zatrudnieniową w danym

okresie sprawozdawczym

5 8 15

Efektywnośd zatrudnieniowa 5/10 5+8/25

5 – Iiczba os. które

podjęły pracę zg. z

efekt. zatr. z I wniosku

8 - Iiczba os. które

podjęły pracę zg. z

efekt. zatr. z II wniosku

25 – suma os. które

zakooczyły udział w

projekcie z I i II

wniosku (10+15)

15+8+5/42

15-liczba os. które

podjęły pracę zg. Z

efekt. zatr. z III

wniosku

8 – liczba os. które

podjęły pracę zg. Z

efekt. zatr. z II wniosku

5- liczba os. które

podjęły pracę zg. z

efekt. zatr. z I wniosku

42 – liczba os. które

zakooczyły udział w

projekcie z I, II i III

wniosku(10+15+17)

Jednocześnie pragnę podkreślid, że kryterium efektywności zatrudnieniowej mierzone jest

w odniesieniu do grup docelowych(np. bezrobotni długotrwale, osoby z niepełnosprawnościami).

Jeżeli jeden uczestnik kwalifikuje się do kilku grup docelowych, wówczas jest on wykazywany we

wszystkich kategoriach, do których należy(np. długotrwałe bezrobocie, niepełnosprawnośd).

18. Zdarza się, że umowa o pracę obowiązuje od 15 listopada, a dniem rozpoczęcia pracy jest
16 listopada. Od którego dnia, należy więc liczyd efektywnośd zatrudnieniową w kontekście danej
osoby przy takiej umowie?

Zgodnie z Wytycznymi z w zakresie realizacji przedsięwzięd w obszarze rynku pracy podczas pomiaru

spełnienia kryterium efektywności zatrudnieniowej uczestników należy wykazywad w momencie

podjęcia pracy, ale nie później niż po upływie trzech miesięcy od zakooczenia udziału w projekcie (co

najmniej 90 dni).Dokładna ilośd dni zależy od długości poszczególnych miesięcy, które wliczają się do

mierzenia efektywności zatrudnieniowej. Podjęcie pracy należy rozumied jako dzieo rozpoczęcia

pracy na danym stanowisku a nie dzieo podpisania umowy. W związku z powyższym efektywnośd

zatrudnieniową należy liczyd od 16 listopada.

19. Zdarza się, że np. umowa o pracę obowiązuję od 15 listopada, a dniem rozpoczęcia pracy
jest 16 listopada. Od którego dnia, należy więc liczyd efektywnośd zatrudnieniową w kontekście
danej osoby przy takiej umowie?

Zgodnie z art. 29 § 1 i 2 Kodeksu pracy warunki stosunku pracy są jasno określone w przygotowanej
umowie, gdzie zawarta jest informacja o terminie rozpoczęcia pracy. Jeżeli umowa o pracę
obowiązuję od 15 listopada, to ta data powinna byd datą, zgodnie z którą liczymy efektywnośd
zatrudnieniową.

20. Osoba kooczy staż zgodnie z założoną ścieżką. Kilka dni po stażu nie stawia się na
zaplanowaną wizytę w PUP i jest wyrejestrowana z tego powodu. Tuż po wyrejestrowaniu
z powodu niestawiennictwa osoba podejmuję pracę (np. umowa o pracę na pełen etat na 3 m-ce).
Czy taką osobę możemy wliczyd do kryterium efektywności zatrudnieniowej ?

Uczestnika, który po zakooczeniu udziału w projekcie podjął pracę (z zachowaniem wymogów
dotyczących pomiaru kryterium efektywności zatrudnieniowej) należy zaliczad do przedmiotowego
wskaźnika. Fakt, że został wyrejestrowany z ewidencji PUP z powodu nie stawienia się w
wyznaczonym terminie, nie zwalnia Beneficjenta z obowiązku monitorowania sytuacji danego
uczestnika projektu po zakooczonym udziale w projekcie.

21. Czy osoby, które zakooczyły udział w projekcie, a w ciągu 3 m-cy od zakooczenia skorzystały
z innej formy aktywizacji, której efektem było wyrejestrowanie z ewidencji osób bezrobotnych (np.
osoba po zakooczeniu stażu nie została zatrudniona, natomiast została skierowana na prace
interwencyjne) zaliczad można do wskaźnika efektywności zatrudnieniowej?

Uczestnika, który po zakooczeniu udziału w projekcie podjął zatrudnienie na podstawie skierowania
na prace interwencyjne (np. finansowanego ze środków Funduszu Pracy lub w ramach innego
projektu, który nie jest współfinansowany ze środków EFS), PUP może wykazywad jako uczestnika,
który podjął pracę po zakooczeniu udziału w projekcie, pod warunkiem zachowania wymogów
dotyczących pomiaru kryterium efektywności zatrudnieniowej. Sam fakt wyrejestrowania z ewidencji
osób bezrobotnych nie stanowi podstawy do uznania, że osoba pracuje zgodnie z założeniami
monitorowania efektywności zatrudnieniowej.

http://wuplodz.praca.gov.pl/web/po-wer/czesto-zadawane-pytania-dla-naboru-wnioskow-pozakonkursowych-w-ramach-poddzialania-1.1.2-2/-/asset_publisher/UYmlDcaiyAh0/content/2190624-czy-osoby-ktore-zakonczyly-udzial-w-projekcie-a-w-ciagu-3-m-cy-od-zakonczenia-skorzystaly-z-innej-formy-aktywizacji-ktorej-efektem-bylo-wyreje?redirect=http%3A%2F%2Fwuplodz.praca.gov.pl%2Fweb%2Fpo-wer%2Fczesto-zadawane-pytania-dla-naboru-wnioskow-pozakonkursowych-w-ramach-poddzialania-1.1.2-2%3Fp_p_id%3D101_INSTANCE_UYmlDcaiyAh0%26p_p_lifecycle%3D0%26p_p_state%3Dnormal%26p_p_mode%3Dview%26p_p_col_id%3D_118_INSTANCE_LVj6KYeFHQos__column-1%26p_p_col_count%3D1
http://wuplodz.praca.gov.pl/web/po-wer/czesto-zadawane-pytania-dla-naboru-wnioskow-pozakonkursowych-w-ramach-poddzialania-1.1.2-2/-/asset_publisher/UYmlDcaiyAh0/content/2190624-czy-osoby-ktore-zakonczyly-udzial-w-projekcie-a-w-ciagu-3-m-cy-od-zakonczenia-skorzystaly-z-innej-formy-aktywizacji-ktorej-efektem-bylo-wyreje?redirect=http%3A%2F%2Fwuplodz.praca.gov.pl%2Fweb%2Fpo-wer%2Fczesto-zadawane-pytania-dla-naboru-wnioskow-pozakonkursowych-w-ramach-poddzialania-1.1.2-2%3Fp_p_id%3D101_INSTANCE_UYmlDcaiyAh0%26p_p_lifecycle%3D0%26p_p_state%3Dnormal%26p_p_mode%3Dview%26p_p_col_id%3D_118_INSTANCE_LVj6KYeFHQos__column-1%26p_p_col_count%3D1
http://wuplodz.praca.gov.pl/web/po-wer/czesto-zadawane-pytania-dla-naboru-wnioskow-pozakonkursowych-w-ramach-poddzialania-1.1.2-2/-/asset_publisher/UYmlDcaiyAh0/content/2190624-czy-osoby-ktore-zakonczyly-udzial-w-projekcie-a-w-ciagu-3-m-cy-od-zakonczenia-skorzystaly-z-innej-formy-aktywizacji-ktorej-efektem-bylo-wyreje?redirect=http%3A%2F%2Fwuplodz.praca.gov.pl%2Fweb%2Fpo-wer%2Fczesto-zadawane-pytania-dla-naboru-wnioskow-pozakonkursowych-w-ramach-poddzialania-1.1.2-2%3Fp_p_id%3D101_INSTANCE_UYmlDcaiyAh0%26p_p_lifecycle%3D0%26p_p_state%3Dnormal%26p_p_mode%3Dview%26p_p_col_id%3D_118_INSTANCE_LVj6KYeFHQos__column-1%26p_p_col_count%3D1
http://wuplodz.praca.gov.pl/web/po-wer/czesto-zadawane-pytania-dla-naboru-wnioskow-pozakonkursowych-w-ramach-poddzialania-1.1.2-2/-/asset_publisher/UYmlDcaiyAh0/content/2190624-czy-osoby-ktore-zakonczyly-udzial-w-projekcie-a-w-ciagu-3-m-cy-od-zakonczenia-skorzystaly-z-innej-formy-aktywizacji-ktorej-efektem-bylo-wyreje?redirect=http%3A%2F%2Fwuplodz.praca.gov.pl%2Fweb%2Fpo-wer%2Fczesto-zadawane-pytania-dla-naboru-wnioskow-pozakonkursowych-w-ramach-poddzialania-1.1.2-2%3Fp_p_id%3D101_INSTANCE_UYmlDcaiyAh0%26p_p_lifecycle%3D0%26p_p_state%3Dnormal%26p_p_mode%3Dview%26p_p_col_id%3D_118_INSTANCE_LVj6KYeFHQos__column-1%26p_p_col_count%3D1

22. Czy do wskaźnika efektywności zatrudnieniowej PUP-y mogą wykorzystywad dane z ZUS
dostępne przez system Syriusz?

Na podstawie art. 9 ust. 1 pkt 20 ustawy o promocji zatrudnienia i instytucjach rynku pracy, do zadao
samorządu powiatu w zakresie polityki rynku pracy należy m.in. realizowanie projektów w zakresie
promocji zatrudnienia, w tym przeciwdziałania bezrobociu, łagodzenia skutków bezrobocia
i aktywizacji zawodowej bezrobotnych, wynikających z programów operacyjnych
współfinansowanych ze środków Europejskiego Funduszu Społecznego i Funduszu Pracy. Mając
na uwadze powyższe, dane pozyskiwane z ZUS przez urzędy pracy na podstawie art. 50 ustawy
o systemie ubezpieczeo społecznych mogą byd przetwarzane przez urzędy pracy na potrzeby realizacji
projektów współfinansowanych z EFS (art. 33 ust. 6, 7-7a ustawy o promocji zatrudnienia i
instytucjach rynku pracy).

Zgodnie z informacją przekazaną przez Ministerstwo Pracy i Polityki Społecznej, system Syriusz
umożliwia dostęp danych ZUS w poniżej wymienionym zakresie.

