
1

Dokument opracowany na podstawie pytań nadesłanych do Wojewódzkiego Urzędu Pracy

w Warszawie w ramach konkursu RPMA.08.03.02-IP.02-14-001/16. Treść zapytań nie jest

w żaden sposób modyfikowana, a udzielone odpowiedzi odnoszą się wyłącznie do kwestii

zawartych w pytaniach. W celu ułatwienia korzystania z dokumentu jego treść została

podzielona na kwestie związane z ogólnymi zagadnieniami : KRYTERIÓW FORMALNYCH

I DOSTĘPU ORAZ KRYTERIÓW MERYTORYCZNYCH.

KRYTERIA FORMALNE I KRYTERIA DOSTĘPU

1. W wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego

Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020 (do których odsyła

regulamin konkursu) w podrozdziale 5.2 Warunki i procedury udzielania wsparcia pkt 10

oraz 11 jest mowa o tym, że:

10) IZ RPO zapewnia, że koszty wymienione w pkt 9 względem konkretnego dziecka

i opiekuna są finansowane ze środków EFS przez okres nie dłuższy niż 12 miesięcy.

11) IZ RPO zapewnia, że koszty wymienione w pkt 9 nie stanowią kosztów związanych

z zapewnieniem finansowania działalności bieżącej nowo utworzonych miejsc opieki nad

dziećmi do lat 3, o których mowa w pkt 7.

Natomiast regulamin konkursu – kryterium dostępu nr 1 mówi o możliwości

współfinansowania ze środków EFS: bieżących kosztów nowo utworzonych miejsc opieki

nad dziećmi do 3 lat w formie żłobków lub klubów dziecięcych oraz dziennego opiekuna

przez okres nie przekraczający 24 miesięcy.

W związku z tym, nie jest jasne czy w projekcie, który zakłada uruchomienie nowego

żłobka i utworzenie w nim miejsc opieki dla grupy dzieci jest możliwość finansowania

bieżącej działalności tego żłobka poprzez sfinansowanie wszystkich kosztów związanych

z bieżącym świadczeniem usług opieki nad dziećmi do lat 3 w zakresie wszystkich nowo

utworzonych miejsc w tym żłobku przez okres 24 msc. Ponadto w przypadku pobierania od

opiekuna prawnego (spełniającego kryteria grupy docelowej) opłat (nie większych niż 20%

bieżących kosztów związanych ze świadczeniem usługi opieki na dzieckiem) czy jest

możliwość pobierania tej opłaty przez okres 24 msc (w czasie trwania projektu.)?

W niniejszym konkursie zakłada się tylko tworzenie miejsc opieki nad dziećmi do lat 3.

Zgodnie z opisem kryterium dostępu nr 1 katalog możliwych działań do objęcia projektem

na utworzenie miejsc opieki nad dziećmi do lat 3 został określony w Wytycznych w zakresie

FAQ- wersja z dnia 19.09.2016 r.

Najczęściej pojawiające się pytania w ramach konkursu zamkniętego

nr RPMA.08.03.02-IP.02-14-001/16

2

realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze

rynku pracy na lata 2014-2020, Podrozdział 5.2, pkt 4., a więc:

a) dostosowanie pomieszczeń do potrzeb dzieci, w tym do wymogów budowalnych,

sanitarno-higienicznych, bezpieczeństwa przeciwpożarowego, organizacja kuchni, stołówek,

szatni zgodnie z koncepcją uniwersalnego projektowania itp.;

b) zakup i montaż wyposażenia (w tym m. in. meble, wyposażenie wypoczynkowe,

wyposażenie sanitarne, zabawki);

c) zakup pomocy do prowadzenia zajęć opiekuńczo-wychowawczych i edukacyjnych,

specjalistycznego sprzętu oraz narzędzi do rozpoznawania potrzeb rozwojowych i

edukacyjnych oraz możliwości psychofizycznych dzieci, wspomagania rozwoju i prowadzenia

terapii dzieci ze specjalnymi potrzebami edukacyjnymi, ze szczególnym uwzględnieniem tych

pomocy, sprzętu i narzędzi, które są zgodne z koncepcją uniwersalnego projektowania;

d) wyposażenie i montaż placu zabaw wraz z bezpieczną nawierzchnią i ogrodzeniem;

e) modyfikacja przestrzeni wspierająca rozwój psychoruchowy i poznawczy dzieci;

f) zapewnienie bieżącego funkcjonowania utworzonego miejsca opieki nad dziećmi do lat 3,

w tym: koszty wynagrodzenia personelu zatrudnionego w miejscu opieki nad dziećmi do lat

3, koszty żywienia dzieci;

g) inne wydatki, o ile są niezbędne do prawidłowego funkcjonowania miejsca opieki nad

dziećmi do lat 3.

Katalog kosztów bieżących określony w pkt 9 dotyczy projektów ukierunkowanych tylko na

samo finansowanie kosztów usługi jaką jest pobyt dziecka na miejscu utworzonym wcześniej,

nie w wyniku projektu. Zgodnie z wytycznymi okres ich finansowania nie może przekroczyć

12 miesięcy w stosunku do konkretnego dziecka i opiekuna. Zgodnie z pkt 7 przedmiotowych

wytycznych finansowanie działalności bieżącej nowo utworzonych miejsc nie może

przekroczyć 24 miesięcy tak jak zapisano w kryterium nr 1 .

Przywołany w zapytaniu pkt 11 Wytycznych zobowiązuje IZ do zapewnienia, żeby koszty

określone w pkt 9, a więc koszty związane z bieżącym świadczeniem usług opieki nad dziećmi

do lat 3 nie stanowiły kosztów związanych z zapewnieniem finansowania działalności

bieżącej nowo utworzonych miejsc opieki nad dziećmi do lat 3, o których mowa w pkt 7.

Niniejsze zapewnienie IZ RPO WM zrealizowało poprzez wprowadzenie kryterium dostępu nr

2 „Projekt prowadzi do zwiększenia liczby miejsc opieki nad dziećmi do lat 3 w danej instytucji

publicznej lub niepublicznej”. Tym samym konkurs zapewnia , że koszty określone

przewidziane do finansowania w konkursie są kosztami związanymi z utworzeniem miejsca

opieki nad dziećmi do lat 3, w których mieści się także zapewnienie bieżącego

funkcjonowania utworzonego miejsca opieki nad dziećmi do lat 3, w tym: koszty

wynagrodzenia personelu zatrudnionego w miejscu opieki nad dziećmi do lat 3, koszty

żywienia dzieci i inne, czyli inaczej bieżące koszty nowo utworzonych miejsc opieki nad

dziećmi do 3 lat. Katalog kosztów określonych w pkt 9 nie jest zatem katalogiem kosztów

możliwych do finansowania w konkursie, ponieważ zgodnie z brzmieniem kryterium dostępu

nr 1, przez 24 miesiące możliwe jest finansowanie bieżących kosztów nowo utworzonych

miejsc opieki nad dziećmi (inaczej zapewnienie bieżącego funkcjonowania utworzonego

3

miejsca opieki nad dziećmi do lat 3, w tym: koszty wynagrodzenia personelu zatrudnionego

w miejscu opieki nad dziećmi do lat 3, koszty żywienia dzieci i inne). Przywołanie w opisie

kryterium katalogu kosztów określonych w pkt 9 Wytycznych ma na celu wskazanie różnicy

pomiędzy bieżącymi kosztami nowo utworzonych miejsc opieki nad dziećmi a kosztami

związanymi z bieżącym świadczeniem usług opieki nad dziećmi do lat 3 (bez wymogu

utworzenia miejsca). Ponadto wskazuje on na brak związku pomiędzy kosztami

przewidzianymi do finansowania w niniejszym konkursie tj. bieżącymi kosztami nowo

utworzonych miejsc opieki nad dziećmi do 3, a kosztami związanymi z bieżącym

świadczeniem usług opieki nad dziećmi do lat 3 (bez wymogu utworzenia miejsca) w związku

z kryterium dostępu nr 2 przywołanym wyżej.

Tym samym, tak jak podano w kryterium dostępu nr 1, wszystkie bieżące koszty nowo

utworzonych miejsc opieki nad dziećmi do 3 lat mogą w niniejszym konkursie być

finansowane przez 24 miesiące w stosunku do wszystkich utworzonych miejsc w projekcie.

W odpowiedzi na drugą część pytania informujemy, że pobieranie opłat od opiekuna

prawnego (opłata nie stanowi więcej niż 20% bieżących kosztów związanych ze

świadczeniem usług opieki nad dziećmi do lat 3 w formie żłobka, dziennego opiekuna lub

w klubie dziecięcym) może trwać tak długo jak finasowanie pobytu dziecka na nowo

utworzonym miejscu opieki tj. maksymalnie 24 miesiące, z zastrzeżeniem ,że okres ten nie

może być dłuższy niż okres, w którym w stosunku do danego dziecka niniejsza opieka była

faktycznie świadczona.

2. Na jaki minimalny okres mają być zatrudnione osoby z grupy docelowej tj. osoby

fizyczne powracające na rynek pracy po urlopach macierzyńskich, rodzicielskich oraz

w szczególności osoby pozostające bez zatrudnienia i sprawujące opiekę nad dziećmi w

wieku do lat 3, które znalazły pracę po opuszczeniu programu ?

Regulamin konkursu nie wskazuje na jaki okres mają być zatrudnieni opiekunowie prawni

dzieci w wieku do lat trzech po opuszczeniu programu. Wskaźniki rezultatu bezpośredniego

odnotowują efekt wsparcia bezpośrednio po zakończeniu udziału w projekcie i mierzone są

do czterech tygodni od zakończenia udziału przez uczestnika w projekcie. Istotne jest, aby

podjęcie pracy przez uczestników potwierdzone zostało wiarygodnymi dokumentami.

W przypadku osób pracujących przebywających na urlopie rodzicielskim bądź macierzyńskim

dokumentem poświadczającym powrót do pracy będzie zaświadczenie od pracodawcy

o powrocie do pracy. Natomiast w przypadku osób bezrobotnych i biernych zawodowo

dokumentami poświadczającymi zatrudnienie będą: umowa o pracę, umowa cywilnoprawna

lub dokumenty potwierdzające prowadzenie działalności gospodarczej (np. dowody

opłacenia należnych składek na ubezpieczenie społeczne lub zaświadczenie wydane przez

upoważniony organ np. ZUS, Urząd Skarbowy, urząd miasta lub gminy).

4

3. W związku z zapisem, że W przypadku pobierania opłat od opiekuna prawnego, opłata

nie stanowi więcej niż 20% bieżących kosztów związanych ze świadczeniem usług opieki

nad dziećmi do lat 3 w formie żłobka, dziennego opiekuna lub w klubie dziecięcym czy za

koszt bieżący należy przyjąć całkowity bieżący koszt związany z 24 miesięcznym

funkcjonowaniem placówki wynikający z budżetu projektu i od tej wartości należy wyliczyć

odpłatność stanowiącą nie więcej niż 20% tego kosztu w przeliczeniu na msc dla 1 dziecka?

Przez zapewnienie bieżącego funkcjonowania utworzonego miejsca opieki nad dziećmi do lat

3 w projektach ukierunkowanych na tworzenie miejsc opieki nad dziećmi do lat 3 rozumie się

wszystkie ponoszone wydatki niezbędne do prawidłowego funkcjonowania tego miejsca

(beneficjent w regulaminie uczestnictwa w projekcie powinien wymienić katalog tych

kosztów) w tym: koszty wynagrodzenia personelu zatrudnionego w miejscu opieki nad

dziećmi do lat 3, koszty żywienia dzieci, koszty związane z utrzymaniem lokalu, w którym

świadczona jest opieka nad dziećmi do lat 3. Załóżmy, że w miesiącu wynoszą one 500 PLN.

Pobierana opłata od opiekunów prawnych, która jest wliczana do wkładu własnego

beneficjenta nie może przekroczyć kwoty wysokości 100 PLN. Należy zaznaczyć, że część

kosztów ze wskazanego katalogu może ulegać zmianom w czasie trwania projektu. Dotyczy

to przede wszystkim kosztów związanych z wyżywieniem dzieci, które w danym miesiącu nie

korzystały z opieki. W takim przypadku w Regulaminie korzystania ze wsparcia beneficjent

powinien określić tę część kosztów, która jest stała i która może zostać zmniejszona

w przypadku, gdy dziecko nie korzystało z opieki. Beneficjent powinien też w niniejszym

regulaminie określić zasady zmniejszenia opłaty dla opiekunów. Wówczas opłata opiekunów

musi być adekwatna do zapisów w regulaminie. Część tej opłaty przekazywanej, jako wkład

własny beneficjenta też będzie zmienna. Sugeruje się zatem pobieranie opłat w okresach

miesięcznych z dołu, żeby prawidłowo wyliczyć tę jej część, która będzie mogła być zaliczona

do wkładu własnego beneficjenta. Jednocześnie należy zwrócić uwagę, że korzystanie z opcji

zaliczania opłat wnoszonych przez opiekunów prawnych dzieci do wkładu własnego

beneficjenta wymaga od niego szczególnej uwagi przy rozliczaniu projektu i składaniu

wniosku o płatność.

4. W regulaminie konkursu jest mowa o spełnienie warunków maxymalnej wartości

projektu, natomiast z dokumentacji nie wynika ta wartość, czy w związku z tym należy

przyjąć że nie jest ona określona lub proszę o podanie maksymalnej wartości jakiej nie

może przekroczyć projekt?

Regulamin konkursu nie wskazuje maksymalnej wartości projektu. Należy jednak zwrócić

uwagę na racjonalność i efektywność poszczególnych pozycji budżetowych projektu.