Na potrzeby oceny efektywności zatrudnieniowej działao aktywizacyjnych realizowanych przez
publiczne służby zatrudnienia (usługa U4), urzędy pracy mają możliwośd pozyskania z ZUS informacji
wymienionych w art. 50 ust. 16 ustawy o systemie ubezpieczeo społecznych,
dotyczących w szczególności następujących danych:

 imię i nazwisko ubezpieczonego

 datę urodzenia

 numer PESEL lub rodzaj i numer dokumentu

 datę zgłoszenia do ubezpieczeo społecznych lub ubezpieczenia zdrowotnego

 datę wyrejestrowania z ubezpieczeo społecznych lub ubezpieczenia zdrowotnego

 NIP płatnika (w sytuacji, gdy płatnikiem składek jest urząd pracy, w przeciwnym przypadku NIP
nie jest udostępniany)

 kod tytułu ubezpieczenia

 okres ubezpieczenia

Oprócz danych dostępnych na potrzeby oceny efektywności zatrudnieniowej, urzędy pracy mogą
również pobierad dane na potrzeby wydania decyzji przyznających status osoby bezrobotnej i prawa
do zasiłku (usługa U1) oraz wydawania decyzji o utracie statusu osoby bezrobotnej i prawa do zasiłku
(usługa U2). Zakres danych został określony w art. 50 ust. 14 ustawy o systemie ubezpieczeo
społecznych.

Zgodnie z informacjami przekazanymi przez MPiPS (obecnieMinisterstwo Rodziny, Pracy
i Polityki Społecznej, informacje nt.:

 formy zatrudnienia nie są bezpośrednio pozyskiwane z systemu ZUS, jednak pośrednio można
ją określid na podstawie kodu ubezpieczenia (pozyskiwane w usłudze U1 i U4)

 wymiaru czasu pracy są udostępniane przez ZUS w ramach usługi U1, niemniej dane te nie
zawsze są uzupełniane przez płatników składek (pole wypełniane opcjonalnie)

 okresu zatrudnienia są możliwe do określenia na podstawie daty zgłoszenia oraz daty
wyrejestrowania z ubezpieczeo lub z okresu ubezpieczenia (pozyskiwane w usłudze U1 i U4)

 kwoty wynagrodzenia nie są pozyskiwane z systemu ZUS. Jednak w ramach usługi U1 dostępna
jest informacja nt. wysokości podstawy wymiaru składki na ubezpieczenie społeczne. Jeżeli
wysokośd podstawy wymiaru składki jest wyższa od minimalnego wynagrodzenia, wówczas PSZ
otrzymuje informację potwierdzającą ten fakt (wartośd „Tak”). Kwota podstawy ubezpieczenia
jest przekazywana PSZ, jeżeli nie przekracza kwoty minimalnego wynagrodzenia.

Mając na uwadze powyższe, powiatowe urzędy pracy mogą wykorzystywad dane dostępne
w systemie ZUS na potrzeby monitorowania wskaźników rezultatu bezpośredniego oraz
kryterium efektywności zatrudnieniowej, pod warunkiem:

 posiadania wydruku z systemu z pełnym zakresem danych niezbędnych do monitorowania
wskaźników rezultatu bezpośredniego oraz kryterium efektywności zatrudnieniowej,

 możliwości weryfikacji spełnienia warunków dot. podjęcia pracy w Wytycznych w zakresie
realizacji przedsięwzięd z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020 oraz
definicji wskaźników rezultatu bezpośredniego.

23. Czy przy weryfikacji wskaźnika efektywności zatrudnieniowej osoba bezrobotna powinna
dostarczyd dokument potwierdzający zatrudnienie zgodnie z zgodnie z metodologią pomiaru
wskaźnika efektywności zatrudnieniowej czy wystarczy wgląd do Usługi U4 w systemie SYRIUSZ
 i sporządzenie przez pracownika urzędu informacji?

Beneficjent powinien zobligowad uczestnika projektu do dostarczenia dokumentów potwierdzających
jego status na rynku pracy po zakooczonym udziale w projekcie. W momencie gdy Beneficjent nie
może pozyskad danych na temat sytuacji uczestnika projektu po zakooczonym udziale w projekcie
PUP może wykorzystywad dane dostępne w systemie ZUS na potrzeby monitorowania wskaźników
rezultatu bezpośredniego oraz kryterium efektywności zatrudnieniowej, pod warunkiem określonym
w pytaniu 5.

24. Osoba bezrobotna podjęła zatrudnienie w ciągu 3 miesięcy od zakooczenia udziału w

projekcie i pracowała tylko 1 miesiąc to czy mając wgląd do usługi U4 w systemie SYRIUSZ taką

osobę należy objąd we wskaźnikach dot. efektywności zatrudnieniowej we wniosku o płatnośd i

ponownie wyliczyd wskaźniki?

Jeżeli uczestnik projektu po zakooczonym udziale w projekcie podjął zatrudnienie na 1 miesiąc,

co zostało zweryfikowane na podstawie raportu wydrukowanego przez pracownika PUP z systemu

Syriusz w usłudze U4, nie wliczamy go do wskaźnika efektywności zatrudnieniowej.

Jeżeli natomiast z przygotowanego raportu wynika, że uczestnik projektu pracował:

- przez okres co najmniej 3 miesięcy i przynajmniej na ½ etatu w przypadku nawiązania stosunku

pracy;

- przez okres co najmniej 3 miesięcy oraz o wartości umowy równej lub wyższej 3-krotności

minimalnego wynagrodzenia w przypadku umów cywilno-prawnych;

- co najmniej trzy miesiące od daty prowadzenia działalności gospodarczej w przypadku samo

zatrudnienia

należy taką osobę doliczyd do wskaźnika efektywności zatrudnieniowej.

25. Jeżeli osoba bezrobotna dostarczyła do urzędu umowę o pracę na okres 3 miesięcy

w pełnym wymiarze czasu pracy potwierdzającą zatrudnienie po zakooczonym udziale w projekcie,

a w systemie SYRIUSZ w usłudze U4 nie jest wykazana jako osoba zgłoszona do ubezpieczenia to

czy taką osobę możemy wykazad we wskaźnikach dotyczących efektywności zatrudnieniowej?

Jeżeli uczestnik projektu po zakooczonym udziale w projekcie dostarczył do PUP umowę o pracę na

okres 3 miesięcy, w pełnym wymiarze czasu pracy jednakże w systemie Syriusz w usłudze U4 nie jest

wykazana jako osoba zgłoszona do ubezpieczenia to Beneficjent zobligowany jest do pojęcia próby

wyjaśnienia przedmiotowej sytuacji z uczestnikiem projektu. Przy czym należy pamiętad,

że Pracodawca, który podpisał umowę z pracownikiem ma 7 dni na zgłoszenie nowego pracownika

do ZUS. W przypadku braku możliwości kontaktu z uczestnikiem projektu mimo dostarczonej umowy

nie należy go ujmowad we wskaźniku dotyczącym efektywności zatrudnieniowej jeżeli

z wydrukowanego przez pracownika PUP raportu wynika, że uczestnik projektu nie podjął w ogóle

zatrudnienia.

26. Czy można zaliczyd do efektywności zatrudnieniowej osobę, która wg raportów z Syriusza

pracowała powyżej 3 miesięcy, ale do Urzędu dostarczyła umowę o pracę tylko na okres 2

miesięcy? (kolejnej umowy już nie dostarczyła)

Do wskaźnika efektywności zatrudnieniowej możemy zaliczyd uczestnika projektu, który po

zakooczeniu udziału w projekcie dostarczył umowę o pracę na okres 2 miesięcy przynajmniej na ½

etatu a jego wynagrodzenie jest zgodne z przepisami prawa krajowego a następnie pracownik PUP

zweryfikował jego sytuację na rynku pracy na podstawie raportu z systemu Syriusz i okazało się,

że uczestnik projektu pracuje w kolejnym miesiącu. Łącznie spełniony jest wymóg zatrudnienia

uczestnika na okres co najmniej 3 miesięcy, przynajmniej na ½ etatu a pracownik PUP posiada

wydruk z systemu Syriusz z pełnym zakresem danych niezbędnych do monitorowania wskaźnika

efektywności zatrudnieniowej.

Jednakże należy pamiętad, że Beneficjent powinien zobligowad uczestnika projektu do dostarczenia

dokumentów potwierdzających jego status na rynku pracy po zakooczonym udziale w projekcie.

Beneficjent powinien podjąd wszelkie próby kontaktu z uczestnikiem projektu aby uzyskad wymagane

dokumenty.

27. Czy w przypadku umowy o pracę bez wynagrodzenia ustalonego z góry, tylko z kwotą

brutto za godzinę, można ją zaliczyd jako efektywną?

W przypadku stosunku pracy, kryterium efektywności zatrudnieniowej należy uznad za spełnione

jeżeli uczestnik projektu zostanie zatrudniony na okres co najmniej 3 miesięcy, przynajmniej na ½

etatu, przy czym nie określono wymogów co do wartości umowy (wynagrodzenie pracownika

zatrudnionego na podstawie umowy o pracę powinno byd zgodne z przepisami prawa krajowego

w tym zakresie).

28. Jak wygląda mierzenie efektywności zatrudnieniowej w przypadku podjęcia działalności
gospodarczej?

Zgodnie z zapisami Wytycznych w zakresie realizacji przedsięwzięd z udziałem środków EFS
w obszarze rynku pracy na lata 2014-2020 warunkiem uwzględnienia uczestnika, który rozpoczął
prowadzenie działalności gospodarczej w liczbie osób pracujących (na potrzeby kryterium
efektywności zatrudnieniowej) jest udokumentowanie faktu prowadzenia firmy przez minimum trzy
miesiące po zakooczeniu udziału w projekcie (nie dotyczy uczestników projektów otrzymujących
zwrotne lub bezzwrotne środki z EFS na podjęcie działalności gospodarczej). Poza zaświadczeniami
urzędowymi oraz dowodami opłacania składek, dokumentem potwierdzającym fakt prowadzenia
działalności gospodarczej może byd również wyciąg z wpisu do systemu Centralnej Ewidencji i
Informacji o Działalności Gospodarczej (CEIDG) wydrukowany przez beneficjenta. Wydruk wyciągu
musi zawierad adnotację pracownika beneficjenta wraz z datą wydruku dokumentu, co pozwoli na
potwierdzenie, że od momentu rozpoczęcia wykonywania działalności gospodarczej do dnia
wydruku, działalnośd jest prowadzona przez minimum trzy miesiące.

Zgodnie z zapisami Wytycznych w zakresie realizacji przedsięwzięd z udziałem środków EFS
w obszarze rynku pracy na lata 2014-2020, uczestników, którzy podjęli pracę po zakooczeniu udziału
w projekcie należy wykazywad w kryterium efektywności zatrudnieniowej w momencie podjęcia
pracy, ale nie później niż po upływie trzech miesięcy od daty zakooczenia udziału w projekcie.
Niemniej, w przypadku uczestników, którzy podjęli działalnośd gospodarczą okres monitorowania
kryterium (tj. trzy miesiące) jest uzależniony od momentu rozpoczęcia wykonywania działalności
gospodarczej. Tym samym, jeżeli uczestnik w okresie trzech miesięcy po zakooczeniu udziału
w projekcie podejmie działalnośd gospodarczą, osobę tę można wykazad w kryterium dopiero
w momencie upływu trzech miesięcy prowadzenia firmy. Zatem w przypadku działalności
gospodarczej, okres pomiaru kryterium może byd wyjątkowo dłuższy (dla uczestników, którzy
rozpoczną wykonywanie działalności gospodarczej w drugim lub trzecim miesiącu po zakooczeniu
udziału w projekcie).

29. Zgodnie z Wytycznymi Ministerstwa Infrastruktury i Rozwoju w zakresie realizacji

przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020

(w podrozdziale 3.2) definicja 3 miesięcy brzmi następująco: przez trzy miesiące należy

rozumieć okres co najmniej 90 dni kalendarzowych. Nie jest napisane czy odnosi się to do

okresu w którym liczymy efektywność zatrudnienia po ukończonym udziale w projekcie

czy w przypadku pomiaru trwania umowy. W punkcie e) opisano, iż kryterium efektywności

zatrudnieniowej należy wykazać w momencie podjęcia pracy, ale nie później niż po upływie

trzech miesięcy od zakończenia udziału w projekcie.W związku z powyższym proszę

o informację czy okres trzech miesięcy w obu przypadkach (okres po ukończonym udziale
w projekcie oraz okres trwania umowy) oznacza: co najmniej 90 dni kalendarzowych czy jest

to w przypadku okresu po ukończony szkoleniu okres do 90 dni kalendarzowych?

Zgodnie z Wytycznymi Ministerstwa Infrastruktury i Rozwoju w zakresie realizacji przedsięwzięd z

udziałem środków EFS w obszarze rynku pracy na lata 2014-2020 kryterium efektywności

zatrudnieniowej odnosi się do odsetka osób , które podjęły pracę w okresie do trzech miesięcy

następujących po dniu, w którym zakooczyły udział w projekcie. Równocześnie w przedmiotowym

dokumencie znajduje się zapis mówiący, że podczas pomiaru spełnienia kryterium efektywności

zatrudnieniowej, uczestników należy wykazywad w momencie podjęcia pracy, ale nie później niż po

upływie trzech miesięcy od zakooczenia udziału w projekcie, a w przypadku niepodjęcia pracy przez

uczestnika projektu - nie wcześniej niż po upływie trzech miesięcy, następujących po dniu

zakooczenia udziału w projekcie. Okres trzech miesięcy we wszystkich wyżej wymienionych

przypadkach należy rozumied jako okres co najmniej 90 dni kalendarzowych. Jednakże zgodnie

z informacjami pozyskanymi z Ministerstwa Rozwoju wykazanie uczestnika w momencie podjęcia

pracy oznacza otrzymanie informacji przez Beneficjenta, a nie moment wprowadzenia tej informacji

do systemu SL. Podsumowując powyższe jeżeli uczestnik projektu ukooczył udział w projekcie w dniu

30.11.2015r. ma 3 miesiące, a więc co najmniej 90 dni na podjęcie zatrudnienia i poinformowanie o

tym Paostwa. 3 miesiące są liczone od 01.12.2015 r., a więc termin ostateczny na podjęcie

zatrudnienia i poinformowanie o tym Beneficjenta to 01.03.2016 r.

30. Jak należy monitorowad wskaźnik efektywności zatrudnieniowej?

W przypadku monitorowania wskaźnika efektywności zatrudnieniowej beneficjent ma prawo
wykazad go w dowolnym kwartale w czasie trwania projektu pod warunkiem, że został
spełniony wymóg jego pomiaru w ciągu 3 miesięcy(co najmniej 90 dni).

31. Czy szkolenie pn. "Opiekun w żłobku lub klubie dziecięcym” prowadzone przez instytucję
szkolącą w oparciu o program szkolenia, który jest zgodny z § 1 rozporządzenia Ministra Pracy
i Polityki Społecznej z dnia 25 marca 2011r. w sprawie zakresu programów szkoleo dla opiekuna
w żłobku lub klubie dziecięcym, wolontariusza oraz dziennego opiekuna (Dz. U. 2011 Nr 69 poz. 368
ze zm.) oraz z ustawą z dnia 4 lutego 2011 r. o opiece nad dziedmi w wieku do lat 3 (Dz. U. 2013
poz. 1457, ze zm.) jest szkoleniem, po zakooczeniu którego osoba podnosi/ nabywa kwalifikacje
zawodowe? Program szkolenia jest zatwierdzony przez ministra właściwego do spraw rodziny,
zatwierdzenie to następuje w drodze decyzji administracyjnej Ministerstwa Pracy i Polityki
Społecznej.

Szkolenie z zawodu Opiekun dziennymoże zostad uznane za podnoszące kwalifikacje pomimo braku
procesu walidacji, w sytuacji gdy zostanie ono zrealizowane zgodnie
z wymogami opisanymi w Ustawie o opiece nad dziedmi w wieku do lat 3 oraz gdy dany uczestnik
takiego szkolenia zostanie wpisany do prowadzonego przez wójta, burmistrza lub prezydenta miasta
wykazu Opiekunów, jako osoba uprawniona do wykonywania tego zawodu. IZ POWER przyjęło
analogiczne rozwiązanie dla innych zawodów regulowanych
w przepisach prawa krajowego.

32. Czy jeśli firma szkoleniowa posiada akredytację Kuratora Oświaty i realizowała szkolenia,
które kooczyły się egzaminem wewnętrznym to osoby, które zdały ten egzamin uzyskały
kwalifikacje, czy nie, wyjaśniam co nastąpiło. Realizowane szkolenia to: skuteczny handlowiec-
efektywny sprzedawca, Księgowośd od podstaw z obsługą programów użytkowych. Firmy
szkoleniowe, które wygrały przetarg na realizację tych szkoleo posiadają akredytację Kuratorium
Oświaty. Egzamin został przeprowadzony w ostatnim dniu szkolenia przez wykładowców z tych
firm. Zaświadczenia zostały wystawione na drukach MEN.

Aby uznad, że uczestnik projektu uzyskał kwalifikację musi on przejśd pozytywnie proces walidacji
i certyfikacji.

KWALIFIKACJE I KOMPETENCJE

1) w procesie walidacji następuje sprawdzenie, czy uczestnik posiada kompetencje wymagane dla
danej kwalifikacji. Powinny zostad sprawdzone te efekty uczenia się, które są określone dla danej
kwalifikacji. Walidacja musi zostad przeprowadzona rzetelnie (w sposób obiektywny- wynik
weryfikacji jest niezależny od miejsca, czasu, metod oraz osób przeprowadzających walidację).
Po decyzji potwierdzającej, że efekty uczenia się zostały zdobyte, następuje proces certyfikacji

2) certyfikacja - uczestnik otrzymuje od upoważnionej instytucji formalny dokument stwierdzający,
że uzyskał daną kwalifikację.

3) uzyskany przez uczestnika certyfikat powinien byd rozpoznawalny i uznawany w danej branży.

Można uznad, że uczestnicy szkolenia nabyli kwalifikacje jeśli spełnione zostały 3 przesłanki: walidacji,
certyfikacji i rozpoznawalności certyfikatu w danej branży. Jeżeli uczestnicy szkolenia otrzymali
jedynie zaświadczenie o ukooczeniu szkolenia, wydane na podstawie Rozporządzenia MEN w sprawie
kształcenia ustawicznego w formach pozaszkolnych, to tego dokumentu nie można uznad za
potwierdzenie kwalifikacji, bez spełnienia opisanych powyżej przesłanek.

33. Czy kwalifikacje nabywa się z dniem zdania egzaminu czy wydania dokumentu?

W projektach ukierunkowanych na zdobycie kwalifikacji za datę zakooczenia udziału
w projekcie należy uznad datę egzaminu (bez względu na to czy egzamin jest finansowany
w projekcie). Ponadto jeżeli okres oczekiwania na wyniki egzaminu będzie dłuższy niż 4
tygodnie od zakooczenia udziału w projekcie, wówczas należy uwzględnid osoby we
wskaźniku, dopiero po otrzymaniu wyników egzaminu. Beneficjenci mogą wydłużyd okres
weryfikacji tego wskaźnika w sytuacji gdy mają pewnośd, że uczestnicy projektu podeszli
do egzaminu (nastąpił proces walidacji) pod warunkiem, że nie wykracza to poza okres
realizacji projektu. W przypadku projektów konkursowych Wnioskodawcy powinni zwrócid
zatem szczególna uwagę na to, aby zakooczenie projektu miało miejsce co najmniej miesiąc
później niż okres realizacji ostatniej formy wsparcia (np. szkolenia, stażu), tak aby możliwa
była weryfikacja wskaźnika rezultatu bezpośredniego w ciągu 4 tygodni. Jeżeli uczestnik
zakooczy udział w projekcie przed zrealizowaniem całej ścieżki wsparcia, okres 4 tygodni
należy liczyd od dnia zakooczenia udziału w projekcie.

34. Czy osobę, która uzyskała kwalifikacje w trakcie realizacji projektu można wliczad
do wskaźnikaLiczba osób, które uzyskały kwalifikacje po opuszczeniu programu?

Odp. Tak, zgodnie z nowo przyjętym stanowiskiem IZ POWER osobę, która uzyskała
kwalifikacje w trakcie trwania projektu należy wliczad do wskaźnika Liczba osób, które
uzyskały kwalifikacje po opuszczeniu programu.

35. Jak należy postąpid w przypadku gdy po upływie 4 tygodni od daty przystąpienia
uczestnika projektu do egzaminu nie jest znany jego wynik?

Jeżeli wynik egzaminu nie jest znany w ciągu 4 tygodni od daty przystąpienia do egzaminu
należy uwzględnid daną osobę we wskaźniku dopiero po otrzymaniu wyników.

36. Jeżeli osoba zakooczyła kurs i został jej tylko egzamin, ale tuż przed nim podejmuje
zatrudnienie to w projekcie powinnam wykazad ją jakoby przerwała czy zakooczyła udział
w projekcie?