5. W regulaminie konkursu jest następujący zapis: Zakup środków trwałych o wartości

jednostkowej równej i wyższej niż 350,00 PLN netto w ramach kosztów bezpośrednich

projektu nie może łącznie przekroczyć 40% wydatków kwalifikowalnych projektu, przy

5

czym wartość wydatków w ramach cross-financingu nie może przekroczyć 40% wartości

dofinansowania projektu tj. środków z EFS. Czy mam to rozumieć, ze wydatki na środki

trwałe mogą wynosić max. 40 % wydatków kwalifikowalnych projektu i wydatki na cross-

financingu tyleż samo, czyli w sumie obydwa limitowane wydatki limitowane mogą

stanowić nie więcej niż 80 % wydatków kwalifikowalnych projektu?

Wydatki w ramach środków trwałych nie mogą przekroczyć łącznie 40% środków

kwalifikowanych, przy czym wartość wydatków w ramach cross-financingu nie może

przekroczyć 40% wartości dofinansowania projektu, czyli środków z EFS. Wydatki te nie

sumują się, tzn. wartość wydatków w ramach środków trwałych i cross-financingu nie może

łącznie przekroczyć 40% wydatków kwalifikowanych projektu.

Przykład:

Zakładamy, że całkowita wartość kwalifikowana projektu wynosi 100 000 PLN. Na tę kwotę

składa się dofinansowanie EFS w wysokości 80% całkowitej wartości projektu tj. 80 000 PLN

i wkład własny beneficjenta w wysokości 20% całkowitej wartości projektu tj. 20 000 PLN.

W regulaminie konkursu jest mowa, że wartość wydatków na zakup środków trwałych nie

może przekroczyć łącznie 40% środków kwalifikowalnych, a więc w tym przypadku 40%

z kwoty 100 000 PLN tj. 40.000 PLN. Jednakże wartość wydatków na cross-financing nie

może przekroczyć 40 % dofinansowania EFS, a więc 40% z 80 000 PLN tj. kwoty 32 000 PLN.

Podsumowując wskazane wydatki w projekcie łącznie nie mogą przekroczyć kwoty 40 000

PLN, z tym że dotyczy to tylko sytuacji kiedy w projekcie ponoszone są tylko wydatki na

wyposażenie – środki trwałe nie zaliczone do cross-financingu. Jeżeli projekt przewiduje

angażowanie środków na cross-financig, ich wysokość nie może łącznie przekroczyć kwoty

32 000 PLN.

Podsumowując należy wskazać, że środki na cross-financing zmniejszają pulę środków na

zakup środków trwałych nie zaliczanych do cross-financingu. Jeżeli w omawianym

przykładzie na adaptację pomieszczenia, w którym ma być prowadzona opieka nad dziećmi

do lat 3 zostanie zaangażowana kwota w wysokości 32 000 PLN, to na zakup środków

trwałych w postaci wyposażenia pozostanie tylko kwota w wysokości 8 000 PLN. Jeżeli

natomiast na adaptację niniejszego lokalu zostanie zaangażowana kwota niższa, np. tylko

15 000 PLN, wówczas na zakup środków trwałych w postaci wyposażenia pozostaje więcej

środków, czyli jak w omawianym przypadku kwota 25 000 PLN.

6. Czy w konkursie w poddziałaniu 8.3.2 Ułatwianie powrotu do aktywności zawodowej,

RPO Mazowieckiego - możliwe jest utworzenie żłobka na terenie Warszawy. W

regulaminie konkursu czytamy: „Beneficjent musi wykazać we wniosku o dofinansowanie,

że projekty mające na celu upowszechnianie opieki nad dziećmi do lat 3 będą realizowane

6

na terenach, gdzie liczba dostępnych miejsc opieki jest niższa niż zidentyfikowane

zapotrzebowanie na miejsca”. Według załącznika nr 10 do Regulaminu konkursu odsetek

dzieci objętych opieka w żłobkach na terenie miasta Warszawy wynosi 13,7 można zatem

założyć, iż na terenie Warszawy liczba dostępnych miejsc opieki nad dziećmi do lat 3 jest

niższa niż zidentyfikowane zapotrzebowanie na miejsca. Proszę o informację czy powyższy

rozumowanie jest słuszne i czy mogę aplikować o utworzenie żłobka na terenie miasta

Warszawy – chodzi o kryterium dostępowe i kryterium formalne.

Możliwe jest utworzenie nowych miejsc opieki nad dziećmi do lat 3 w ramach ZIT WOF (tj.

Warszawa i 39 gmin, które podpisały porozumienie o współpracy w zakresie realizacji ZIT). W

związku z tym możliwe jest utworzenie nowych miejsc opieki nad dziećmi do lat 3 na terenie

m. st. Warszawy

7. Chcemy z koleżanka otworzyć dwa żłobki (dwie placówki każda w innej lokalizacji). W

Regulaminie konkursu 8.3.2 wymagane jest, by wnioskodawca złożył tylko jeden wniosek.

Czy, zgodnie z zapisami poniższego punktu (C1.7), jest dopuszczalne, w jednym wniosku

odniosły się do dwóch lokalizacji a zestawienia kadrowe, finansowe itp. sumowały dla obu

placówek? W punkcie C1.7. Miejsce realizacji projektu Należy wybrać z dostępnych list

rozwijanych. Istnieje możliwość dodania wielu miejsc realizacji (powiatów/gmin).

Zgodnie z Regulaminem konkursu dopuszczalne jest utworzenie nowych miejsc opieki nad

dziećmi do lat 3 w kilku miejscach/ na terenie kilku gmin . Jednocześnie Wnioskodawca może

złożyć jeden wniosek o dofinansowanie. W związku z powyższym wszystkie wydatki związane

z realizacją projektu w kilku lokalizacjach powinny zostać wykazane w szczegółowym

budżecie projektu. Istotne jest szczegółowe i przejrzyste przedstawienie wydatków.

8. Pytanie dotyczy wskażnika rezultatu bezpośredniego - Liczba osób, które powróciły na

rynek pracy po przerwie związanej z urodzeniem/ wychowaniem dziecka, po opuszczeniu

programu – 80% „We wskaźniku uwzględniane są osoby, które w dniu przystąpienia do

projektu były pracujące” - rozumiem, ze chodzi o osoby pracujące, które przed

przystąpieniem do projektu powróciły na rynek pracy. Czy jest jakiś czas maksymalny

miedzy przerwą w pracy a pracą. Czy np. mogą to być osoby , które skończyły urlop

macierzyński/rodzicielski i od 2 lat pracują?

Wskaźnik rezultatu bezpośredniego „Liczba osób, które powróciły na rynek pracy po

przerwie związanej z urodzeniem/ wychowaniem dziecka, po opuszczeniu programu” odnosi

się do osób, które w chwili przystąpienia do projektu przebywają na urlopach macierzyńskich

bądź rodzicielskich. Osoby pracujące definiowane są jak we wskaźniku „liczba osób

pracujących (WLWK), łącznie z prowadzącymi działalność na własny rachunek, objętych

wsparciem w programie”, a mianowicie są to osoby w wieku 15 lat i więcej, które wykonują

pracę, za którą otrzymują wynagrodzenie, z której czerpią zyski lub korzyści rodzinne lub

7

osoby posiadające zatrudnienie lub własną działalność, które jednak chwilowo nie pracowały

ze względu na np. chorobę, urlop, spór pracowniczy czy kształcenie się lub szkolenie.

9. W przypadku kryterium dostępu - opłata nie stanowi więcej niż 20% bieżących kosztów

związanych ze świadczeniem usług opieki nad dziećmi do lat 3 w formie żłobka, dziennego

opiekuna lub w klubie dziecięcym. Czy ograniczenie to dotyczy również okresu trwałości

projektu?

Przez zapewnienie bieżącego funkcjonowania utworzonego miejsca opieki nad dziećmi do lat

3 w projektach ukierunkowanych na tworzenie miejsc opieki nad dziećmi do lat 3 rozumie się

wszystkie ponoszone wydatki niezbędne do prawidłowego funkcjonowania tego miejsca

(beneficjent w regulaminie uczestnictwa w projekcie powinien wymienić katalog tych

kosztów) w tym: koszty wynagrodzenia personelu zatrudnionego w miejscu opieki nad

dziećmi do lat 3, koszty żywienia dzieci, koszty związane z utrzymaniem lokalu, w którym

świadczona jest opieka nad dziećmi do lat 3. Wysokość opłaty obowiązuje w odniesieniu do

czasu realizacji projektu. Okres trwałości nie wlicza się do tego czasu.

10. Dotyczy typu operacji 4 - Pokrycie części kosztów związanych z bieżącym świadczeniem

usług opieki nad dziećmi do lat 3. – Czy chodzi tu sfinansowanie z projektu kosztów

bieżących nowoutworzonej placówki (do 24 m-cy), czy też np. zwolnienie niepracujących

rodziców (w celu poszukiwania pracy) z części opłat za opiekę na dzieckiem w

funkcjonującym obecnie żłobku, klubie, u dziennego opiekuna?

Zgodnie z Regulaminem konkursu oraz zgodnie z kryterium dostępu nr 1 w odniesieniu do

typu operacji nr 4 możliwe jest współfinansowanie ze środków EFS kosztów związanych z

bieżącym świadczeniem usług opieki wyłącznie w odniesieniu do nowo utworzonych w

ramach projektu miejsc opieki nad dziećmi do lat 3 w formie żłobków lub klubów dziecięcych

oraz dziennego opiekuna.

11. Proszę o informacje czy do konkursu o dofinansowanie z Europejskiego Funduszu

Społecznego na tworzenie miejsc opieki nad dziećmi do lat 3 w formie żłobków mogą w

partnerstwie iść dwie firmy – działalności gospodarcze małżonków – jedna działalność

gospodarcza męża a druga działalność gospodarcza żony. Obie firmy na wpisie do CIDG,

nie są sp. cywilną. Jest to uwarunkowane tym, że jedna działalność ma doświadczenie a

druga obrót – nie ma tu powiązań kapitałowych o których mowa w regulaminie itd. i

nawet przedmioty działalności są inne, ale sprawa nie jest dla nas jasna.

W odpowiedzi na Pani zapytanie przesłane e-mailem 1 września 2016 r. dotyczące konkursu

nr RPMA.08.03.02-IP.02-14-001/16 informuję, że możliwe jest zawarcie partnerstwa

opisanego przez Panią w zapytaniu. Należy jednak mieć na uwadze, że samo zaangażowanie

8

finansowe w postaci zapewnienia wkładu własnego po stronie jednego z partnerów bez jego

dalszego udziału w realizacji projektu nie będzie wystarczającym warunkiem do uznania

współpracy za partnerstwo. Udział partnera w realizacji projektu nie może mieć charakteru

symbolicznego, nieznacznego czy pozornego. Wnioskodawca i partnerzy powinni

uczestniczyć w realizacji projektu na każdym jego etapie, co oznacza również wspólne

przygotowanie wniosku o dofinansowanie projektu oraz wspólne zarządzanie projektem,

przy czym partner może uczestniczyć w realizacji tylko części zadań w projekcie. Wszyscy

partnerzy w projekcie powinni ingerować w przedmiot realizowanych zadań i z założenia są

w stosunku do lidera równorzędnymi podmiotami. Ponadto należy mieć na uwadze, że

dodatkowe punkty możliwe do uzyskania w ramach kryterium merytorycznego

szczegółowego odnoszącego się do realizacji projektu w partnerstwie wymaga zawarcia

partnerstwa z podmiotem z innego sektora, tj. sektora publicznego, prywatnego lub

społecznego.

12. Czy wydatki, które już ponieśliśmy (przed złożeniem wniosku) na:- studia podyplomowe

w kierunku opieki żłobkowej, -najem, -rzeczoznawcę, wyszukanie nieruchomości,

dokumentację będą kwalifikowane?

Określając wydatki w projekcie należy mieć na uwadze Wytyczne dotyczące

kwalifikowalności wydatków i znajdujący się tam katalog kosztów pośrednich i

bezpośrednich. Koszty w projekcie powinny być racjonalne i efektywne. Adekwatność

wydatków oceniana jest w kontekście realizacji całego projektu na etapie oceny

merytorycznej.

13. Pod placówki wynajmujemy obiekty, co wiąże się z płatnościami. W związku z tym

chciałybyśmy rozpocząć pracę zaraz po złożeniu dokumentacji, więc projekt rozpoczniemy

w październiku 2016 r.

-czy wydatki poniesione po złożeniu wniosku a przed podpisaniem umowy będą

kwalifikowane?

-czy uznacie Państwo powstałe wówczas (od października 2016 r do dnia podpisania

umowy) miejsca dla dzieci jako miejsca nowe, tj. podlegające dofinansowaniu?

-czy jest możliwość pobierania opłat za ten czas np. w wysokości 50% kwoty przeznaczonej

na całość czesnego (by tylko pokryć koszty), czy też możemy od razu brać od rodziców tylko

20% tak jak jest w regulaminie? Chcemy zawrzeć w umowie, że wstępnie będziemy

pobierać od rodziców 500 zł, a po pół roku 200 zł w razie otrzymania dofinansowania. Czy

takie rozwiązanie jest możliwe? Ile wówczas dostaniemy dofinansowanie dla tych dzieci?

-jak wpływa (czy wpływa, bo nie widziałam?) na ocenę projektu pobór opłat od rodziców?

(lepiej jest, by płacili 20%, czy by mieli czesne za darmo?)

Zgodnie z Wytycznymi w zakresie kwalifikowalności wydatków… „Okres kwalifikowalności

wydatków w ramach projektu może przypadać na okres przed podpisaniem umowy o

9

dofinansowanie. Należy jednak mieć na uwadze, że wszystkie wydatki powinny zostać

uwzględnione w budżecie oraz harmonogramie realizacji projektu. Ponadto projekt powinien

być realizowany zgodnie z wymaganiami określonymi w Regulaminie Konkursu.