Jeżeli osoba, która zakooczyła kurs nie podeszła do egzaminu ze względu na podjęcie zatrudnienia
należy uznad ją za osobę przerywającą udział w projekcie. W przypadku, gdy dany uczestnik przerywa
udział w danej formie wsparcia (np. w szkoleniu) w ramach projektu należy uznad go, jako osobę,
która zakooczyła udział w projekcie. Zakooczenie udziału w projekcie rozumiane jest, bowiem jako
zakooczenie udziału zgodnie z zaplanowana ścieżką(zgodnie z założeniami projektu), jak i
przedwczesne opuszczenie projektu, tj. przerwanie udziału w projekcie przed zakooczeniem
zaplanowanych form wsparcia. W związku z powyższym, Beneficjent powinien monitorowad sytuację
osób po zakooczonym udziale również w przypadku osób, które przerwały udział w projekcie przed
zakooczeniem zaplanowanych form wsparcia.

37. W jaki sposób należy dokonywad weryfikacji nabycia kompetencji w ramach
projektów realizowanych z EFS?

Sposób nabycia kompetencji określa załącznik nr 2 do Wytycznych w zakresie monitorowania
postępu rzeczowego realizacji programów operacyjnych na lata 2014- 2020. Jednakże,
w związku z przyjęciem Ustawy o Zintegrowanym systemie Kwalifikacji nastąpiła koniecznośd
modyfikacji uznawania kompetencji w ramach projektów realizowanych w nowej
perspektywie finansowej 2014-2020. W związku z powyższym Beneficjenci są zobligowani
do zdefiniowania II etapu kompetencji (określenia efektów uczenia się) już na etapie
wniosku o dofinansowanie. W sytuacji gdy grupa docelowa projektu charakteryzuje się
znacznym zróżnicowaniem, Wnioskodawca musi zawrzed i szczegółowo opisad I i II etap
kompetencji w Indywidulanym Planie Działania każdego uczestnika projektu lub innym
dokumencie opracowywanym osobno dla każdego uczestnika projektu. Ponadto powinien
poinformowad o tym we wniosku od dofinansowanie.

38. Proszę o rozstrzygnięcie, które szkolenia kooczą się kwalifikacjami, a które kompetencjami?

Do czasu przygotowania docelowego katalogu określającego możliwe do uzyskania kwalifikacje (ZRK)
w przypadku szkoleo mających prowadzid do uzyskania kwalifikacji należy realizowad tylko te, których
jakośd gwarantują odpowiednie procedury a nadzór nad nimi sprawowany jest przez konkretny
podmiot. Zatem, musi zostad spełniony wymóg walidacji i certyfikacji zgodnie z ustalonymi
standardami. Przykładem kursu pozwalającego na uzyskanie kwalifikacji jest kwalifikacyjny kurs
zawodowy. Jest to pozaszkolna forma kształcenia ustawicznego, której program nauczania
uwzględnia podstawę programową kształcenia w zawodach w zakresie jednej kwalifikacji. Jego
ukooczenie umożliwia przystąpienie do egzaminu potwierdzającego kwalifikacje w zawodzie
w zakresie tej kwalifikacji. Osoba, która otrzymała zaświadczenie o ukooczeniu kursu kwalifikacyjnego
może przystąpid do egzaminu potwierdzającego kwalifikacje w zawodzie.Samo uzyskanie
zaświadczenia o ukooczeniu kursu nie jest tożsame z uzyskaniem kwalifikacji.

W przypadku szkoleo prowadzących do nabycia kompetencji nie jest koniczne spełnieniewarunków
dotyczących walidacji, certyfikowania oraz rozpoznawalności dokumentów potwierdzających ich
nabycie, tak jak jest to w przypadku kwalifikacji. Fakt nabycia kompetencji powinien byd
weryfikowany w ramach 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 wymagao, tj. efektów
uczenia się, które osiągną uczestnicy w wyniku przeprowadzonych działao projektowych,

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

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

Warunkiem nabycia kompetencji jest zrealizowanie wszystkich etapów nabycia kompetencji (zestaw
efektów uczenia się).

39. Czy Urząd powinien mied na piśmie od osoby bezrobotnej/czy z ośrodka szkoleniowego,
którą wysłał na szkolenie, że w ciągu 4 tygodni zdała egzamin, czy wystarczy notatka służbowa
sporządzona po rozmowie telefonicznej i na tej podstawie ująd taką osobę we wskaźniku osób,
które uzyskały kwalifikacje?

W przypadku, gdy osoba bezrobotna, która została skierowana przez urząd pracy na szkolenie
prowadzące do uzyskania kwalifikacji zdała egzamin w ciągu 4 tygodni lecz nie otrzymała jeszcze
dokumentu potwierdzającego uzyskane kwalifikacje (nie zaszedł jeszcze proces certyfikacji) może
zostad wliczona do wskaźnika liczba os. które uzyskały kwalifikacje na podstawie notatki służbowej
sporządzonej z rozmowy telefonicznej z ośrodkiem egzaminującym lub na podstawie oświadczenia
uczestnika projektu. Niemniej, należy zobowiązad uczestnika projektu do dostarczenia w jak
najkrótszym terminie formalnego dokumentu wydanego przez upoważnioną do tego instytucję
(certyfikat/dyplom) potwierdzającego uzyskaną kwalifikację.

40. Osoba zdobyła uprawnienia w ramach szkolenia terminowo, ale nie dostała stosownych
dokumentów o tym, że zdała wiemy od jednostki egzaminacyjnej. Czy aby ją wykazad w ramach
wskaźnika wystarczy zaświadczenie od jednostki egzaminacyjnej o zdanym egzaminie?

Aby móc w pełni uznad, że wskaźnik liczba os. które uzyskały kwalifikacje został osiągnięty, uczestnik
powinien w ciągu 4 tygodni od zakooczenia udziału w danej formie wsparcia – w tym przypadku w
szkoleniu poddad się procesowi walidacji i certyfikacji a następnie dostarczyd dokument
potwierdzający uzyskane kwalifikacje do Urzędu Pracy, który skierował go na kurs. W przypadku gdy
kontakt z uczestnikiem projektu jest niemożliwy można uznad, że
zaświadczenie/oświadczenie/decyzja o zdanym egzaminie wydana przez jednostkę egzaminacyjną
jest wystarczające w celu wliczenia uczestnika projektu do wskaźnika. Niemniej należy pamiętad, że w
pierwszej kolejności powinno się dążyd do wyegzekwowania dokumentów potwierdzających nabyte
kwalifikacje od uczestników projektu.

41. W związku licznymi wątpliwościami i wciąż niejasnymi interpretacjami dot. uzyskania po
szkoleniu kwalifikacji zawodowych proszę o informację czy po poniżej opisanych szkoleniach osoby
uzyskały kwalifikacje?

 Szkolenia „Kurs nowoczesnego magazyniera z podstawą obsługi komputera. Kurs operatora wózka
widłowego z wymianą butli gazowej”.

Szkolenie to było zorganizowane przez firmę „ABC - Szkolenia” Paweł Żuchowski, na podstawie
programu udostępnionego przez Urząd Dozoru Technicznego na podstawie par. 4.2 Rozporządzenia
Ministra Gospodarki z dnia 10.05.2002 r. w sprawie bezpieczeostwa i higieny pracy przy
użytkowaniu wózków jezdniowych z napędem silnikowym. Szkolenie przewidywało egzamin

wewnętrzny przeprowadzony przez Ośrodek szkolenia zgodnie z programem zatwierdzonym przez
UDT w Gliwicach i przez osoby , które przeszły szkolenia z zakresu egzaminowania organizowane
 przez UDT. Po pozytywnym zdaniu egzaminu osoba uzyskała imienne zezwolenie na kierowanie
wózkami jezdniowymi z napędem silnikowym wystawione przez jednostkę szkolącą. Czy zatem
można uznad, że osoba ta uzyskała kwalifikacje?

Zastanawialiśmy się również czy szkolenie ”Montaż, naprawa i konserwacja urządzeo gazowych
oraz eksploatacja urządzeo elektroenergetycznych”jest szkoleniem, po którym zostały nabyte
kwalifikacje, bo nie wiadomo było czy świadectwo kwalifikacyjne zostało wydane przez
uprawniony do tego organ. Gdyż szkolenie było prowadzone przez ZDZ, egzamin również był
przeprowadzony przez Komisję Kwalifikacyjną działającą przy Zakładzie Doskonalenia
Zawodowego w Warszawie , która została powołana przez Prezesa Urzędu Regulacji Energetyki
oraz świadectwo kwalifikacyjne zostało wydane przez tą samą Komisję Kwalifikacyjną. Jednak po
wnikliwej weryfikacji rozporządzenia Ministra Gospodarki , Pracy i Polityki Społecznej z dnia 28
kwietnia 2003 r. w sprawie szczegółowych zasad stwierdzenia posiadania kwalifikacji przez osoby
zajmujące się eksploatacją urządzeo, instalacji i sieci wynika, że m.in. Prezes Urzędu Regulacji
Energetyki powołuje komisję kwalifikacyjną, która przeprowadza egzamin na stwierdzenie
kwalifikacji oraz po pozytywnym wyniku egzaminu wydaje świadectwo kwalifikacyjne wg
ustalonego wzoru. Po analizie dokumentów i w/w rozporządzenia wydaje mi się, iż można
stwierdzid, że po szkoleniu tym osoba nabyła kwalifikacje. Jednak proszę o potwierdzenie.

Szkolenie „Międzynarodowy kurs instruktora kitesurfingu IKO”.

Szkolenie było przeprowadzone przez firmę ALOHA Paulina Ziółkowska, natomiast egzamin był
zewnętrzny, przeprowadzony przez egzaminatora delegowanego przez Międzynarodową
Organizację Kiteboardingu IKO – International Kitebording Organization). Dokumentem
poświadczającym ukooczenie kursu jest międzynarodowy dyplom IKO (instruktor level 1) wydany
przez IKO. Po pozytywnym zdaniu egzaminu osoba jest certyfikowanym międzynarodowym
instruktorem kitesurfingu IKO, mogącym podjąd pracę zarówno w kraju jak i
za granica. Zatem czy można uznad, że po tym szkoleniu osoba nabyła kwalifikacje?

Szkolenie „Kurs instruktora sportu o specjalności kulturystyka”.

Szkolenie było przeprowadzone przez Polską Akademię Sportu, która jest Placówką Kształcenia
Ustawicznego, tak samo zresztą jak egzamin. Po zdaniu egzaminu osoba otrzymała Legitymacją
Instruktora sportu ze wskazaniem konkretnej specjalizacji, dokument ten został wydany przez
Polską Akademię Sportu. Czy zatem można uznad, że po szkoleniu tym osoba nabyła kwalifikacje?

Na podstawie przesłanych przez Panią informacji nie można uznad aby osoby uczęszczające na
Szkolenie „Kurs nowoczesnego magazyniera z podstawą obsługi komputera. Kurs operatora wózka
widłowego z wymianą butli gazowej” uzyskały kwalifikacje po jego odbyciu. W opisanym przez Panią
przypadku mamy do czynienia ze szkoleniem, którego program został opracowany na podstawie
programu udostępnionego przez Urząd Dozoru Technicznego. Ponadto kurs kooczy się egzaminem
wewnętrznym w ośrodku szkoleniowym i jest przeprowadzony przez osoby które, przeszły szkolenia
z zakresu egzaminowana organizowane przez UDT. Po pozytywnym zdaniu egzaminu każdy uczestnik
otrzymuje imienne zezwolenie na kierowanie wózkami jezdniowymi z napędem silnikowym
wystawione przez jednostkę szkolącą. Aby dana osoba mogła ww. przypadku uzyskad kwalifikacje
zawodowe powinna otrzymad imienne zezwolenie wydane przez pracodawcę, u którego rozpocznie
pracę. Dopiero ten moment można uznad za wiążący w kwestii uzyskiwania faktycznych uprawnieo
do obsługi wózka. Sam kurs nie daje takich uprawnieo, uczestnik szkolenia otrzyma je dopiero wraz
z imiennym zezwoleniem ważnym tylko w tej jednej firmie, w której dany człowiek jest zatrudniony.

Inaczej sytuacja wygląda w przypadku gdy podstawa programowa kursu jest zatwierdzona przez UDT
a egzamin jest przeprowadzony przed komisją UDT. W takiej sytuacji gdy dany uczestnik szkolenia
uzyska pozytywną ocenę z egzaminu otrzyma bezterminowe zaświadczenie kwalifikacyjne w formie
legitymacji, które da rzeczywiste uprawnienia do obsługi danego typu wózka w każdej firmie
w Polsce. Inną kwestią, która wzbudza wątpliwości w opisanej przez Panią sytuacji jest brak
szczegółowej informacji o osobach, które miałyby zająd się przeprowadzeniem wewnętrznych
egzaminów. Dodatkowo ze względu na koniecznośd zapewnienia wysokiej jakości procesu walidacji
efektów uczenia się i wiarygodności źródła uzyskanych kwalifikacji każdorazowo należy również
sprawdzid, czy osoby, które realizują szkolenie, nie są tymi samymi pracownikami, którzy egzaminują
uczestników kursu.

W przypadku szkolenia „Montaż, naprawa i konserwacja urządzeo gazowych oraz eksploatacja
urządzeo elektroenergetycznych” można uznad, że szkolenie prowadzi do uzyskania kwalifikacji, jeśli
uczestnik po jego odbyciu zdał egzamin przed Komisją Kwalifikacyjną, powołaną przez podmioty,
których statuty zawierają postanowienia określające zakres wykonywanej działalności na rzecz
gospodarki energetycznej, w tym m.in. Urząd Regulacji Energetyki, o ile świadectwo wydane przez
ww. Komisję jest zgodne z załącznikiem nr 2 do Rozporządzenia Ministra Gospodarki, Pracy i Polityki
społecznej z 28 kwietnia 2003 r. w sprawie szczegółowych zasad stwierdzenia posiadania kwalifikacji
przez osoby zajmujące się eksploatacją urządzeo, instalacji i sieci.

Z informacji przekazanych przez Panią w zakresie szkolenia „Międzynarodowy kurs instruktora
kitesurfingu IKO” można uznad, że uczestnik nabył kwalifikację po jego zakooczeniu. Po ukooczeniu
przedmiotowego kursu uczestnik zdał egzamin zewnętrzny przeprowadzony przez delegowanego
egzaminatora z Międzynarodowej Organizacji Kiteboardingu, a następnie otrzymał międzynarodowy
dyplom, który jest rozpoznawalny w danym środowisku. Nastąpił zatem w sposób prawidłowy proces
walidac,ji i certyfikacji.

W kwestii „Kursu instruktora sportu o specjalności kulturystyka” nie można uznad aby było to

szkolenie prowadzące do nabycia kwalifikacji. Zgodnie z Rozporządzeniem Ministra Sportu i Turystyki

z dnia 18 lutego 2011 r. w sprawie szczegółowych warunków uzyskiwania kwalifikacji zawodowych

w sporcie ewidencję dyplomów trenera i legitymacji instruktora sportu prowadzi minister właściwy

ds. sportu. Ponadto zgodnie z § 14.1 Rozporządzenia w przypadku uzyskania tytułu trenera lub

instruktora w toku studiów wyższych lub podyplomowych, dyplomy trenera i legitymacje instruktora

wydaje Rektor szkoły wyższej, w której prowadzone były studia. W pozostałych przypadkach

dokumenty te wydaje minister właściwy ds. sportu na wniosek organizatora kursu lub osoby

ubiegającej się o dokument stwierdzający jej kwalifikacje. Należy zatem zauważyd, że Polska

Akademia Sportu nie jest uczelnią wyższą a jedynie placówką kształcenia ustawicznego, dlatego też

nie posiada uprawnieo do wydawania legitymacji instruktora z podpisem Rektora. Taka Legitymacja

nie będzie dokumentem rozpoznawalnym i potwierdzającym uprawnienia w danym środowisku.

Prawidłowy wzór legitymacji określa załącznik nr 7 do przedmiotowego Rozporządzenia. Aby

szkolenie mogło byd uznane za prowadzące do uzyskania kwalifikacji legitymacja instruktora powinna

byd wydana przez ministra właściwego ds. sportu na wniosek placówki kształcenia ustawicznego.

Ponadto kurs powinien spełniad inne wymogi określone w Rozporządzeniu tj. wymiar godzinowy, jak

również treści kształcenia w zakresie zajęd specjalistycznych w danym sporcie. Minimalne wymogi,

jakim powinien odpowiadad program kształcenia instruktorów sportu, określa załącznik nr 4

do Rozporządzenia.

42. Czy szkolenie z PRINCE będzie szkoleniem dążącym do uzyskania kwalifikacji?

Przedmiotowe szkolenie może zostad uznane za te, które prowadzi do nabycia kwalifikacji. Musi ono
jednak spełniad kilka kryteriów w zależności od trybu jego przeprowadzenia, jak i poziomu.
W przypadku kursu na poziomie podstawowym PRINCE 2 Foundation nie trzeba mied
udokumentowanych godzin nauki ani praktyki, a zatem osoba może się szkolid samodzielnie
na podstawie powszechnie dostępnych materiałów. Jednakże decydując się na taki tryb musi ona
zdad egzamin organizowany przez brytyjską placówkę British Council. Jeżeli natomiast dana osoba
zdecyduje się na kurs w trybie stacjonarnym kluczowe jest aby szkolenie było przeprowadzone przez
firmę szkoleniową posiadająca akredytację ATO (Accredited Training Organization), która uprawnia
dany podmiot do przygotowywania kursantów z zakresu PRINCE2 i przeprowadzenia egzaminu
potwierdzającego nabytą wiedzę w trakcie szkolenia.

W przypadku egzaminu na poziomie wyższym tj. PRINCE 2 Practitioner każdy uczestnik jest
zobowiązany do posiadania potwierdzonych kwalifikacji na poziomie PRINCE Foundation. Istnieje
jednak możliwośd przystąpienia do dwóch egzaminów jednocześnie. W kwestii samej walidacji
i certyfikacji wymogi pozostają jednakowe, jak w przypadku poziomu podstawowego.

43. Proszę o interpretację kwalifikacji rynkowych, o których mowa w Ustawie
o Zintegrowanym Systemie Kwalifikacji, jakie to są dokładnie kwalifikacje?

Nowy system kwalifikacji zakłada występowanie obok kwalifikacji zdobywanych w oświacie
i szkolnictwie wyższym, kwalifikacje uregulowane (tj. kwalifikacje cząstkowe, nadawane poza
formalną edukacją w drodze decyzji ministra odpowiedzialnego za dany obszar na zasadach
określonych w przepisach np. w rozporządzeniu, ustawie) oraz kwalifikacje rynkowe, które na chwilę
obecną nie występują jeszcze w systemie. Zgodnie z art. 2 pkt 11 UoZSK, kwalifikacje rynkowe należy
rozumied, jako te, które nie są uregulowane przepisami prawa, a ich nadanie odbywad się będzie na
zasadzie działalności gospodarczej.

Oznacza to, że oprócz uczelni i instytutów naukowo-badawczych, także podmioty prowadzące
zorganizowaną działalnośd w obszarze gospodarki, rynku pracy, edukacji lub szkoleo będą miały
możliwośd wystąpienia w chwili uruchomienia Zintegrowanego Rejestru Kwalifikacji do ministra
właściwego z wnioskiem o włączenie danej kwalifikacji do Zintegrowanego Systemu Kwalifikacji.
Jeżeli wniosek, o którym mowa zostanie pozytywnie zweryfikowany, minister właściwy przypisze
poziom Polskiej Ramy Kwalifikacji do nowej kwalifikacji, dodając rekomendację uwzględniającą efekty
uczenia się wymagane dla danej kwalifikacji, co wpłynie na możliwośd jej dopasowania również do
Sektorowej Ramy Kwalifikacji w danej branży. Z przykładem kwalifikacji rynkowych, które zostały
zgłoszone przez przedsiębiorców, instytucje branżowe i stowarzyszenia może się Pani zapoznad
na stronie internetowej Instytutu Badao Edukacyjnych http://www.kwalifikacje.edu.pl/pl/opisy-
kwalifikacji.

Należy jednak pamiętad, że nie mają one obowiązującego charakteru, a jedynie czysto informacyjny
na potrzeby małopolskiego pilotażu „Budowa krajowego systemu kwalifikacji – pilotażowe wdrożenie
krajowego systemu kwalifikacji oraz kampania informacyjna dotycząca jego funkcjonowania”.

http://www.kwalifikacje.edu.pl/pl/opisy-kwalifikacji
http://www.kwalifikacje.edu.pl/pl/opisy-kwalifikacji

44. Jaki moment powinien zostad wskazywany jako moment rozpoczęcia oraz zakooczenia
udziału we wsparciu w ramach:Przyznania jednorazowych środków na rozpoczęcie działalności
gospodarczej, prac interwencyjnych, szkolenia, stażu,bonu szkoleniowego, bonu na zasiedlenie,bonu
stażowego, bonu zatrudnieniowego.