W związku z tym jeżeli Wnioskodawca planuje pobierać opłaty od rodziców ich wysokość nie

może stanowić więcej niż 20% bieżących kosztów związanych ze świadczeniem usług opieki

nad dziećmi do lat 3. Opłaty wnoszone przez rodziców stanowią wkład własny

Wnioskodawcy. Na etapie oceny weryfikowane jest zatem czy Projektodawca planuje

pobieranie opłat od rodziców, a jeżeli tak to czy przyjęta stawka jest właściwa.

14. Jedna z gmin chciałaby z nami współpracować. Czy jest obwarowanie, kiedy możemy

rozpocząć takie dofinansowanie z gminą? Czy może to być po zakończeniu dofinansowania

z działania 8.3.2 czy po zakończeniu trwałości projektu? Czy wówczas ta gmina musi być

naszym partnerem w projekcie?

W ramach konkursu nr RPMA.08.03.02-IP.02-14-001/16 możliwe jest realizowanie projektu

w partnerstwie. Chcąc realizować projekt w partnerstwie z gminą lub innym podmiotem,

beneficjent w zakresie wymagań dotyczących partnerstwa zobowiązany jest stosować w

szczególności przepisy ustawy wdrożeniowej. Rozdział 9 Regulaminu Konkursu wskazuje

podstawowe zasady dotyczące realizacji projektów partnerskich. Ponadto współpraca z

gminą w zakresie utrzymania powstałych w ramach projektu miejsc jest możliwa także po

zakończeniu realizacji projektu, w tym także po zakończeniu wymaganego okresu trwałości.

15. Czy możemy startować do działania 8.3.1 (mamy obiekty w 2 gminach wpisujące się w

ZIT)?

Odnośnie konkursu nr RPMA.08.03.01-IP.02-14-001/16, w ramach poddziałania 8.3.1

informuję, że o dofinansowanie projektu ubiegać mogą się wszystkie podmioty – z

wyłączeniem osób fizycznych (nie dotyczy osób prowadzących działalność gospodarczą lub

oświatową na podstawie przepisów odrębnych) z obszaru nieobjętego ZIT WOF. W opisanej

wyżej sytuacji możliwe jest ubieganie się o dofinasowanie w ramach konkursu nr

RPMA.08.03.02-IP.02-14-001/16, który obejmuje obszary ZIT WOF.

16. Czy mogę skorzystać z programu jeśli dopiero zakładam żłobek czy jest to tylko forma

przeznaczona dla osób prowadzących już żłobek a chcących poszerzyć swoją ofertę o

kolejne miejsca? Jak należy rozumieć, że rodzice płacą 20% całkowitych kosztów

utrzymania dziecka (co należy rozumieć przez całkowity koszt-wyżywienie, media, koszt

najmu lokalu, personel). Jak rozumieć w takiej sytuacji obroty roczne, które są podstawą

do wyliczenia kwoty dotacji skoro nie prowadzę działalności gospodarczej więc też nie

mam zeszłorocznych obrotów?

10

Zgodnie z Regulaminem Konkursu, mając na uwadze kryteria dostępu oceniane na etapie

oceny formalnej, np. „Projekt zakłada utworzenie miejsc opieki nad dziećmi do lat 3 na

obszarach należących do ZIT WOF” oraz „Projekt prowadzi do zwiększenia liczby miejsc

opieki nad dziećmi do lat 3 prowadzonych przed daną instytucję publiczną lub niepubliczną”

o dofinansowanie mogą ubiegać się wszystkie podmioty – z wyłączeniem osób fizycznych

(nie dotyczy osób prowadzących działalność gospodarczą lub oświatową na podstawie

przepisów odrębnych) bez względu na długość okresu ich funkcjonowania. Każdy z nich w

ramach projektu musi wykazać fakt utworzenia nowych miejsc opieki. W przypadku

zakładania nowego żłobka proszę pamiętać, że w ramach niniejszego naboru limit kosztów

zakupu środków trwałych wynosi 40% kosztów projektu, natomiast limit kosztów cross-

financigu – 40% kwoty dofinansowania projektu.

Należy również mieć na uwadze ogólne kryterium formalne nr 15 „Roczny łączny obrót

wnioskodawcy i partnerów (o ile budżet projektu uwzględnia wydatki partnera) jest równy

lub wyższy od rocznych wydatków w projekcie”, które będzie uznane za spełnione jeżeli

wnioskodawca i partnerzy posiadają łączny obrót za ostatni zatwierdzony rok obrotowy lub

za ostatni zamknięty i zatwierdzony rok kalendarzowy, równy lub wyższy od łącznych

rocznych wydatków w ocenianym projekcie.

Natomiast przez zapewnienie bieżącego funkcjonowania utworzonego miejsca opieki nad

dziećmi do lat 3 w projektach ukierunkowanych na tworzenie miejsc opieki nad dziećmi do

lat 3 rozumie się wszystkie ponoszone wydatki niezbędne do prawidłowego funkcjonowania

tego miejsca (beneficjent w regulaminie uczestnictwa w projekcie powinien wymienić

katalog tych kosztów) w tym: koszty wynagrodzenia personelu zatrudnionego w miejscu

opieki nad dziećmi do lat 3, koszty żywienia dzieci, koszty związane z utrzymaniem lokalu, w

którym świadczona jest opieka nad dziećmi do lat 3. Załóżmy, że w miesiącu wynoszą one

500 PLN. Pobierana opłata od opiekunów prawnych, która jest wliczana do wkładu własnego

beneficjenta nie może przekroczyć kwoty wysokości 100 PLN. Należy zaznaczyć, że cześć

kosztów ze wskazanego katalogu może ulegać zmianom w czasie trwania projektu. Dotyczy

to przede wszystkim kosztów związanych z wyżywieniem dzieci, które w danym miesiącu nie

korzystały z opieki. W takim przypadku w Regulaminie korzystania ze wsparcia beneficjent

powinien określić tę część kosztów, która jest stała i która może zostać zmniejszona w

przypadku, gdy dziecko nie korzystało z opieki. Powinien też w niniejszym Regulaminie

określić zasady zmniejszenia opłaty dla opiekunów. Wówczas opłata opiekunów musi być

adekwatna do zapisów w regulaminie. Część tej opłaty przekazywanej, jako wkład własny

beneficjenta też będzie zmienna. Sugeruje się zatem pobieranie opłat w okresach

miesięcznych z dołu, żeby prawidłowo wyliczyć tę jej część, która będzie mogła być zaliczona

do wkładu własnego beneficjenta. Jednocześnie należy zwrócić uwagę, że korzystanie z opcji

zaliczania opłat wnoszonych przez opiekunów prawnych dzieci do wkładu własnego

beneficjenta wymaga od niego szczególnej uwagi przy rozliczaniu projektu i składaniu

wniosku o płatność.

11

17. Czy w projekcie cross-finasing obejmuje max 10% wydatków kwalifikowanych czy

wydatków całości projektu? Co on obejmuje?

Cross-financing w ramach projektów współfinansowanych z EFS może dotyczyć wyłącznie

takich kategorii wydatków, bez których realizacja projektu nie byłaby możliwa, w

szczególności w związku z zapewnieniem realizacji zasady równości szans, a zwłaszcza

potrzeb osób z niepełnosprawnościami.

Cross-financing może dotyczyć wyłącznie:

a) zakupu nieruchomości,

b) zakupu infrastruktury, przy czym poprzez infrastrukturę rozumie się elementy

nieprzenośne, na stałe przytwierdzone do nieruchomości, np. wykonanie podjazdu do

budynku, zainstalowanie windy w budynku,

c) dostosowania lub adaptacji (prace remontowo-wykończeniowe) budynków i pomieszczeń.

W ramach niniejszego konkursu nie przewiduje się zakupu nieruchomości.

Dodatkowo nadmieniam, że zakup środków trwałych o wartości jednostkowej równej i

wyższej niż 350,00 PLN netto w ramach kosztów bezpośrednich projektu nie może łącznie

przekroczyć 40% wydatków kwalifikowalnych projektu, przy czym wartość wydatków w

ramach cross-financingu nie może przekroczyć 40% wartości dofinansowania projektu tj.

środków z EFS.

Przykład:

Zakładamy, że całkowita wartość kwalifikowalna projektu wynosi 100 000 PLN. Na kwotę tę

składa się dofinansowanie EFS w wysokości 80% całkowitej wartości projektu tj. 80 000 PLN i

wkład własny beneficjenta w wysokości 20% całkowitej wartości kwalifikowalnej projektu tj.

20 000 PLN. W regulaminie konkursu jest mowa, że wartość wydatków na zakup środków

trwałych nie może przekroczyć łącznie 40% środków kwalifikowalnych, a więc w tym

przypadku 40% z kwoty 100 000 PLN tj. 40.000 PLN. Jednakże wartość wydatków na cross-

financing nie może przekroczyć 40 % dofinansowania EFS, a więc 40% z 80 000 PLN tj. kwoty

32 000 PLN. Podsumowując wskazane wydatki w projekcie łącznie nie mogą przekroczyć

kwoty 40 000 PLN, z tym że dotyczy to tylko sytuacji kiedy w projekcie ponoszone są tylko

wydatki na wyposażenie – środki trwałe nie zaliczone do cross-financingu. Jeżeli projekt

przewiduje angażowanie środków na cross-financig, ich wysokość nie może łącznie

przekroczyć kwoty 32 000 PLN. Podsumowując należy wskazać, że środki na cross-financing

zmniejszają pulę środków na zakup środków trwałych nie zaliczanych do cross-financingu.

Jeżeli w omawianym przykładzie na adaptację pomieszczenia, w którym ma być prowadzona

opieka nad dziećmi do lat 3 zostanie zaangażowana kwota w wysokości 32 000 PLN, to na

zakup środków trwałych w postaci wyposażenia pozostanie tylko kwota w wysokości 8 000

PLN. Jeżeli natomiast na adaptację niniejszego lokalu zostanie zaangażowana kwota niższa,

12

np. tylko 15 000 PLN, wówczas na zakup środków trwałych w postaci wyposażenia pozostaje

więcej środków, czyli jak w omawianym przypadku kwota 25 000 PLN.

18. Czy jednostką pomiaru wskaźników rezultatu bezpośredniego. - liczba osób, które

powróciły na rynek pracy po przerwie… oraz -liczba osób pozostających bez pracy …

Powinna być wskazana we wniosku w ujęciu liczbowym czy procentowym.

Wskaźniki rezultatu bezpośredniego można podać zarówno w ujęciu liczbowym jak

i procentowym. Regulamin Konkursu nie określa w jakim ujęciu mają zostać wykazane

wskaźniki.

19. Czy w ramach 30-mięsiecznego okresu realizacji projektu można zaplanować np. 4

miesiące na proces rekrutacji dzieci do żłobka, gdzie głównymi kosztami będą działania

promocyjne, następnie 24 miesiące na bieżące koszty nowo utworzonych miejsc opieki nad

dziećmi do 3 lat w formie żłobka i ostatni 1 lub 2 miesiące na rozliczenie projektu? Razem

daje to 29 lub 30 miesięcy realizacji projektu.

Rozpisanie harmonogramu realizacji projektu i sposób jego realizacji należy do wnioskodawcy. Czas

poświęcony na realizację kolejnych etapów projektu jest determinowany przez wiele czynników, np.

liczbę osób rekrutowanych do projektu. Realizując projekt należy mieć na uwadze racjonalność i

adekwatność czasu poświęconego na realizację zadań do ich zakresu.

Nadmieniam również, że okres realizacji projektu nie może przekraczać 30 miesięcy, jednakże

współfinansowanie ze środków EFS obejmujące bieżące koszty nowo utworzonych miejsc opieki nad

dziećmi do 3 lat w formie żłobków lub klubów dziecięcych oraz dziennego opiekuna nie przekraczają

24 miesięcy. Okres realizacji obejmuje również współfinansowanie fazy przygotowawczej trwającej

nie dłużej niż 6 miesięcy służącej przygotowaniu bazy lokalowej niezbędnej do uruchomienia

przedmiotowych miejsc. Realizacja projektu powinna zakończyć się nie później niż 31 grudnia 2019 r.

20. Czy w trakcie realizacji projektu wnioskodawca może zmienić formę prawną

prowadzonej działalności – np. ze spółki cywilnej lub jednoosobowej działalności

gospodarczej w spółkę z ograniczoną odpowiedzialnością?

Nie ma przeszkód formalnoprawnych aby spółka z o. o. mogła podpisać umowę o

dofinansowanie/realizować projekt, o ile będzie spełniała wskazane w regulaminie konkursu

wymogi formalne w zakresie: nie podlegania wykluczeniu, braku zakazu dostępu do środków

funduszy europejskich na podstawie odrębnych przepisów, nie zalegania z uiszczaniem

podatków, jak również z opłacaniem składek na ubezpieczenie społeczne i zdrowotne,

Fundusz Pracy, Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych i innych

należności wymaganych odrębnymi przepisami. Pamiętać jednak należy, że na etapie

realizacji projektu, po podpisaniu umowy o dofinansowanie tego typu zmiany należy

każdorazowo konsultować z WUP.

13

21. Czy w trakcie realizacji projektu wnioskodawca może zmienić miejsce opieki ze żłobka

na sprawowanie opieki przez dziennego opiekuna. Dotyczy to sytuacji, gdy np. w trakcie

realizacji projektu okaże się, z powodów obecnie trudnych do przewidzenia, że nie ma

możliwości we wskazanej lokalizacji utworzenia przewidzianych we wniosku miejsc opieki

nad dziećmi w formie żłobka. Jest natomiast możliwość utworzenia, przy nie większych

 kosztach, takiej samej liczby miejsc opieki nad dziećmi d lat 3 sprawowanej przez

dziennego opiekuna. Wymagałoby to jednak zmian we wniosku obejmujących formę

działalności gospodarczej i formę opieki nad dziećmi.

Wnioskodawca na etapie składania wniosku o dofinansowanie musi konkretnie określić jaką

formę opieki nad dziećmi do lat 3 będzie realizował. Z realizacją danej formy opieki

powiązane są koszty w projekcie, które wnioskodawca przedstawia w szczegółowym

budżecie projektu. Dodatkowo nadmieniam, że w przypadku gdy projekt zakłada opiekę nad

dziećmi do lat 3 w formie dziennego opiekuna, na etapie oceny merytorycznej oceniane jest

kryterium nr 2 Celowość tworzenia miejsc opieki nad dziećmi do lat 3 w formie dziennego

opiekuna.

22. Czy jest określony termin w jakim osoba z grupy docelowej musi powrócić na rynek

pracy od momentu przystąpienia do projektu i przyjęcia dziecka tej osoby do nowo

utworzonego żłobka.? Czy w przypadku gdy osoba ta otrzymuje wsparcie w postacie opieki

nad jej dzieckiem w żłobku przez okres 24 msc, może ona powrócić na rynek pracy po

upływie np. 18 msc. ? Co w przypadku osób poszukujących pracy – czy mogą one

poszukiwać pracy przez cały okres otrzymywania wsparcia w postacie opieki nad jej

dzieckiem w żłobku.

Regulamin konkursu nie określa czasu w jakim opiekunowie dzieci będący grupą docelową

powinni wrócić do pracy. Należy mieć jednak na uwadze, że wskaźniki rezultatu

bezpośredniego mierzone są do 4 tygodni od momentu zakończenia udziału uczestnika w

projekcie.

Zgodnie ze stanowiskiem IK UP w przypadku wskaźnika Liczba osób, które powróciły na rynek

pracy po przerwie związanej z urodzeniem/wychowaniem dziecka, po opuszczeniu programu

datą zakończenia udziału w projekcie będzie data przerwania udziału w projekcie (nie

dotyczy to podjęcia zatrudnienia) lub data zakończenia wsparcia w postaci zapewnienia

miejsc opieki nad dziećmi w wieku do lat 3, z którego uczestnik skorzystał. We wskaźniku

można wykazać osobę, która zarówno powróciła do pracy w trakcie trwania formy wsparcia

dot. miejsc opieki, jak i tę, która powróciła do pracy w ciągu 4 tygodniu po zakończeniu

udziału w projekcie. Jeżeli jednak dana osoba powróci na rynek pracy, w trakcie trwania

projektu, wówczas beneficjent może ją wykazać we wskaźniku jedynie w przypadku, kiedy

pracuje w momencie zakończenia udziału w projekcie. Beneficjent powinien wykazać we

wskaźniku wszystkie osoby, które powróciły na rynek pracy dopiero po zakończeniu udziału

tych osób w projekcie.

14

W przypadku drugiego wskaźnika Liczba osób pozostających bez pracy, które znalazły pracę

lub poszukują pracy po opuszczeniu programu datą zakończenia udziału w projekcie będzie

data przerwania udziału w projekcie (nie dotyczy to podjęcia zatrudnienia) lub data

zakończenia wsparcia w postaci zapewnienia miejsc opieki nad dziećmi w wieku do lat 3.

Podjęcie pracy przez rodzica w trakcie trwania projektu nie jest traktowane jako zakończenie

udziału w projekcie i nie oznacza zaprzestania finansowania opieki nad dzieckiem uczestnika.

We wskaźniku można wykazać osobę, która zarówno podjęła pracę lub rozpoczęła

poszukiwania zatrudnienia w trakcie trwania formy wsparcia dot. miejsc opieki, jak i tę, która

podjęła pracę lub rozpoczęła poszukiwania pracy w ciągu 4 tygodni po zakończeniu udziału w

projekcie. Jeśli jednak dana osoba podejmie pracę lub zacznie poszukiwać zatrudnienia w

trakcie trwania projektu (i korzystania z opieki nad dzieckiem do lat 3), wówczas beneficjent

może ją wykazać we wskaźniku jedynie w przypadku, kiedy pracuje lub poszukuje pracy w

momencie zakończenia udziału w projekcie. Beneficjent powinien wykazać we wskaźniku

wszystkie osoby, które znalazły pracę lub poszukiwały pracy (w trakcie projektu lub do 4

tygodni po projekcie) dopiero po zakończeniu udziału tych osób w projekcie.

23. W związku z koniecznością przeprowadzenia rekrutacji dzieci oraz personelu do żłobka

istnieje konieczność wyłonienia i zatrudnienia kierownika żłobka (do którego obowiązków

należą w/w zadania) na ok. 1-2 msc przed rozpoczęciem funkcjonowania żłobka (czas

funkcjonowania 24 msc).

Czy w związku z powyższym koszt wynagrodzenia kierownika żłobka należy wliczyć do fazy

przygotowawczej czy jednak do bieżących kosztów funkcjonowania żłobka. ?

Wskazane przez Panią w zapytaniu koszty i zadania związane są z rekrutacją uczestników

projektu, a więc działaniami administracyjnymi związanymi z obsługą projektu. W związku z

tym mieszczą się one w ramach kosztów pośrednich.

Dodatkowo odnośnie wynagrodzenia kierownika żłobka i możliwości ujęcia go w kosztach

projektu należy wziąć pod uwagę charakter wykonywanych zadań. Do kosztów

bezpośrednich wlicza się koszty bezpośrednio związane z zadaniami merytorycznymi w

projekcie.

Koszty pośrednie natomiast to koszty administracyjne związane z obsługą projektu, w

szczególność:

a) koszty koordynatora lub kierownika projektu oraz innego personelu bezpośrednio

zaangażowanego w zarządzanie projektem i jego rozliczanie, o ile jego zatrudnienie jest

niezbędne dla realizacji projektu, w tym w szczególności koszty wynagrodzenia tych

osób, ich delegacji służbowych i szkoleń oraz koszty związane z wdrażaniem polityki

równych szans przez te osoby,

b) koszty zarządu (koszty wynagrodzenia osób uprawnionych do reprezentowania

jednostki, których zakresy czynności nie są przypisane wyłącznie do projektu, np.

kierownik jednostki),

15

c) koszty personelu obsługowego (obsługa kadrowa, finansowa, administracyjna,

sekretariat, kancelaria, obsługa prawna) na potrzeby funkcjonowania jednostki,

d) koszty obsługi księgowej (koszty wynagrodzenia osób księgujących wydatki w

projekcie, w tym koszty zlecenia prowadzenia obsługi księgowej projektu biuru

rachunkowemu),

e) koszty utrzymania powierzchni biurowych (czynsz, najem, opłaty administracyjne)

związanych z obsługą administracyjną projektu,

f) wydatki związane z otworzeniem lub prowadzeniem wyodrębnionego na rzecz

projektu subkonta na rachunku bankowym lub odrębnego rachunku bankowego,

g) działania informacyjno-promocyjne projektu (np. zakup materiałów promocyjnych i

informacyjnych, zakup ogłoszeń prasowych),

h) amortyzacja, najem lub zakup aktywów (środków trwałych i wartości niematerialnych

i prawnych) używanych na potrzeby personelu, o którym mowa w lit. a - d,

i) opłaty za energię elektryczną, cieplną, gazową i wodę, opłaty przesyłowe, opłaty za

odprowadzanie ścieków w zakresie związanym z obsługą administracyjną projektu,

j) koszty usług pocztowych, telefonicznych, internetowych, kurierskich związanych z

obsługą administracyjną projektu,

k) koszty usług powielania dokumentów związanych z obsługą administracyjną projektu,

l) koszty materiałów biurowych i artykułów piśmienniczych związanych z obsługą

administracyjną projektu,

m) koszty ubezpieczeń majątkowych,

n) koszty ochrony,

o) koszty sprzątania pomieszczeń związanych z obsługą administracyjną projektu, w tym

środki do utrzymania ich czystości oraz dezynsekcję, dezynfekcję, deratyzację tych

pomieszczeń,

p) koszty zabezpieczenia prawidłowej realizacji umowy.

Jeżeli osoba uprawniona do reprezentowania jednostki pełni funkcje merytoryczne w

projekcie, m.in. sprawuje opiekę nad dziećmi czy też inne funkcje wynikające z ustawy z dnia

4 lutego 2011 r. o opiece nad dziećmi do lat 3, koszty wynagrodzenia mogą być

kwalifikowalne w ramach kosztów bezpośrednich, w tej części etatu, w ramach której

wykonywane są te czynności.

16

24. Czy koszty związane wyłącznie z funkcjonowaniem i tworzeniem żłobka - wymienione

poniżej należy zaliczyć do kosztów bezpośrednich związanych z utworzeniem i bieżącym

funkcjonowaniem żłobka (wnioskodawca przewiduje utworzenie 3 żłobków i nie są to

koszty związane z obsługą projektu i zarządzaniem projektem tylko poszczególnymi

placówkami.

Koszty o których mowa to w odniesieniu do każdej z 3 placówek:

- koszty utrzymania każdego żłobka (czynsz, najem, opłaty administracyjne, podatek od

nieruchomości),

- opłaty za energię elektryczną, cieplną, gazową i wodę, gaz ziemny, opłaty przesyłowe,

opłaty za odprowadzanie ścieków, opłaty za wywóz odpadów w zakresie związanym

bezpośrednio ze żłobkiem, -koszty usług telefonicznych, internetowych związanych

bezpośrednio ze żłobkiem,

 - koszty materiałów biurowych i artykułów piśmienniczych związanych bezpośrednio ze

żłobkiem (do obsługi administracyjnej żłobka i obsługi rodziców dzieci) -koszty ochrony

przeciwłamaniowej i przeciwpożarowej budynku żłobka, -koszty usług: dezynsekcja,

dezynfekcja, deratyzacja pomieszczeń żłobka, drobne naprawy sprzętu i urządzeń

żłobkowych, koszty konserwacji instalacji kominowo-wentylacyjnych, instalacji cieplnych,

instalacji elektrycznych, instalacji teletechnicznych, urządzeń dźwigowych, urządzeń

gastronomicznych i AGD, usługa wykonania ubrań robocznych, -koszty zakupu środków do

utrzymania czystości pomieszczeń żłobka -koszty zakupu materiałów biurowych

piśmienniczych do zajęć -koszty zakupu materiałów ogrodowych i narzędzi dla prac. gosp.

-koszty zakupu wyposażenia apteczki żłobkowej -koszty zakup bieżącego wyposażenia

(wymiana zużytego wyposażenia gospodarstwa domowego np. stłuczone talerzyki i

kubeczki, art. plastikowe)

W katalog kosztów bezpośrednich wchodzą koszty związane z zadaniami merytorycznymi,

niezbędne do funkcjonowania nowych miejsc opieki nad dziećmi do lat 3. Koszty związane z

bieżącym funkcjonowaniem utworzonego miejsca opieki nad dziećmi do lat 3 to koszty

wynagrodzenia personelu zatrudnionego w miejscu opieki nad dziećmi do lat 3, koszty

żywienia dzieci, koszty związane z utrzymaniem lokalu, w którym świadczona jest opieka nad

dziećmi do lat 3. Dodatkowo nadmieniam, iż koszty w szczegółowym budżecie projektu

powinny być ujęte w sposób przejrzysty, aby na etapie oceny projektu oceniający nie miał

wątpliwości co do racjonalności i adekwatności danego wydatku.

25. Czy jeśli projekt będzie realizowany na terenie gminy Nowy Dwór Mazowiecki to z listy

W punkcie A16 należy wybrać typ projektu "projekty realizowane w formule ZIT"?

W polu A16 Typ projektu wnioskodawca ma możliwość wyboru kilku punktów z dostępnych

propozycji. Konkurs nr RPMA.08.03.02-IP.02-14-001/16 realizowany jest w ramach

Zintegrowanych Inwestycji Terytorialnych.

17

26. Wnioskodawca będzie posiadał wydatki w projekcie na kwotę łączną 970 000zł. W

latach 2013,2014,2015 otrzymał pomoc publiczną de minimis. Czy w przypadku

przekroczenia w okresie 3 lat wstecz licząc również razem z planowanym projektem

poziomu 200 000 Euro w punkcie A17 mamy zaznaczyć opcję bez pomocy publicznej, czy też

skorzystać z opcji pomoc publiczna?

Zgodnie z Regulaminem Konkursu, z uwagi na rodzaj wsparcia proponowanego w danym

konkursie oraz grupę docelową, w ramach projektów złożonych w odpowiedzi na niniejszy

konkurs dla Poddziałania 8.3 pomoc publiczna lub de minimis nie powinna wystąpić.

27. Czy jeśli projekt jest realizowany na terenie ZIT czy w punkcie A18.1 należy wybrać inną

opcję niż Nie dotyczy?

Konkurs jest prowadzony w trybie indywidualnym, w związku z czym zgodnie z zapisami

Instrukcji wypełniania wniosku należy wybrać opcję „nie dotyczy”.

28. Czy została określona lista obowiązkowych dokumentów koniecznych do złożenia na

etapie składania wniosku o dofinansowanie?

Zgodnie z Regulaminem Konkursu na etapie składania wniosków IOK nie wymaga dodawania

żadnych załączników.

29. Czy możemy równocześnie też starać się o dotację z programu "MALUCH" dla tych

nowych placówek? Lub o dotacje z gminy? Mam na myśli okres dalszej działalności

placówek, gdy już miną pierwsze 24 miesiące działania placówek objętych w tym 24-

miesięcznym okresie dofinansowaniem?