POSTĘP RZECZOWY W PROJEKCIE

FORMA WSPARCIA DATA ROZPOCZĘCIA DATA ZAKOOCZENIA

PORADNICTWO
ZAWODOWE I
POŚREDNICTWO PRACY

 data pierwszego spotkania ostatni dzieo spotkania

SZKOLENIE data rozpoczęcia szkolenia moment zakooczenia
finansowania z EFS
(ostatni dzieo szkolenia)

STAŻ data rozpoczęcia stażu moment zakooczenia
finansowania z EFS
(ostatni dzieo stażu)

DOTACJA NA ZAŁOŻENIE
DZIAŁALNOŚCI
GOSPODARCZEJ

 data podpisania umowy wypłata środków

BON ZATRUDNIENIOWY podpisanie umowy z
pracodawcą

 moment zakooczenia
finansowania z EFS

BON SZKOLENIOWY podpisanie umowy
szkoleniowej

 moment zakooczenia
finansowania z EFS

BON STAŻOWY podpisanie umowy stażowej moment zakooczenia
finansowania z EFS

BON NA ZASIEDLENIE podpisanie umowy na
zasiedlenie

 wypłata środków

PRACE INTERWENCYJNE Data rozpoczęcia pracy moment zakooczenia
finansowania z EFS

45. W danym okresie sprawozdawczym uczestnik projektu otrzymał środki na podjęcie
działalności gospodarczej, a następnie w związku z niedotrzymaniem warunków umowy zwrócił je
w całości. W związku z powyższym, urząd pracy planuje objąd wsparciem w ramach zadania
przyznanie jednorazowych środków na podjęcie działalności gospodarczej kolejną osobę. Czy
w takim przypadku należy usunąd z formularza zawierającego dane uczestników osobę, która
zwróciła przyznane środki?

Jeżeli w momencie otrzymania wsparcia w ramach zadania przyznanie jednorazowych środków
na podjęcie działalności gospodarczej uczestnik projektu był kwalifikowany to nie należy go usuwad
z formularza zawierającego dane uczestników.

46. Jak poprawid błędnie podaną wartośd wskaźnika w przypadku, gdy wniosek o płatnośd
został już zatwierdzony?

Opiekun Projektu po otrzymaniu informacji od Projektodawcy o błędnie wprowadzonej wartości
wskaźnika będzie mógł skorygowad przedmiotową wartośd, również w przypadku gdy wniosek
o płatnośd został już zatwierdzony.

Jeżeli natomiast zaistnieje sytuacja, że uczestnik projektu będzie niekwalifikowany na którym etapie
realizacji projektu wówczas nie usuwamy tej osoby z formularza zawierającego dane uczestników
 a jedynie nie wykazujemy jej w rezultatach. W przypadku gdy Projektodawca zapomni wprowadzid
do modułu wskaźników osoby, która rozpoczęła udział w projekcie w okresie, dla którego wniosek
o płatnośd został już zatwierdzony, należy wykazad taką osobę we wskaźnikach w kolejnym wniosku
o płatnośd.

47. Wypełniając Rodzaj wsparcia w przypadku dotacji na podjęcie działalności gospodarczej
aby wprowadzid wsparcie dla uczestnika projektu należy wprowadzid daty, włącznie z datą
założenia działalności gospodarczej. Czy jeśli w danym okresie rozliczeniowym uczestnik projektu
podpisał umowę na podjęcie działalności gospodarczej a działalnośd rozpocznie w następnym
okresie rozliczeniowym czy należy odnieśd się do tej sytuacji w postępie rzeczowym?

Taką sytuację należy opisad w postępie rzeczowym.

48. Czy informacja o statusie na rynku pracy od uczestnika musi byd sporządzona w formie
oświadczenia, czy może byd w formie notatki z rozmowy telefonicznej, a może dopuszczalne jest
wpisanie uzyskanych informacji od uczestnika projektu w karcie osoby bezrobotnej?

W celu rozpoczęcia udziału osoby w projekcie niezbędne jest podanie przez nią danych osobowych
w zakresie wyznaczonym w Wytycznych w zakresie monitorowania postępu rzeczowego realizacji
programów operacyjnych na lata 2014-2020 oraz Wytycznych w zakresie warunków gromadzenia
i przekazywania danych w postaci elektronicznej na lata 2014 – 2020. Do danych tych należy m.in.
status na rynku pracy. Podane przez uczestnika projektu dane powinny byd potwierdzone właściwym
dokumentem tj. zaświadczeniem urzędowym lub w przypadku jego braku – oświadczeniem
uczestnika. W przypadku projektów powiatowych urzędów pracy, większośd niezbędnych danych
powinna byd weryfikowana w momencie rejestracji danej osoby bezrobotnej w urzędzie. Natomiast
dodatkowe dane, które są wymagane do projektów EFS a nie widnieją w rejestrze urzędu pracy,
powinny byd zebrane dodatkowo w formie zaświadczenia/oświadczenia składanego przez uczestnika
projektu, tak aby możliwe było monitorowanie wskaźników i ewentualna weryfikacja spełnienia
kryteriów wyboru projektu. Zatem w przypadku weryfikacji statusu na rynku pracy, uczestnik
w momencie rozpoczęcia udziału we wsparciu określa, jak długo pozostaje bez zatrudnienia. Należy
podkreślid, iż przypadku projektów realizowanych w ramach Programu Operacyjnego Wiedza
Edukacja Rozwój do tego okresu należy zaliczyd faktyczny czas pozostawania bez zatrudnienia, w tym

również okres przed rejestracją w urzędzie pracy. W przypadku konieczności zbierania od
uczestników oświadczeo na potrzeby udziału w projekcie należy podkreślid, że ww. dokument
powinien byd podpisywany pod rygorem odpowiedzialności cywilnej. Zgodnie z opinią IZ przepisy
ustawy z dnia 6 czerwca 1997 r. – Kodeks karny nie przewidują możliwości pociągnięcia uczestnika
projektu do odpowiedzialności karnej. Niezmiennośd zapisu kodeksu w tym zakresie pozwala więc
wnioskowad, że stosowanie rygoru odpowiedzialności karnej nie jest zasadne w przypadku
uczestników projektu.

W przypadku badania statusu uczestnika na rynku pracy po zakooczeniu udziału w projekcie dla
potrzeb uzupełnienia pola Sytuacja (1) i Sytuacja (2) informacja o statusie uczestnika na rynku pracy
może byd sporządzona w formie notatki telefonicznej lub na podstawie korespondencji mailowej
z uczestnikiem projektu pod warunkiem, że adres mailowy z którego uczestnik projektu informuje
o swojej sytuacji po zakooczeniu udziału w projekcie jest tożsamy z tym, który podał przed
rozpoczęciem udziału w projekcie.Należy jednak mied na uwadze, że ww. działania nie zwalniają
z uczestnika projektu obowiązku dostarczenia w możliwie najszybszym terminie dokumentu
potwierdzającego zmianę jego sytuacji np. certyfikatu/oświadczenia/umowy o pracę. Dodatkowo
osoba, która podjęła pracę posiada obowiązek zgłoszenia tego zdarzenia do właściwego urzędu pracy
i wyrejestrowania się z PUP. W przypadku pomiaru efektywności zatrudnieniowej uczestnik projektu
musi spełnid określone wymogi tj.dostarczyd w okresie do 3 miesięcy po zakooczeniu udziału
w projekcie umowę potwierdzającą formę zatrudnienia tj. stosunek pracy, stosunek cywilnoprawny,
samozatrudnienie z zachowaniem dla każdej z tych form wymaganego minimalnego okresu
zatrudnienia, etatu i wynagrodzenia.

49. Informacje o statusie na rynku pracy w ciągu 4 tygodni po zakooczeniu udziału w projekcie
są podawane we wniosku o płatnośd w systemie SL2014. Co z zebranymi informacjami o statusie
na rynku pracy w ciągu 3 miesięcy po zakooczeniu udziału w projekcie, czy należy je w jakiś sposób
przekazywad?

W ramach centralnego systemu teleinformatycznego SL 2014 możliwe jest odnotowanie dwóch
rezultatów związanych udziałem uczestnika w projekcie, monitorowanych po zakooczeniu jego
udziału Sytuacja 1 i Sytuacja 2. Pola związane z sytuacją uczestnika należy wypełnid do czterech
tygodni po zakooczeniu udziału w projekcie danej osoby. W tym przypadku należy wliczyd wszystkie
osoby, które zakooczyły udział w projekcie tj. zakooczyły udział zgodnie z założeniami projektu lub
przerwały udział w projekcie przed zakooczeniem zaplanowanych dla nich form wsparcia. Informacje
zebrane o sytuacji uczestnika w ciągu trzech miesięcy po zakooczeniu przez niego udziału w projekcie
należy przekazywad w przypadku pomiaru efektywności zatrudnieniowej. Należy jednak pamiętad, że
w tym przypadku uczestnik musi zakooczyd udział w projekcie zgodnie z zaplanowaną dla niego
ścieżką wsparcia lub przerwad udział w projekcie, ale tylko pod warunkiem podjęcia pracy.

50. Jeżeli osoba znalazła pracodawcę, ale podejmuje zatrudnienie dopiero po 5 tygodniach od
zakooczenia udziału w projekcie to, co należy zaznaczyd w sytuacji nr 1 i 2 w szczegółach wsparcia
w SL?

Dane dotyczące Sytuacji (1)… i Sytuacji (2)… monitorujemy do czterech tygodni po zakooczeniu
udziału w projekcie danej osoby. Pole może zostad uzupełnione w momencie, gdy została
wprowadzona data w polu Data zakooczenia udziału w projekcie. W związku z powyższym
zatrudnienie uzyskane po 5 tygodniach od zakooczenia udziału w projekcie nie może byd
uwzględniane w Sytuacji (1) i Sytuacji (2). Jeżeli osoba znalazła pracodawcę, ale podejmie
zatrudnienie dopiero po upływie 4 tygodni od zakooczenia udziału w projekcie to w Sytuacji (1)…
zaznaczamy, że np. „osoba uzyskała kwalifikacje / nabyła kompetencje” (w momencie, gdy
uczestniczyła w szkoleniu) a w Sytuacji(2)… „osoba nie podjęła żadnej nowej aktywności po
zakooczeniu udziału w projekcie”.