Środki pozyskane przez podmiot będący beneficjentem z innych programów

krajowych/regionalnych/lokalnych mogą stanowić wkład własny beneficjenta pod

warunkiem, że zasady realizacji tych programów nie zabraniają wnoszenia ich środków do

projektów EFS. Zasady realizacji programów, z których beneficjent uzyskał środki, nie mogą

zabraniać ich wykazania jako wkładu własnego do projektu EFS (przykładem takich środków z

innych programów, które mogą stanowić wkład własny do innych projektów jest Fundusz

Inicjatyw Obywatelskich). Beneficjent nie może angażować jako wkład własny jedynie

środków pozyskanych w ramach innych programów/grantów, w których jasno określono, że

nie mogą one stanowić wkładu własnego w projektach współfinansowanych ze środków UE.

Wnosząc do projektu wkład własny w postaci środków z innych programów krajowych/

regionalnych/ lokalnych należy uważać, aby nie zachodziło podwójne finansowanie

wydatków.

Nie ma przeciwwskazań, aby po zakończeniu realizacji projektu wnioskodawca mógł ubiegać

się o dotację na miejsca opieki nad dziećmi do lat 3 z programów krajowych lub dotacji

gminy.

18

30. Fundacja prowadzi punkt dziennego opiekuna z dniem rejestracji opiekunek 2 września

2016 r.. Zgodnie z brzmieniem w.w punktu, liczba miejsc opieki nad dziećmi w stosunku do

roku poprzedzającego złożenie wniosku w naszym przypadku wynosi 100%. Osoby, które

zatrudniamy spełniają kryteria, są bierne zawodowo, jedna jest defaworyzowana. Czy ten

stan oceniony byłby przez Państwa na etapie weryfikacji jako 0 czy jako 1. Słowem - czy

jest sens składania wniosku.

Zgodnie z kryterium merytorycznym dostępu ocenianym na etapie oceny merytorycznej

„Projekt prowadzi do zwiększenia liczby miejsc opieki nad dziećmi do lat 3 w danej instytucji

publicznej lub niepublicznej”. W przypadku podmiotów nowoutworzonych utworzone w

ramach projektu miejsca stanowią przyrost netto.

Jednym z kryteriów merytorycznych szczegółowych tzw. premiujących jest kryterium pn.

„Projekt przewiduje zatrudnienie osób bezrobotnych i biernych zawodowo z grup

defaworyzowanych na rynku pracy na miejscach pracy powstałych w wyniku realizacji

projektu”. Jeśli wnioskodawca zatrudni w ramach projektu osoby z ww. grupy otrzyma

dodatkowe punkty. Ich liczba zależeć będzie od odsetka zatrudnionych osób z tej grupy.

Jednocześnie należy pamiętać, że niespełnienie kryteriów merytorycznych szczegółowych

tzw. premiujących nie przekreśla szans uzyskania dofinansowania. Są to punkty dodatkowe,

nieobligatoryjne.

Ponadto, zgodnie z Wytycznymi w zakresie kwalifikowalności wydatków… „Okres

kwalifikowalności wydatków w ramach projektu może przypadać na okres przed

podpisaniem umowy o dofinansowanie. Należy jednak mieć na uwadze, że wszystkie wydatki

powinny zostać uwzględnione w budżecie oraz harmonogramie realizacji projektu. Ponadto

projekt powinien być realizowany zgodnie z wymaganiami określonymi w Regulaminie

Konkursu. Koszty związane z realizacją projektu poniesione przed zawarciem umowy o

dofinansowanie projektu projektodawca ponosi na własne ryzyko.

31. Czy właściwy jest sposób kalkulacji na dziecko, który otrzymujemy poprzez podzielenie

przez wszystkie miejsca (10) wszystkich kosztów kwalifikowalnych? Rozumiem, że rodzic

może opłacać pobyt dziecka w kwocie do 20% tych kosztów.

Należy rozróżnić dwie kwestie: pobierania opłat od rodziców i wyliczenie średniego

miesięcznego kosztu całkowitego utworzenia jednego miejsca opieki dla dziecka do lat 3. W

przypadku, gdy wnioskodawca pobiera opłaty od rodziców nie mogą one stanowić więcej niż

20% bieżących kosztów związanych ze świadczeniem usług opieki nad dziećmi do lat 3 w

formie żłobka, dziennego opiekuna lub w klubie dziecięcym. Przez zapewnienie bieżącego

funkcjonowania utworzonego miejsca opieki nad dziećmi do lat 3 w projektach

ukierunkowanych na tworzenie miejsc opieki nad dziećmi do lat 3 rozumie się wszystkie

ponoszone wydatki niezbędne do prawidłowego funkcjonowania tego miejsca (beneficjent w

regulaminie uczestnictwa w projekcie powinien wymienić katalog tych kosztów) w tym:

koszty wynagrodzenia personelu zatrudnionego w miejscu opieki nad dziećmi do lat 3, koszty

19

żywienia dzieci, koszty związane z utrzymaniem lokalu, w którym świadczona jest opieka nad

dziećmi do lat 3. Załóżmy, że w miesiącu wynoszą one 500 PLN. Pobierana opłata od

opiekunów prawnych, która jest wliczana do wkładu własnego beneficjenta nie może

przekroczyć kwoty wysokości 100 PLN.

Natomiast, aby wyliczyć średni miesięczny koszt całkowity utworzenia jednego miejsca

opieki nad dzieckiem do lat 3 w projekcie należy zastosować następujący wzór:

Kcp / Mup

Smk = -------------------------------, gdzie:

Dp

Smk = średni miesięczny koszt całkowity utworzenia jednego miejsca opieki nad dzieckiem

do lat 3;

Mup= miejsca utworzone w projekcie;

Kcp = koszt całkowity projektu (wartość dofinansowania + wkład własny wnioskodawcy);

Dp = czas trwania projektu w miesiącach.

Załóżmy, że projekt zakłada utworzenie 20 miejsc w żłobku i zgodnie z harmonogramem

trwa 26 miesięcy, z których 6 miesięcy przeznaczono na adaptację lokalu. Która pochłonęła

łącznie 10 000. Z budżetu projektu wynika, że wszystkie koszty przedsięwzięcia w całym

pozostałym okresie, a więc w ciągu 20 miesięcy wynoszą 240 000 PLN. Całkowity koszt

projektu wyniesie sumę kwoty przeznaczonej na adaptacje lokalu i pozostałej kwoty

wynikającej z budżetu, z więc wyniesie 10 000 PLN + 240 000 PLN czyli łącznie 250 000PLN.

Średni miesięczny koszt całkowity w projekcie wyniesie zatem 480,77 PLN, ponieważ:

250000 / 20

Smk = -------------------------------,:

26

Smk = średni miesięczny koszt całkowity utworzenia jednego miejsca opieki nad dzieckiem

do lat 3;

Mup= 20 (miejsca utworzone w projekcie)

Kcp = 250 000 PLN) koszt całkowity projektu (wartość dofinansowania + wkład własny

wnioskodawcy))

Dp = 26 (czas trwania projektu w miesiącach).

32. Czy wnioskodawca będący spółką cywilną powinien podpisać wniosek platformą

ePUAP jako Spółka, czy powinien to zrobić wspólnik spółki?

20

Wniosek podpisują osoba/osoby uprawnione przez wnioskodawcę do podpisania wniosku.

33. Czy w trakcie trwania projektu można pobierać od rodziców uczęszczających dzieci

jakiekolwiek dodatkowe opłaty? Chodzi o sytuację, gdy organizujemy zajęcia dodatkowe w

żłobku, nie objęte ofertą podstawowej opieki nad dzieckiem. (są to np.zajęcia

logopedyczne, cykliczne spotkania z dogoterapeutą, zajęcia umuzykalniające prowadzone

wg. nowatorskich metod itp.)

Zgodnie z Regulaminem Konkursu w przypadku pobierania opłat od opiekuna prawnego,

opłata nie stanowi więcej niż 20% bieżących kosztów związanych ze świadczeniem usług

opieki nad dziećmi do lat 3 w formie żłobka, dziennego opiekuna lub w klubie dziecięcym.

Przez zapewnienie bieżącego funkcjonowania utworzonego miejsca opieki nad dziećmi do lat

3 w projektach ukierunkowanych na tworzenie miejsc opieki nad dziećmi do lat 3 rozumie się

wszystkie ponoszone wydatki niezbędne do prawidłowego funkcjonowania tego miejsca

(beneficjent w regulaminie uczestnictwa w projekcie powinien wymienić katalog tych

kosztów) w tym: koszty wynagrodzenia personelu zatrudnionego w miejscu opieki nad

dziećmi do lat 3, koszty żywienia dzieci, koszty związane z utrzymaniem lokalu, w którym

świadczona jest opieka nad dziećmi do lat 3.

34. Wg regulaminu: "Wnioskodawca wskazuje we wniosku o dofinansowanie liczbę miejsc

(...) które zamierza utworzyć oraz liczbę miejsc, które prowadził w roku poprzedzającym

(...)" czyli należy wskazać ilość obecnych miejsc i ilość miejsc utworzonych w wyniku

realizacji projektu. Cyt: "Kryterum będzie weryfikowane na podstawie wskaźnika :Liczba

utworzonych miejsc opieki nad dziećmi w wieku do lat 3"m, który przedstawić należy

uwzględniając informacje: Wp=Wd-Wb, gdzie Wp to wartosć utworzonych miejsc, Wd-

wartość docelowa = ilość dotychczas prowadzonych miejsc + miejsca planowane, Wb -

wartość bazowa. We wniosku jest wskaźnik tylko z opcją "wartość docelowa". Czy zatem

"wartość docelowa" mam rozumieć jako ilość miejsc dotychczas prowadzonych + ilość

nowych miejsc, które chcemy stworzyć, czy ilość miejsc, które chcemy stworzyć w ramach

projektu, zgodnie z instrukcją wypełniania wniosku cyt: wartość docelowa dotyczy

natomiast wsparcia w projekcie". Przykład: obecnie mamy 15 miejsc i chcemy stworzyć

dodatkowo 10. Czy zatem we wskaźniku "wartość docelowa" mamy wpisać 25 szt czy 10

szt. Wg instrukcji wypełniania wniosku cyt.: "wartość bazowa dla wskaźnika produktu nie

jest określana" - czyli to jednak nie jest błąd systemu. Ewentualnie gdzie należy wpisać

wartość bazową?

Zgodnie z Regulaminem konkursu kryterium dostępu nr 2 będzie weryfikowane na podstawie

wskaźnika „Liczba utworzonych miejsc opieki nad dziećmi do lat 3”, który należy przedstawić

uwzględniając poniższe informacje: Wp = Wd - Wb, gdzie Wd = wartość docelowa =

dotychczas prowadzone miejsca opieki na dziećmi do lat 3 + miejsca planowane do

utworzenia w projekcie.

21

Wb = Wartość bazowa = liczba dotychczas prowadzonych miejsc (liczba miejsc w roku

poprzedzającym złożenie Wniosku o dofinansowanie).

Wp = liczba miejsc utworzona w wyniku projektu.

W związku z powyższym w polu „wartość docelowa” wpisują Państwo sumę: liczba miejsc

dotychczas prowadzonych + liczba miejsc planowanych.

KRYTERIA MERYTORYCZNE OGÓLNE

35. Czy w ww. konkursie możliwe jest złożenie projektu zakładającego stworzenie miejsc

opieki nad dzieckiem w ramach. tzw. oddziału żłobkowego w przedszkolu prowadzonym

przez podmiot niepubliczny? Oddział taki nie będzie zarejestrowany jako żłobek ani jako

klub dziecięcy, natomiast statut przedszkola przewiduje, zgodnie z obowiązującymi

przepisami, możliwość przyjmowania dzieci w wieku od 2 lat.

Zgodnie z Regulaminem konkursu podmiot niepubliczny prowadzący działalność gospodarczą

może ubiegać się o dofinansowanie w ramach konkursu.

W odniesieniu do kwestii braku rejestracji nowych miejsc informuję, iż wnioskodawca

ubiegający się o dofinansowanie zobligowany jest do przestrzegania zapisów ustawy z 4

lutego 2011 r. o opiece nad dziećmi do lat 3, zgodnie z którymi tworzenie miejsc opieki

w postaci żłobka, klubu dziecięcego, czy dziennego opiekuna wymaga rejestracji. Utworzenie

tzw. oddziału żłobkowego przy przedszkolu nie zwalnia organu tworzącego z obowiązku

złożenia wniosku o dokonanie wpisu do rejestru żłobków. Niedotrzymanie tego warunku

oznacza niewywiązanie się z obowiązków wynikających z ustawy.

W przypadku utworzenia nowych miejsc opieki dla dzieci od 2 roku życia pragnę zauważyć, iż

formy pomocy uwzględnione w ww. ustawie przewidują wsparcie dla dzieci w wieku od 20

tygodnia do 3 roku życia, więc objęcie wsparciem dzieci wyłącznie w przedziale wiekowym 2-

3 r.ż. należałoby uzasadnić we wniosku o dofinansowanie realizacji projektu, gdyż może

budzić wątpliwości związane z ograniczeniem dostępności miejsc opieki dla dzieci młodszych.

Należy również zauważyć, iż celem głównym projektów w ramach konkursu jest

umożliwienie powrotu na rynek pracy osób sprawujących opiekę nad dziećmi. Zgodnie

z zapisami dokumentów programowych oraz wspomnianego wcześniej Regulaminu, grupą

docelową w projektach powinny być: osoby fizyczne powracające na rynek pracy po

urlopach macierzyńskich, rodzicielskich sprawujące opiekę nad dziećmi w wieku do lat 3 oraz

osoby pozostające bez zatrudnienia i sprawujące opiekę nad dziećmi w wieku do lat 3.

Wynika z tego, iż tworzenie nowych miejsc opieki należy traktować jako środek do

osiągnięcia celu jakim jest powrót rodziców i opiekunów prawnych na rynek pracy.

22

36. Czy w ramach projektu w którym zakłada się utworzenie i funkcjonowanie podmiotów

opieki nad dzieckiem do lat 3 - żłobków kwalifikowane jest zorganizowanie szkoleń

ogólnych i specjalistycznych dla personelu, który będzie zatrudniony do pracy w nowo

utworzonym żłobku?

Regulamin konkursu wskazuje, że w ramach projektów ukierunkowanych na tworzenie

nowych miejsc opieki nad dziećmi do lat 3 możliwe jest sfinansowanie innych wydatków,

o ile są one niezbędne do prawidłowego funkcjonowania miejsc opieki na dziećmi do lat 3.

Zatem szkolenia o charakterze specjalistycznym lub ogólnym, które są niezbędne do

prawidłowego wykonywania działań w zakresie opieki nad dziećmi do lat 3 mogą być

kwalifikowane. Jednocześnie Beneficjent musi wykazać we wniosku, że tworzenie miejsc

opieki nad dziećmi do lat 3 będzie przebiegało zgodnie z:

1. Ustawą z 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3;

2. Rozporządzeniem Ministra Pracy i Polityki Społecznej z 25 marca 2011 r. w sprawie

zakresu programów szkoleń dla opiekuna w żłobku lub klubie dziecięcym,

wolontariusza oraz dziennego opiekuna.

37. Czy w przypadku, jeśli projekt przewiduje również współfinansowanie fazy

przygotowawczej służącej przygotowaniu bazy lokalowej niezbędnej do uruchomienia

przedmiotowych miejsc w nowo powstałym żłobku, koszt przygotowania bazy lokalowej

należy wliczyć do bieżących kosztów związanych ze świadczeniem usług opieki nad dziećmi

do lat 3.?

Bieżące koszty nowo utworzonych miejsc opieki nad dziećmi do 3 lat obejmują koszty

związane z wynagrodzeniem personelu zatrudnionego w miejscu opieki nad dziećmi do lat 3,

koszty żywienia dzieci, koszty związane z utrzymaniem lokalu, w którym świadczona jest

opieka nad dziećmi do lat 3. W związku z powyższym koszty związane z fazą przygotowawczą

nie wliczają się do bieżących kosztów nowo utworzonych miejsc opieki nad dziećmi do lat 3.

38. Czy jako właściciel firmy mogę wliczyć swoje wynagrodzenie w koszty projektu? Jakie

koszty mojej osoby mogę wliczyć w projekt? Czy właściciel może opiekować się dziećmi,

uczyć je, zarządzać projektem, jeśli ma takie uprawnienia?

Należy wziąć pod uwagę charakter wykonywanych zadań. Do kosztów bezpośrednich wlicza

się koszty bezpośrednio związane z zadaniami merytorycznymi w projekcie.

Koszty pośrednie natomiast to koszty administracyjne związane z obsługą projektu, w

szczególności:

a) koszty koordynatora lub kierownika projektu oraz innego personelu

23

bezpośrednio zaangażowanego w zarządzanie projektem i jego rozliczanie, o ile jego

zatrudnienie jest niezbędne dla realizacji projektu, w tym w szczególności koszty

wynagrodzenia tych osób, ich delegacji służbowych i szkoleń oraz koszty związane z

wdrażaniem polityki równych szans przez te osoby,

b) koszty zarządu (koszty wynagrodzenia osób uprawnionych do reprezentowania

jednostki, których zakresy czynności nie są przypisane wyłącznie do projektu, np.

kierownik jednostki),

c) koszty personelu obsługowego (obsługa kadrowa, finansowa, administracyjna,

sekretariat,

 kancelaria, obsługa prawna) na potrzeby funkcjonowania jednostki,

d) koszty obsługi księgowej (koszty wynagrodzenia osób księgujących wydatki w

projekcie, w

 tym koszty zlecenia prowadzenia obsługi księgowej projektu biuru rachunkowemu),

e) koszty utrzymania powierzchni biurowych (czynsz, najem, opłaty administracyjne)

 związanych z obsługą administracyjną projektu,

f) wydatki związane z otworzeniem lub prowadzeniem wyodrębnionego na rzecz

projektu

 subkonta na rachunku bankowym lub odrębnego rachunku bankowego,

g) działania informacyjno-promocyjne projektu (np. zakup materiałów promocyjnych i

 informacyjnych, zakup ogłoszeń prasowych),

h) amortyzacja, najem lub zakup aktywów (środków trwałych i wartości

niematerialnych i

 prawnych) używanych na potrzeby personelu, o którym mowa w lit. a - d,

i) opłaty za energię elektryczną, cieplną, gazową i wodę, opłaty przesyłowe, opłaty za

 odprowadzanie ścieków w zakresie związanym z obsługą administracyjną projektu,

j) koszty usług pocztowych, telefonicznych, internetowych, kurierskich związanych z

obsługą

 administracyjną projektu,

k) koszty usług powielania dokumentów związanych z obsługą administracyjną

projektu,

l) koszty materiałów biurowych i artykułów piśmienniczych związanych z obsługą

 administracyjną projektu,

m) koszty ubezpieczeń majątkowych,

n) koszty ochrony,

o) koszty sprzątania pomieszczeń związanych z obsługą administracyjną projektu, w

tym środki

 do utrzymania ich czystości oraz dezynsekcję, dezynfekcję, deratyzację tych

pomieszczeń,

p) koszty zabezpieczenia prawidłowej realizacji umowy.

24

Jeżeli osoba uprawniona do reprezentowania jednostki pełni funkcje merytoryczne w

projekcie, m.in. sprawuje opiekę nad dziećmi czy też inne funkcje wynikające z ustawy z dnia

4 lutego 2011 r. o opiece nad dziećmi do lat 3, koszty wynagrodzenia mogą być

kwalifikowalne w ramach kosztów bezpośrednich, w tej części etatu, w ramach której

wykonywane są te czynności.

39. Czy w przypadku tworzenia miejsc nowych w istniejącym ośrodku można w ramach

zapewnienia bieżącego funkcjonowania sfinansować zajęcia dodatkowe dla wszystkich

dzieci, czy tylko dla tych przyjętych na nowoutworzone miejsca?

Wszystkie koszty związane z bieżącym funkcjonowaniem żłobka, klubu dziecięcego,

dziennego opiekuna odnoszą się do nowo utworzonych miejsc opieki nad dziećmi do lat 3,

zgodnie z interpretacją powyżej.

40. Czy jest możliwość zmniejszenia stawki ryczałtowej kosztów pośrednich i np. w

przypadku projektu o wartości przekraczającej 5 mln złotych może ona wynosić mniej niż

 10%?

Zgodnie z Wytycznymi w zakresie kwalifikowalności wydatków w ramach Europejskiego

Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności na lata 2014-2020 koszty pośrednie rozliczane są wyłącznie z wykorzystaniem

stawek ryczałtowych wymienionych w ww. dokumencie.

41. Czy w przypadku kiedy planowany do realizacji projekt zakłada fazę przygotowawczą

trwającą maksymalnie 6 msc , koszty pośrednie ponoszone w tym okresie są wydatkami

kwalifikowanymi?

Okres realizacji projektu obejmuje współfinansowanie fazy przygotowawczej oraz bieżących

kosztów nowo utworzonych miejsc opieki nad dziećmi do lat 3. W związku z tym koszty

pośrednie poniesione w okresie realizacji projektu, w tym fazy przygotowawczej są

kwalifikowane.

42. Czy w przypadku kiedy planowany do realizacji na okres 30 miesięcy projekt zakłada

fazę przygotowawczą (maksymalnie 6 msc), możliwa w tym samym czasie jest realizacja

zadania dotyczącego szkolenia i przygotowania do pracy kadry do nowo utworzonego

żłobka, który zostanie uruchomiony na okres 24 msc w ramach projektu po zakończeniu

fazy przygotowawczej?. Czy koszty poniesione w tym okresie na szkolenie kadry można

uznać za kwalifikowane ? Czy w związku z tym nie należy wliczać tych kosztów szkoleń do

kategorii bieżących kosztów nowo utworzonych miejsc opieki nad dziećmi do lat 3, których

współfinansowanie nie może przekroczyć 24 msc.?

25

Projektodawca powinien precyzyjnie planować zamierzone przedsięwzięcia. Regulamin

konkursu nie określa, w której fazie realizacji projektu Wnioskodawca ma realizować

szkolenia i przygotowanie kadry do nowo utworzonego żłobka. Natomiast koszty niezbędne

do realizacji projektu poniesione w okresie realizacji (tj. faza przygotowawcza i ponoszenie

bieżących kosztów nowo utworzonych miejsc opieki nad dziećmi do lat 3) są kwalifikowane.

Koszty szkoleń kadry nie mieszczą się w katalogu bieżących kosztów nowo utworzonych

miejsc opieki nad dziećmi do lat 3.

43. Prowadzę podmiot w formie jednoosobowej działalności gospodarczej. W ramach

konkursu zamierzam ubiegać się o dofinansowanie dla żłobka. Czy jeśli w międzyczasie

zmienię formę prawną firmy na spółkę z o.o. (w okresie oceny formalnej/merytorycznej

wniosku) to będę mógł podpisać umowę o dofinansowanie i realizować projekt, jako

zupełnie nowy podmiot? Czy lepszym rozwiązaniem będzie w tym przypadku

przekształcenie jednoosobowej działalności w spółkę z o.o.?

Zasady i skutki przekształcenia jednoosobowej działalności gospodarczej w spółkę kapitałową

(w tym spółkę z o.o.) określają przepisy Kodeksu spółek handlowych. W myśl art. 5842 § 1 -3

Kodeksu spółek handlowych spółce przekształconej przysługują wszystkie prawa i obowiązki

przedsiębiorcy przekształconego. Spółka przekształcona pozostaje podmiotem w

szczególności zezwoleń, koncesji oraz ulg, które zostały przyznane przedsiębiorcy przed jego

przekształceniem, chyba, że ustawa lub decyzja o udzieleniu zezwolenia, koncesji albo ulgi

stanowi inaczej. Przedsiębiorca będący osobą fizyczną wykonującą we własnym imieniu

działalność gospodarczą staje się z dniem przekształcenia jedynym wspólnikiem albo

akcjonariuszem spółki przekształconej. Oznacza to wstąpienie utworzonej spółki w prawa (w

tym zakresie zdolności finansowej) i obowiązki związane z działalnością gospodarczą

prowadzoną przez jednoosobowego przedsiębiorcę. Ponadto jak wynika z regulaminu

przedmiotowego konkursu spółka z o.o. (jako osoba prawna) mieści się w katalogu

podmiotów uprawnionych do ubiegania się o dofinansowanie.

Tym samym nie ma przeszkód formalnoprawnych aby spółka z o.o. (powstała wskutek wyżej

opisanego przekształcenia) mogła podpisać umowę o dofinansowanie/realizować projekt o

ile będzie spełniała wskazane w regulaminie konkursu wymogi formalne w zakresie: nie

podlegania wykluczeniu, braku zakazu dostępu do środków funduszy europejskich na

podstawie odrębnych przepisów, nie zalegania z uiszczeniem podatków, jak również z

opłacaniem składek na ubezpieczenie społeczne i zdrowotne, Fundusz Pracy, Państwowy

Fundusz Rehabilitacji Osób Niepełnosprawnych i innych należności wymaganych odrębnymi

przepisami.

Jednakże z uwagi na przejrzystość procedury i celem uniknięcia ewentualnych wątpliwości

należy rozważyć uprzednie dokonanie ww. przekształcenia, tj. przed momentem ubiegania

się o przyznanie dofinansowania.

26

44. Co należy rozumieć przez „ modyfikacja przestrzeni wspierająca rozwój psychoruchowy

poznawczy dziecka” (str. 17 regulaminu konkursu)? Proszę podać przykłady takiej

modyfikacji.

Modyfikacja przestrzeni wspierająca rozwój psychoruchowy i poznawczy dzieci – to wszelkie

zmiany w otoczeniu dziecka mające wpływ na rozwijanie sprawności motorycznej oraz

rozwój postrzegania rzeczywistości i odbierania bodźców z otoczenia.

Przykłady:

 dostosowanie pomieszczeń na potrzeby prowadzenia zajęć integracji sensorycznej,

 zakup specjalnych wykładzin, mebli, urządzeń do gimnastyki, zabawek edukacyjnych,

 odpowiednie pomalowanie ścian (kolory, obrazki),

 odpowiednie oświetlenie pomieszczenia,

 odpowiednie umeblowanie i zabezpieczenie już istniejących mebli (ostre krawędzie).

 nagłośnienie w sali do potrzeb dzieci.

45. Czy w trakcie realizacji projektu wnioskodawca może zmienić formę prawną:

1. prowadzonej działalności – np. ze spółki cywilnej lub jednoosobowej działalności

gospodarczej w spółkę z ograniczoną odpowiedzialnością oraz

2. miejsc opieki ze żłobka na sprawowanie opieki przez dziennego opiekuna.

Dotyczy to sytuacji, gdy np. w trakcie realizacji projektu okaże się, z powodów obecnie

trudnych do przewidzenia, że nie ma możliwości we wskazanej lokalizacji utworzenia

przewidzianych we wniosku miejsc opieki nad dziećmi w formie żłobka. Jest natomiast

możliwość utworzenia, przy nie większych kosztach, takiej samej liczby miejsc opieki nad

dziećmi d lat 3 sprawowanej przez dziennego opiekuna. Wymagałoby to jednak zmian we

wniosku obejmujących formę działalności gospodarczej i formę opieki nad dziećmi.