51. Czy po ukooczonym szkoleniu w (Sytuacji 1) Monitorowanie uczestników zaznaczamy
„osoba uzyskała kwalifikacje” niezależnie od tego, jaki rodzaj kursu ukooczyła?

W zależności od tego, jakie szkolenie ukooczyła dana osoba, zaznaczamy opcję „osoba uzyskała
kwalifikacje” lub osoba nabyła kompetencje”. Szczegółowe zasady uzyskiwania kwalifikacji znajduje
się w odpowiedzi na pytanie nr 38.

52. Czy po odbytym stażu w (sytuacji 1) monitorowania uczestników zaznaczamy „osoba
nabyła kompetencje”?

Po zakooczonym stażu nie zaznaczamy, że uczestnik uzyskała kwalifikacje / nabyła kompetencje.

53. Jak monitorowad sytuację osób po zakooczeniu udziału w projekcie (po 4 tygodniach)?
Co w przypadku osób, których nie ma w ewidencji i nie ma z nimi kontaktu? Czy wystarczy ustalenie
sytuacji osoby podczas rozmowy telefonicznej ?

W momencie kiedy kontakt z Uczestnikiem projektu jest niemożliwy w ramach danych
wprowadzanych do systemu SL 2014 dot. uczestników otrzymujących wsparcie nt. sytuacji osoby
w momencie zakooczenia udziału w projekcie ww. polu wybieramy opcję „sytuacja nie uległa
zmianie”.

Należy jednak pamiętad, że brak kontaktu ze strony uczestnika projektu, nie zwalnia Beneficjenta
z obowiązku podjęcia próby kontaktu telefonicznego(z czego należy sporządzid notatkę służbową)
lub za pośrednictwem poczty e-mail w celu uzyskania oświadczenia o jego sytuacji po zakooczonym
udziale w projekcie. Aby oświadczenie mogło zostad uznane za wiarygodne musi byd wysłane z
adresu e-mail podanego przez uczestnika projektu przed rozpoczęciem udziału w projekcie. Ponadto
konieczne jest zawarcie w informacji ze strony uczestnika projektu, że dane przekazane w
wiadomości mailowej są zgodne ze stanem faktycznym.

54. Proszę o interpretację definicji: Lista osób, które zakooczyły udział lub przerwały udział
z powodu podjęcia pracy.

Zakooczenie udziału w projekcie jest rozumiane jako zakooczenie udziału zgodnie z zaplanowaną
ścieżką(zgodnie z założeniami projektu), jak i przedwczesne opuszczenie projektu, tj. przerwanie
udziału w projekcie przed zakooczeniem zaplanowanych form wsparcia.

55. Czy w przypadku jak osoba przerwała staż np. po 2 miesiącach na podjęcie pracy to
wówczas w Monitorowaniu uczestników w sytuacji II zaznaczamy jej „podjęcie pracy” pomimo,
że w sytuacji I mamy zaznaczyd „nie dotyczy”?Czy w Monitorowaniu Uczestników zaznaczenie
„podjęcie pracy” w sytuacji II dotyczy tylko faktu podjęcia pracy w ciągu 4 tygodni od zakooczenia
udziału w projekcie i nie ma znaczenia jak, na ile i za ile została dana osoba zatrudniona?

W przypadku przerwania stażu z powodu podjęcia zatrudnienia(nie jest zatem osobą, która „kooczy”
udział w projekcie) w systemie SL2014 w części dot. Zakooczenia udziału w projekcie zgodnie
z zaplanowaną dla niej ścieżką uczestnictwa wybieramy z listy rozwijalnej właściwą wartośd „NIE”.
Ponadto uzupełniamy pole Data zakooczenia w projekcie. W dalszym ciągu należy monitorowad
sytuację tej osoby do 4 tygodni po zakooczeniu udziału w projekcie, tj. uzupełnid pola do.
Sytuacja(1)… i Sytuacja(2) osoby w momencie zakooczenia udziału w projekcie.

Jeżeli uczestnik projektu przerwał staż w wyniku podjęcia pracy, to w części monitorowania sytuacji
uczestnika projektu w momencie zakooczenia udziału w projekcie w Sytuacji (1)… wstawiamy „osoba
podjęła pracę”.

Jeżeli zaznaczymy w Sytuacji (1)… lub Sytuacji(2)… , że „osoba podjęła pracę” to nie ma znaczenia
forma, wartośd i czas trwania umowy.

Jeżeli osoba znalazła pracodawcę, ale podejmie zatrudnienie dopiero po upływie 4 tygodni od
zakooczenia udziału w projekcie to w Sytuacji (1)… zaznaczamy, że np. „osoba uzyskała kwalifikacje /
nabyła kompetencje” (w momencie gdy uczestniczyła w szkoleniu),
 a w Sytuacji(2)… „osoba nie podjęła żadnej nowej aktywności po zakooczeniu udziału w projekcie”.

56. Czy projekt realizowany w 2016r. jest całkowicie nowym projektem i osób, które były
uczestnikami projektu ubiegłorocznego (2015r.) nie należy traktowad jako powracających tylko
jako nowych uczestników?

Projekt, którego realizacja rozpocznie się w 2016 roku należy traktowad jako nowy projekt.

Osoby, które brały udział w projektach w 2015 roku i ponownie będą brały udział we wsparciu
w 2016 roku należy traktowad jako nowych uczestników dla projektu rozpoczynającego się w 2016
roku.

57. Czy zgodnie z zapisem dokumentacji naboru (2015) w pkt. Warunki realizacji projektu
w zakresie aktywizacji zawodowej wynikające z PO WER (str. 6) oraz RPO WM (str. 6)
w przypadku gdy osoba przystępująca do projektu posiada aktualny Indywidualny Plan Działania
lub otrzymała wsparcie, o którym mowa w art. 35 ust. 1 ustawy z dnia 20 kwietnia 2004 r.
o promocji zatrudnienia i instytucjach rynku pracy, udzielone jej wcześniej ww. formy wsparcia nie
muszą byd ponownie udzielane w ramach projektu?

Wojewódzki Urząd Pracy w Warszawie wystąpi o zajęcie stanowiska w przedmiotowej sprawie do
Instytucji Zarządzającej Programem Operacyjnym Wiedza Edukacja Rozwój 2014-2020.

58. Uzupełniając wskaźnik efektywności zatrudnieniowej np. w kategorii osób o niskich
kwalifikacjach sumują się procenty np. we wniosku za III kw. 2015 r. we wskaźniku
zatrudnieniowym osób o niskich kwalifikacjach wykazałem wskaźnik na poziomie 60% we wniosku
za IV kw. na poziomie 59%. Ogółem na koniec projektu wskaźnik powinien byd na poziomie 59,7 %,
a w SL sumuje się i wynosi 119%.

System SL2014 umożliwia edycję wskaźników rezultatu narastająco. W związku z powyższym należy
wyliczyd i uzupełnid wartości wskaźnika narastająco zgodnie ze stanem faktycznym od początku
realizacji projektu. Otrzymaną wartośd wskaźnika należy umieścid zarówno
w kolumnie „Wartośd osiągnięta w okresie sprawozdawczym” jak i „Wartośd osiągnięta od początku
realizacji projektu (narastająco)”.

59. Jak poprawnie wprowadzid do systemu SL2014 dane w pozycjach Sytuacja(1) osoby
w momencie zakooczenia udziału w projekcie oraz Sytuacja (2) osoby w momencie zakooczenia
udziału w projekcie w przypadku:

a) Osób kooczących staż, a nie podejmujących zatrudnienie?
b) Osób, które przerwały zatrudnienie w ramach dofinansowania dla osoby powyżej
 50 roku życia i powracają do rejestru osób bezrobotnych?

W odniesieniu do pól wypełnianych w SL2014 dotyczących sytuacji uczestników po zakooczeniu
udziału w projekcie (Sytuacja (1) i Sytuacja (2) osoby w momencie zakooczenia udziału w projekcie),
zgodnie z przyjętym założeniem, dla jednego uczestnika możliwe jest odnotowanie dwóch rezultatów
związanych z uczestnictwem w projekcie, monitorowanych po zakooczeniu udziału. W pierwszej
kolejności należy wykazad te rezultaty, do których zrealizowania beneficjent zobowiązał się w

projekcie (poprzez określenie wskaźników we wniosku o dofinansowanie). Informacje dotyczące
uczestników są bowiem podstawą do wykazania tych danych we wskaźnikach we wniosku o płatnośd.

Jeżeli uczestnik projektu zakooczył staż zgodnie z zaplanowaną ścieżką ale nie podjął zatrudnienia,
to w części monitorowania sytuacji uczestnika projektu w momencie zakooczenia udziału w projekcie
w Sytuacji (1)… wstawiamy „osoba nie podjęła żadnej nowej aktywności po zakooczeniu udziału
w projekcie”.

Jeżeli uczestnik projektu przerwał uczestnictwo w projekcie w trakcie udzielanej formy wsparcia -
prace interwencyjne i dalej była zarejestrowana jako bezrobotna to w Sytuacji (1)… wstawiamy
„osoba nie podjęła żadnej nowej aktywności po zakooczeniu udziału w projekcie”.

60. Czy zgodnie z zapisem paragrafu § 20 ust.9 umowy o dofinansowaniePUP ma obowiązek

wysyłania do WUP informacji o zamiarze powierzenia danych osobowych uczestników projektu

 pracodawcom organizującym staże czy też jednostkom szkolącym?

Powiatowe Urzędy Pracy realizują swoje zadania na podstawie rozporządzenia Ministra Pracy i

Polityki Społecznej z dnia 14 maja 2014r. w sprawie szczegółowych warunków realizacji oraz trybu

 i sposobów prowadzenia usług rynku pracy (Dz. U. Nr.2014.667), które w szczególności w § 78 ust. 2

pkt 3 przewiduje, iż skierowanie na szkolenie powinno zawierad m.in. imię i nazwisko oraz numer

PESEL osoby kierowanej. Przekazywanie danych osobowych w powyższym zakresie podmiotom

współpracującym z powiatowymi urzędami pracy (np. organizującymi szkolenia) nie stanowi

powierzenia przetwarzania danych, lecz oznacza jedynie udostępnianie tych danych. Wynika z tego,

iż § 20 ust. 9 umowy o dofinansowanie nie ma zastosowania w niniejszej sprawie.