45.1 W opinii WUP nie ma przeszkód formalnoprawnych aby spółka z o. o. mogła podpisać

umowę o dofinansowanie/realizować projekt, o ile będzie spełniała wskazane w regulaminie

konkursu wymogi formalne w zakresie: nie podlegania wykluczeniu, braku zakazu dostępu

do środków funduszy europejskich na podstawie odrębnych przepisów, nie zalegania z

uiszczaniem podatków, jak również z opłacaniem składek na ubezpieczenie społeczne i

zdrowotne, Fundusz Pracy, Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych i

innych należności wymaganych odrębnymi przepisami. Pamiętać jednak należy, że na etapie

realizacji projektu, po podpisaniu umowy o dofinansowanie tego typu zmiany należy

każdorazowo konsultować z WUP.

45. 2 Wnioskodawca na etapie składania wniosku o dofinansowanie musi konkretnie określić

jaką formę opieki nad dziećmi do lat 3 będzie realizował. Z realizacją danej formy opieki

powiązane są koszty w projekcie, które wnioskodawca przedstawia w szczegółowym

budżecie projektu. Dodatkowo nadmieniam, że w przypadku gdy projekt zakłada opiekę nad

27

dziećmi do lat 3 w formie dziennego opiekuna, na etapie oceny merytorycznej oceniane jest

kryterium nr 2 Celowość tworzenia miejsc opieki nad dziećmi do lat 3 w formie dziennego

opiekuna.

46. Czy dziennego opiekuna można zatrudnić w lokalu przedszkola, w sali, która jest

nieużywana przez przedszkole? Dysponuję sala o pow. 30 m2 – czy mogę w tej Sali

utworzyć 10 miejsc opieki nad dziećmi do lat 3 pod opieka 2 dziennych opiekunów? Czy 2

opiekunów może sprawować opiekę w 1 Sali, czy tez powinnam podzielić salę, aby każdy

opiekun miał osobny pokój (2 pokoje po 15 m2).

Zgodnie z zapisami Regulaminu konkursu dzienny opiekun jest to osoba fizyczna zatrudniana

przez gminę, osoby prawne, jednostki organizacyjne nieposiadające osobowości prawnej na

podstawie umowy o pracę albo umowy o świadczenie usług, do której zgodnie z przepisami

Kodeksu cywilnego stosuje się przepisy dotyczące zlecenia. Dzienny opiekun sprawuje opiekę

nad dziećmi w lokalu, do którego posiada tytuł prawny. Podmiot zatrudniający dziennego

opiekuna może udostępnić lub wyposażyć lokal w celu sprawowania opieki przez dziennego

opiekuna. Ponadto zgodnie z Ustawą z dnia 4 lutego 2011 r. o opiece nad dziećmi do lat 3,

jednym z zadań opiekuna dziennego jest zapewnienie dziecku opieki w warunkach bytowych

zbliżonych do warunków domowych. Zobowiązany jest on również posiadać warunki

lokalowe, które zapewnią bezpieczną opiekę nad dziećmi.

Dodatkowo dzienny opiekun sprawuje opiekę nad maksymalnie pięciorgiem dzieci, a w

przypadku, gdy w grupie znajduje się dziecko, które nie ukończyło pierwszego roku życia, jest

niepełnosprawne lub wymaga szczególnej opieki, maksymalnie nad trojgiem dzieci.

Regulamin konkursu nie wskazuje wymagań lokalowych odnośnie miejsca sprawowania

opieki przez dziennego opiekuna.

47. Założyłam działalność w lipcu 2016 roku, czyli miesiąc temu. Kupiłam nieruchomość

wraz z działką na licytacji komorniczej (marzec 2015) na spółkę z siostrą i planujemy

istniejący budynek rozbudować i nadbudować. Planujemy w niniejszej nieruchomości na

parterze utworzyć 2 lokale usługowe i 2 mieszkalne. I jeden lokal usługowy od początku

pracy z architektami jest projektowany i remontowany zgodne z wytycznymi dla strefy

przedszkolnej (ZL II - stref przeciwpożarowych), czyli pod żłobek również będzie sie

nadawał. I prace remontowo-budowlane rozpoczęły się już od początku czerwca bieżącego

roku. I podpisując umowę z wykonawca musiałam założyć działalność, chcąc odzyskać VAT

z otrzymanych faktur. Firma budowlana nie ważne czy to na część mieszkalna czy tez na

usługowa zawsze wystawi faktury VAT (czy to na 8% czy to na 23%- czyli prace budowlane

wszystkie będą podlegały "ovatowaniu"- czy to zakup okien, drzwi, malowaniu czy tez

sama robocizna). Wiec moja działalność jest związana z VAT, czyli mam możliwość

odzyskania VAT. I stąd pytanie, czy firma która jest VAT'owcem i ma możliwość odzysku

28

VAT może wystartować w tym projekcie? Czy mogę do projektu wpisać kwoty netto

zakupionych produktów lub usług, tam gdzie będę odliczała VAT?

Wydatki w ramach projektu mogą obejmować koszt podatku od towarów i usług (VAT).

Wydatki te zostaną uznane za kwalifikowalne tylko wtedy, gdy wnioskodawca nie ma

prawnej możliwości ich odzyskania. Projektodawca jest zobowiązany zapewnić przejrzysty

system rozliczania projektu, tak aby nie było wątpliwości w jakiej części oraz w jakim zakresie

VAT może być uznany za kwalifikowany.

Zgodnie z dokumentacją konkursową, Wnioskodawca wskazuje, czy w ramach realizowanego

projektu ma możliwość odzyskania VAT poprzez wybór jednej z wartości:

 Tak

 Nie

 Częściowo.

Podczas określania wydatków projektu w sekcji E2, wnioskodawca powinien podać wartość

netto lub brutto każdego wydatku, zgodnie ze wskazaniem w punkcie B7. Należy mieć na

uwadze, że podatek VAT, który może zostać odzyskany jest niekwalifikowalny i nie powinien

być wykazywany. W przypadku wyboru opcji „częściowo”, wnioskodawca zobowiązany jest

do wprowadzenia stosownego uzasadnienia w sekcji E3. „Uzasadnienie dla częściowej

kwalifikowalności VAT”, podając w nim, które pozycje wydatków określone są w wartościach

netto, a które w wartościach brutto.

48. Pytanie dotyczy kwestii obrotu. Skoro moja firma przez najbliższy rok działalności

 będzie wyłącznie inwestowała, czyli obrót na koniec roku 2016 wyniesie około 400 000

PLN- same wydatki inwestycyjne- (tyle zapłacę zgodnie z umowa wykonawcy za stan

surowy otwarty za prace budowlane wystawione na moją działalność i będę na to mieć

faktury VAT) to mogę taka kwotę podać w oświadczeniu dotyczącym obrotu? Przychodu

póki co jeszcze nie osiągam z działalności (jesteśmy z mężem osobami pracującymi na

etacie na umowy na czas nieokreślony, wspólnota majątkowa miedzy nami jest). Czyli

całym majątkiem osobistym odpowiadam za zobowiązania mojej firmy i póki co z moich

oszczędności i bieżących zarobków finansuje swoją działalność i póki co mocno inwestuje). I

w regulaminie jest mowa o zabezpieczeniach dla projektu (mam kilka nieruchomości, które

mogę dać jako zabezpieczenie, jak również inne formy nie sa dla mnie problemem). Nie

wiem tylko jakie będzie podejście do tematu obrotu dla firmy która działa tak naprawdę

miesiąc czasu i w chwili obecnej jest na etapie inwestycji (i tak przez najbliższy rok- około 1

milion złotych zostanie zainwestowany w sam budynek, wcześniej bo w roku 2015 została

zakupiona opisywana działka wraz z budynkiem za kwotę blisko 1.5 mln złotych). W 2017

roku kwota inwestycji dokonana na poczet wydatków związanych z działalnością będzie

jeszcze wyższa, prawdopodobnie ponad 500 000 PLN i zaczną się juz pojawiać pierwsze

przychody od połowy roku 2017. Czy w związku z powyższym moja firma może zostać

wzięta pod uwagę czy juz na etapie formalnym zostanie odrzucony wniosek?

29

W kwestii obrotu Wnioskodawca powinien mieć na uwadze ogólne kryterium formalne nr 15

„Roczny łączny obrót wnioskodawcy i partnerów (o ile budżet projektu uwzględnia wydatki

partnera) jest równy lub wyższy od rocznych wydatków w projekcie”. Kryterium będzie

uznane za spełnione jeżeli wnioskodawca i partnerzy posiadają łączny obrót za ostatni

zatwierdzony rok obrotowy lub za ostatni zamknięty i zatwierdzony rok kalendarzowy, równy

lub wyższy od łącznych rocznych wydatków w ocenianym projekcie.

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 projektodawcy albo – w przypadku projektów

partnerskich – z rocznymi łącznymi obrotami projektodawcy 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.

Ponadto, podczas weryfikacji spełnienia kryterium finansowego nie jest możliwe stosowanie

proporcji – tzn. w przypadku, gdy beneficjent 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

30

realizację projektów), a w przypadku jednostek sektora finansów publicznych – wartość

wydatków poniesionych w poprzednim roku przez danego projektodawcę/partnera.

49. Zgodnie z regulaminem konkursu "początkiem okresu kwalifikowalności wydatków jest

1 stycznia 2014 r." Czy oznacza to, że możliwa będzie refundacja wydatków poniesionych

przed podpisaniem umowy o dofinansowanie, a po złożeniu wniosku o dofinansowanie?

Zgodnie z Wytycznymi w zakresie kwalifikowalności wydatków… „Okres kwalifikowalności

wydatków w ramach projektu może przypadać na okres przed podpisaniem umowy o

dofinansowanie. Należy jednak mieć na uwadze, że wszystkie wydatki powinny zostać

uwzględnione w budżecie oraz harmonogramie realizacji projektu. Ponadto projekt powinien

być realizowany zgodnie z wymaganiami określonymi w Regulaminie Konkursu.

50. W regulaminie konkursu jest zapis: "Dzienny opiekun sprawuje opiekę nad dziećmi w

lokalu, do którego posiada tytuł prawny. Gmina może udostępnić lub wyposażyć lokal w

celu sprawowania opieki przez dziennego opiekuna.", natomiast w Ustawie o opiece nad

dziećmi do lat 3 ta kwestia jest sformułowana nieco inaczej: "Podmiot zatrudniający

dziennego opiekuna może udostępnić lub wyposażyć lokal w celu sprawowania opieki

przez dziennego opiekuna." Czy zapis w regulaminie ogranicza możliwość udostępnienia

lokalu do sprawowania opieki przez dziennego opiekuna tylko dla gminy? Czy możliwe jest

udostępnienie lokalu należącego do wspólników spółki cywilnej prowadzącej żłobek,

jednak nie wniesionego jako kapitał do spółki?

W odniesieniu do kwestii realizacji formy opieki przez dziennego opiekuna należy brać po

uwagę zapisy Ustawy z 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3.

51. Czy określony został limit możliwych przesunięć między zadaniami, zakres, w jakim na

etapie realizacji projektu można dokonywać zmian w wydatkach wykazanych w budżecie

projektu?

Przy rozliczaniu poniesionych wydatków nie jest możliwe przekroczenie łącznej kwoty

wydatków kwalifikowalnych w ramach projektu, wynikającej z zatwierdzonego wniosku o

dofinansowanie projektu. Dopuszczalne jest dokonywanie przesunięć w budżecie projektu

określonym w zatwierdzonym na etapie podpisania umowy o dofinansowanie wniosku o

dofinansowanie projektu, w oparciu o zasady określone w umowie o dofinansowanie

projektu. Ocena kwalifikowalności poniesionego wydatku dokonywana jest przede

wszystkim w trakcie realizacji projektu poprzez weryfikację wniosków o płatność oraz w

trakcie kontroli projektu, w szczególności kontroli w miejscu realizacji projektu lub siedzibie

beneficjenta. Niemniej, na etapie oceny wniosku o dofinansowanie dokonywana jest ocena

kwalifikowalności planowanych wydatków. Przyjęcie danego projektu do realizacji i

podpisanie z beneficjentem umowy o dofinansowanie nie oznacza, że wszystkie wydatki,

31

które beneficjent przedstawi we wniosku o płatność w trakcie realizacji projektu, zostaną

poświadczone, zrefundowane lub rozliczone (w przypadku systemu zaliczkowego). Ocena

kwalifikowalności poniesionych wydatków jest prowadzona także po zakończeniu realizacji

projektu w zakresie obowiązków nałożonych na beneficjenta umową o dofinansowanie oraz

wynikających z przepisów prawa.

52. Zgodnie z Wytycznymi kwalifikowalności wydatków odpisy dokonywane na ZFŚS w

projektach realizowanych ze środków Pomocy Technicznej, są niekwalifikowalne, ale czy w

odpis na ZFŚS dot. pracowników żłobków, które są tworzone w projekcie jest kosztem

kwalifikowanym.

Zgodnie z Wytycznymi w zakresie kwalifikowalności wydatków…, rozdział 6.16 Koszty

związane z angażowaniem personelu, pkt. 4 lit. b świadczenia realizowane ze środków ZFŚS

dla personelu projektu nie są kosztem kwalifikowanym. Zgodnie z ww. Wytycznymi

kwalifikowalnymi składnikami wynagrodzenia personelu są w szczególności wynagrodzenie

brutto, składki na ubezpieczenie społeczne, zdrowotne, składki na Fundusz Pracy, Fundusz

Gwarantowanych Świadczeń Pracowniczych oraz wydatki ponoszone na Pracowniczy

Program Emerytalny zgodnie z ustawą z dnia 20 kwietnia 2004 r. o pracowniczych

programach emerytalnych.