61. W którym momencie jest wykazywana korekta finansowa: w chwili wydania decyzji,
że osoba ma np. stypendium do zwrotu, czy w chwili oddania przez osobę środków
na konto Urzędu? Osoba może się odwoływad, równie dobrze może się sądzid z urzędem
i wygrad spór. Jeśli urzędy „refundują” sobie te korekty finansowe i nie czekają na zwrot od osoby
to na jakiej podstawie to robią? Czy to jest zgodne z jakimiś wytycznymi? Czy jeśli osoba „wygra”
spór z urzędem to jednak się okaże, że te stypendium jest kwalifikowalne?

Korektę finansową powinno się wykazad w chwili wydania decyzji. Obowiązek odzyskiwania środków
ciąży na urzędzie pracy.

62. W którym momencie powstaje obowiązek wykazania podatku VAT we wniosku o płatnośd:
czy w chwili złożenia w urzędzie oświadczenia, że jest podatnikiem VAT i będzie ubiegał się
o zwrot i urząd ma „refundowad” w tym momencie deklarowaną kwotę VAT-u ze środków
Funduszu Pracy, czy wykazujemy w momencie zwróconego podatku VAT od osoby na konto
Urzędu? Jeśli mamy refundowad to na jakiej podstawie prawnej? Jeśli osoba napisze
w oświadczeniu, że jest VAT-owcem, ale nie będzie ubiegad się o zwrot VAT-u, to czy dla nas jako
urzędu jest to podstawą do „niedochodzenia” tego VAT-u? Skoro jest VAT-owcem

POSTĘP FINANSOWY W PROJEKCIE

to przysługuje mu prawo do ubiegania się o zwrot i czy wg. nas powinien zawsze deklarowad chęd
ubiegania się o zwrot VAT?

Obowiązek wykazania podatku VAT w korekcie finansowej powstaje w momencie zwrotu podatku
VAT od uczestnika projektu na konto Urzędu. W przypadku zadeklarowania w oświadczeniu,
że uczestnik projektu jest VAT-owcem, to urząd dochodzi środków od uczestnika projektu.

63. W związku z tym, że wszystkie urzędy pracują na programie Syriusz, tworzenie
dokumentów w tym programie powinno byd takie samo dla wszystkich. Wszelkie nazwy
dokumentów, nr księgowy i inne potrzebne dane do wypełnienia wniosku o płatnośd powinny mied
jednolitą konstrukcję, a słuchając uczestników na szkoleniach każdy robi to w inny sposób. Skoro
wygenerowanie z Syriusza zestawienia ma byd kompatybilne dla wszystkich urzędów i spójne, to
oznacza, że wszelkie wprowadzane dane powinny byd udoskonalone i we wszystkich urzędach na
tych samych zasadach. W związku z tym, że zazwyczaj są to projekty kontrolowane i kontrola ma
wyznaczone kryteria wg których sprawdza poprawnośd przedstawianych dokumentów, może się
okazad, że ustalenia z początku trwania projektu, które wydawały się słuszne i umowne słownie nie
mają po kilku przeprowadzonych kontrolach racji bytu i w trakcie są zmieniane na podstawie
również umowy słownej, bo „tak robią inne urzędy” i tak nam się wydaje słuszne. Pytania odnośnie
generowanych zestawieo pojawią się na pewno również po szkoleniu z Sygnity 15.10.2015. Skoro
wprowadzony został szablon do generowania zestawienia do SL2014 to na jakiej podstawie został
zrobiony, skoro każdy urząd wniosek o płatnośd robi inaczej i inaczej wykazuje dokumenty?

Instytucja Pośrednicząca PO WER nie ma wpływu na stosowane systemy informatyczne w ramach
rozliczania projektów.

64. W związku z licznymi pytaniami Opiekunów odnośnie możliwości zrobienia czegoś
w systemie, czy to się da/czy to się nie da, czy to jest możliwe/czy nie jest możliwe warto byłoby się
nawzajem zapoznad z systemem, na którym pracują urzędy i systemem , który jest obsługiwany
przez np. WUP. Często niewiedza, że mamy ograniczone możliwości rodzi niepotrzebne problemy.
Zrozumienie, czego się od nas oczekuje, bo tego chce Jednostka Zarządzająca, a my zrozumienie
tego, czego się oczekuje od naszych Opiekunów może jedynie tylko pomóc-nie zaszkodzid. Wiedza
odnośnie: na czym pracujemy daje możliwośd dotarcia do porozumienia, zanim problem urośnie
do rangi krytycznego.

Każda instytucja musipracowad na dedykowanych im systemach informatycznych.

65. Jak rozliczad i księgowad koszty pośrednie rozliczne ryczałtowe tj. wynagrodzenie
pracownika zatrudnionego w ramach projektu PO WER?

Wydatki w ramach projektu należy księgowad zgodnie z podpisaną umową.

66. Czy koszty pośrednie można księgowad i rozliczad z wydatków fakultatywnych w ramach
przyznanych środków, które były zabezpieczone w planie finansowym Urzędu Pracy na początku
roku 2015, czy księgowad i rozliczad w ramach projektu PO WER zgodnie z podpisaną umową?
(w związku z tym co zrobid ze środkami stanowiącymi koszty pośrednie, które w planie finansowym
są ujęte jako wydatki fakultatywne)?

Wydatki w ramach projektu należy księgowad zgodnie z podpisaną umową.

67. Czy wydatki w ramach wkładu własnego z PO WER i RPO stanowią wydatek strukturalny?

W ramach projektów pozakonkursowych Powiatowych Urzędów Pracy nie występuje wkład własny,
cała wartośd projektu stanowi dofinansowanie.

68. Jak rozliczad wartośd zwróconego podatku VAT od jednorazowych środków przez
beneficjentów dotyczącego roku bieżącego i roku poprzedniego?

Podatek VAT zawsze podlega zwrotowi do MPiPS (Ministerstwo Rodziny, Pracy
i Polityki Społecznej) bez względu czy dotyczy to roku bieżącego czy też roku poprzedniego.

69. Jak rozliczyd zwrot nienależnie pobranych świadczeo (np. zwrot kosztu dojazdu na staż
przez beneficjenta), gdy wydatek jest rozliczany w bieżącym wniosku o płatnośd i we wniosku,
który został już zatwierdzony?

W przypadku zatwierdzonego wniosku o płatnośd – należy zgłosid korektę finansową.
W przypadku rozliczania wydatku w bieżącym wniosku o płatnośd można pomniejszyd kwalifikowane.

70. W której pozycji w źródłach finansowania wydatków wykazad koszty pośrednie rozliczane
ryczałtowo?

Źródła finansowania należy wykazywad zgodnie z umową o dofinansowanie.

71. W ramach kosztów pośrednich do kooca roku powstaną oszczędności, co zrobid ze
środkami, na co je przeznaczyd?

Możliwośd I: Oszczędności powstałe w ramach kosztów pośrednich można przeznaczyd na wydatki
w ramach kosztów bezpośrednich. Jednakże wymaga to zmiany wniosku o dofinansowanie projektu
oraz podpisanie aneksu do umowy.

Możliwośd II: Oszczędności powstałe w ramach kosztów pośrednich mogą zostad wydatkowane
zgodnie z katalogiem wskazanym w przesłanym do Paostwa piśmie z dnia 10 sierpnia 2015r. znak:
DZF.IV.8620.5.2015.JSta.3. Jednakże należy pamiętad, iż koszty pośrednie będą rozliczane
w odniesieniu do kosztów bezpośrednich (poniesionych, udokumentowanych i zatwierdzonych). Jeśli
wysokośd rozliczonych kosztów bezpośrednich będzie mniejsza niż planowana należy się liczyd
z koniecznością obniżenia wysokości kosztów pośrednich.

72. Czy staż może byd częściowo finansowany ze środków EFS, a częściowo z FP, np. w sytuacji
kiedy kierujemy uczestnika projektu na staż w październiku 2015 r. i do kooca grudnia 2015 r.
finansowanie będzie z EFS, a od stycznia 2016 r. do kooca marca 2016 r. z Funduszu Pracy?
Zasadnym wydaje się, aby w niektórych zawodach staż odbywał się co najmniej przez 3 miesiące.
W związku z powyższym czy to oznacza, że pracodawca, który przyjmie na staż uczestnika projektu
będzie musiał wystawid dwukrotnie pisemne potwierdzenie realizacji programu stażu
z zastosowaniem języka efektów uczenia się (zgodnie z zaleceniami Polskich Ram Jakości
staży i praktyk,) czy też sytuacja taka jest w ogóle nie dopuszczalna?

(IZ PO WER)

w ramach projektów pozakonkursowych PUP do wykonania wskaźnika zaliczyd można jedynie osobę,
która odbyła pełny staż w okresie realizacji projektu, który w całości sfinansowany został ze środków
limitu Funduszu Pracy przeznaczonego na współfinansowanie projektów EFS. Zatem w sytuacji, gdy
chcą Paostwo podzielid finansowanie stażu na EFS oraz FP, to w projekcie EFS nie można wykazad
takiej osoby, która odbyła niepełny staż w ramach projektu np. tylko 3 miesiące
z 6 miesięcy.

73. Czy 3%, które może byd przeznaczone na koszty pośrednie powinno byd liczone od wkładu
unijnego czy od całości kosztów bezpośrednich? W FAQ z dnia 14.08.2015 r. w pyt. 21 i 22 jest
wskazane, że od części unijnej i podany jest wzór tego wyliczenia, jednak już na etapie wypełniania
wniosku o dofinansowanie projektu narzucony został inny sposób wyliczenia tej kwoty, zatem
proszę o wskazanie do której kwoty należy się odnosid.

W momencie wypełniania wniosku o dofinansowanie projektu w ramach PO WER należy wyliczyd
wartośd kosztów pośrednich zgodnie z zasadami narzuconymi przez System Obsługi Wniosków
Aplikacyjnych. Należy jednak zwrócid uwagę, iż w umowie o dofinansowanie projektu procent
kosztów pośrednich wyliczany jest zarówno w odniesieniu do kosztów bezpośrednich jak i kosztów
stanowiących wkład unijny.

74. W nawiązaniu do zapisu z regulaminu naboru projektów urzędów pracy w trybie

pozakonkursowym POWER 2014-2020, rozdział VIII pkt. 9 dot. nr rachunku, zwracam się z prośba

o udzielenie informacji czy wydatki związane z realizacją projektu mogą byd ponoszone z konta

pomocniczego, czy tak jak wskazano w/w pkt. z konta podstawowego FP?

Dla obsługi finansowej projektu dotyczącej wydatków ponoszonych z kwoty dofinansowania,

beneficjent może ponosid wydatki związane z realizacją projektu z wyodrębnionego dla tego celu

konta pomocniczego. Numer tego rachunku bankowego powinien byd zawarty w umowie

o dofinansowanie projektu.