53. Co będzie w sytuacji, gdy zaplanowane przez nas w biznesplanie kwoty się zmienią, tzn.

np na remont i wyposażenie wydamy więcej (ale oczywiście nadal zmieścimy się w progu

40% wartości całkowitej projektu), a mniej później na obsługę bieżącą placówek/lub

odwrotnie? I jeśli w efekcie np. wzrośnie moje wynagrodzenie jako osoby prowadzącej

placówki? Chodzi mi o różnice rzędu 1-2 tys.zł miesięcznie, których obecnie nie jesteśmy w

stanie przewidzieć.

Przy rozliczaniu poniesionych wydatków nie jest możliwe przekroczenie łącznej kwoty

wydatków kwalifikowalnych w ramach projektu, wynikającej z zatwierdzonego wniosku o

dofinansowanie projektu. Dopuszczalne jest dokonywanie przesunięć w budżecie projektu

określonym w zatwierdzonym na etapie podpisania umowy o dofinansowanie wniosku o

dofinansowanie projektu, w oparciu o zasady określone w umowie o dofinansowanie

projektu. Ocena kwalifikowalności poniesionego wydatku dokonywana jest przede

wszystkim w trakcie realizacji projektu poprzez weryfikację wniosków o płatność oraz w

trakcie kontroli projektu, w szczególności kontroli w miejscu realizacji projektu lub siedzibie

beneficjenta. Niemniej, na etapie oceny wniosku o dofinansowanie dokonywana jest ocena

kwalifikowalności planowanych wydatków. Przyjęcie danego projektu do realizacji i

podpisanie z beneficjentem umowy o dofinansowanie nie oznacza, że wszystkie wydatki,

które beneficjent przedstawi we wniosku o płatność w trakcie realizacji projektu, zostaną

poświadczone, zrefundowane lub rozliczone (w przypadku systemu zaliczkowego). Ocena

kwalifikowalności poniesionych wydatków jest prowadzona także po zakończeniu realizacji

projektu w zakresie obowiązków nałożonych na beneficjenta umową o dofinansowanie oraz

wynikających z przepisów prawa.

32

54. Czy elementy placu zabaw na stałe przytwierdzone do podłoża będą cross-

financingiem? Czy materiały budowlane w ramach przygotowania placówki są

kwalifikowalne?

Cross-financing w ramach projektów współfinansowanych z EFS może dotyczyć wyłącznie

takich kategorii wydatków, bez których realizacja projektu nie byłaby możliwa, w

szczególności w związku z zapewnieniem realizacji zasady równości szans, a zwłaszcza

potrzeb osób z niepełnosprawnościami. W ramach niniejszego konkursu cross-financing

dotyczy wyłącznie zakupu infrastruktury, przy czym poprzez infrastrukturę rozumie się

elementy nieprzenośne, na stałe przytwierdzone do nieruchomości, np. wykonanie podjazdu

do budynku, zainstalowanie windy w budynku oraz dostosowania lub adaptacji (prace

remontowo-wykończeniowe) budynków i pomieszczeń. Zakup materiałów budowlanych

związanych z przystosowaniem placówki stanowi wydatek kwalifikowany o ile jest niezbędny

do realizacji projektu.

55. Czy opłaty ponoszone od rodziców muszą być ujęte w budżecie projektu? Czy jeśli

wpłaty od rodziców muszą być ujęte w budżecie projektu należy zakwalifikować je jako

wkład własny prywatny ? Czy wkład własny mogą stanowić również wydatki związane z

wyposażeniem żłobków?

Opłaty pobierane od rodziców stanowią wkład własny w projekcie. W związku z tym należy

wykazać je w budżecie projektu. Zasadnym byłoby takie ujęcie tych kosztów, aby oceniający

nie miał wątpliwości co składa się na koszty związane z bieżącym funkcjonowaniem miejsc

opieki nad dziećmi do lat 3 oraz jaka część danego kosztu stanowi opłatę od rodziców, czyli

wkład własny.

Wnioskodawcy mają możliwość zastosowania szeregu różnych form wnoszenia wkładu

własnego w postaci niepieniężnej oraz finansowej. Zaangażowanie wkładu niepieniężnego w

realizację projektu może polegać na wykazaniu wyceny m.in. następujących kosztów:

udostępnienie/użyczenie budynków, pomieszczeń, urządzeń, wyposażenia na potrzeby

projektu.

56. Projekt na konkurs ma być rozszerzeniem dotychczasowej działalności – żłobka

prowadzonego jako działalność gospodarcza, o miejsca opieki dziennych opiekunów. Obie

działalności prowadzi ta sama osoba, ale w różnych formach prawnych. Wynika to z

zapisów ustawy żłobkowej, która nie dopuszcza zatrudnienia dziennych opiekunów przez

osoby fizyczne. Czy w projekcie może wystaąpić następujące partnerstwo: 1. Liderem jest

nowa spółka z o.o., która w projekcie będzie organizować miejsca opieki sprawowanej

przez dziennych opiekunów; 2. Partnerem jest osoba fizyczna prowadząca dotychczas

działalność gospodarczą – żłobek i mająca 100% udziałów w ww. spółce?

W przypadku podmiotów innych niż podmioty wnoszące do projektu zasoby ludzkie,

organizacyjne, techniczne lub finansowe, na warunkach określonych w porozumieniu albo

umowie partnerskiej nie może zostać zawarte partnerstwo obejmujące podmioty, które

33

mają którykolwiek z następujących relacji: jeden z podmiotów posiada samodzielnie lub

łącznie z jednym lub więcej podmiotami,

z którymi jest powiązany w rozumieniu niniejszego akapitu powyżej 50% kapitału drugiego

podmiotu (dotyczy podmiotów prowadzących działalność gospodarczą), przy czym wszyscy

partnerzy projektu traktowani są łącznie jako strona partnerstwa, która łącznie nie może

posiadać powyżej 50% kapitału drugiej strony partnerstwa, czyli lidera projektu.

KRYTERIA MERYTORYCZNE ZGODNOŚCI ZE STRATEGIĄ ZIT

57. Kryterium 3 zgodności ze Strategią ZIT WOF dotyczy kontynuacji projektów

realizowanych przez Wnioskodawcę, czy tylko tych dotyczących danej instytucji objętej

projektem? Czy kryterium to spełniają dotacje z programu MALUCH? Czy kryterium będzie

spełnione jeśli wnioskodawca w ramach projektu zakłada nowy żłobek, a dofinasowanie

z programu MALUCH otrzymał „stary” funkcjonujący w 2015 i 2016.

W ramach kryterium nr 3 „Kontynuacja wcześniejszych przedsięwzięć”, zgodnie z opisem

kryterium ocenie podlegać będzie, czy zgłaszany projekt kontynuuje, uzupełnia lub rozwija

inne przedsięwzięcie wskazane przez Wnioskodawcę.

Wyżej wymienione przedsięwzięcie nie musi dotyczyć tej samej instytucji (w rozumieniu

konkretnej placówki sprawowania opieki nad dziećmi), która ma być objęta wsparciem

w ramach aktualnego wniosku o dofinansowanie. Projekt „bazowy” może dotyczyć innych

działań prowadzonych wcześniej przez Wnioskodawcę lub partnera projektu (w przypadku

projektów partnerskich).

W ramach kryterium nr 3 ocenie podlegać będzie tożsamość celu działania (celu udzielania

wsparcia) niezależnie od źródeł jego finansowania.

Założenie nowego żłobka i wsparcie funkcjonowania żłobka już istniejącego można zdaniem

IP ZIT zaliczyć do działań o tożsamym celu.

58. Kryterium 4 zgodności ze Strategią ZIT WOF – czy liczba gmin objętych realizacją ma

być rozumiana jako liczba gmin na terenie których są tworzone nowe miejsca żłobkowe,

czy dotyczy rodziców dzieci przebywających w żłobku i ich miejsc zamieszkania na terenie

różnych gmin?

W ramach kryterium nr 4 „Oddziaływanie terytorialne efektów realizacji projektu, w tym

grupę docelową”, zgodnie z jego opisem ocenie będzie podlegać zasięg terytorialny projektu,

w tym grupa docelowa – liczba gmin objętych realizacją projektu.

Należy przez to rozumieć, że ocenie podlegać będzie liczba gmin, na terenie których w

ramach realizacji projektu zostaną stworzone miejsca opieki nad dziećmi do lat 3. Miejsce

34

zamieszkania opiekunów dzieci objętych opieką w ramach realizacji projektu nie ma wpływu

na ocenę dokonywaną w ramach kryterium nr 4.

59. Kryterium 5 zgodności ze Strategią ZIT WOF – bardzo proszę o doprecyzowanie tego

kryterium. O jakie oddziaływania chodzi? czy to znaczy że grupą docelowa w projekcie

mogą być inne osoby niż te wymienione w pkt 4 regulaminu (str 20)?

Kryterium nr 5 „Zasięg przestrzenny oddziaływania efektów realizacji projektu, w tym grupę

docelową”, zostało stworzone jako uzupełniające dla kryterium nr 4. Zgodnie z jego opisem

ocenie będzie podlegać, czy realizacja zgłaszanego przez Wnioskodawcę projektu będzie

oddziaływać poza zasięg terytorialny, wskazany jako obszar jego bezpośredniej realizacji oraz

poza bezpośrednią grupę docelową.

Należy przez to rozumieć, że punkty w ramach kryterium nr 5 zostaną przyznane

Wnioskodawcy, który wykaże, że z utworzonych miejsc opieki nad dziećmi korzystają także

opiekunowie dzieci spoza gmin wskazanych przez wnioskodawcę jako obszar realizacji

projektu, który jest punktowany w ramach kryterium nr 4 (np. miejsca opieki nad dziećmi

zostały stworzone w Warszawie, Ząbkach i Markach, a korzystać z nich będą także dzieci,

którymi opiekują się mieszkańcy Zielonki i Wołomina).

Grupą docelową w projekcie nie mogą być inne osoby niż te wymienione w pkt 4 regulaminu

konkursu.

60. Dotyczy 4 kryterium merytorycznego szczegółowego zgodności ze Strategią ZIT WOF -

Oddziaływanie terytorialne efektów realizacji projektu, w tym grupę docelową - Ocenie

będzie podlegać zasięg terytorialny – liczba gmin objętych realizacją projektu. Czy punkty

dodatkowe będą przyznawane za realizację projektu na terenie kilku dzielnic Warszawy?

W ramach kryterium merytorycznego szczegółowego zgodności ze strategią ZIT WOF nr 4

„Oddziaływanie terytorialne efektów realizacji projektu, w tym grupę docelową”, zgodnie z

jego opisem ocenie będzie podlegać zasięg terytorialny projektu, w tym grupa docelowa –

liczba gmin objętych realizacją projektu. Należy przez to rozumieć, że ocenie podlegać będzie

liczba gmin, na terenie których w ramach realizacji projektu zostaną stworzone miejsca

opieki nad dziećmi do lat 3. W związku z tym dodatkowe punkty nie zostaną przyznane za

realizację projektu jedynie w kilku dzielnicach Warszawy.

61. Fundacja posiada zgodnie z uchwałą oddział bez osobowości prawnej na terenie ZIT,

jednakże zgodnie z ustawą oddział ten nie został wpisany do KRS (nie ma takiego

obowiązku). Czy w związku z powyższym we wniosku o dofinansowanie w części B.2.

należy wskazać główną siedzibę Fundacji (która znajduje się poza obszarem ZIT), czy adres

oddziału (który jednak nie jest odnotowany w KRS)?

35

W części B.2 wniosku wnioskodawca wpisuje adres siedziby firmy zgodny ze stanem

faktycznym i z danymi aktualnymi dokumentu rejestrowego, KRS.

KRYTERIA MERYTORYCZNE PREMIUJĄCE

62. Czy obliczając Smk = średni miesięczny koszt całkowity utworzenia jednego miejsca

opieki nad dzieckiem do lat 3; należy brać pod uwagę wyłącznie koszty związane

z przygotowaniem bazy lokalowej czy w skład SMK wchodzą również koszty wynikające

z bieżącego świadczenia usług opieki nad dziećmi w okresie 24 miesięcy objętych

projektem?

Obliczając średni miesięczny koszt całkowity utworzenia jednego miejsca opieki nad

dzieckiem do lat 3 bierze się pod uwagę koszt całkowity projektu (wartość dofinansowania +

wkład własny), na który składają się koszty związane z fazą przygotowawczą i bieżące koszty

nowo utworzonych miejsc opieki nad dziećmi do lat 3. Wynika to z faktu, że okres realizacji

projektu obejmuje fazę przygotowawczą oraz realizację bieżących usług związanych z opieką

na dziećmi do lat 3.

63. Na jaki minimalny okres należy zatrudnić osoby bezrobotne i bierne zawodowo z grup

defaworyzowanych na rynku pracy na miejscach pracy powstałych w wyniku realizacji

projektu, jeśli projekt przewiduje zatrudnienie tych osób?

Kryterium merytoryczne szczegółowe w brzmieniu: Projekt przewiduje zatrudnienie osób

bezrobotnych i biernych zawodowo z grup defaworyzowanych na rynku pracy na miejscach

pracy powstałych w wyniku realizacji projektu oznacza, że na miejscach pracy powstałych w

wyniku realizacji projektu zatrudnione zostaną osoby z grup defaworyzowanych od początku

uruchomienia palcówki do zakończenia jej funkcjonowania w ramach projektu. Należy

pamiętać, iż kwestia zatrudnienia personelu w ramach projektu powinna być spójna przed

wszystkim z opisem zadań, budżetem projektu oraz harmonogramem jego realizacji.

Pod pojęciem zatrudnienia należy rozumieć stosunek pracy określony w szczególności w

ustawie z dnia 26 czerwca 1974 r. Kodeks pracy w wymiarze co najmniej 1/2 etatu i

wynagrodzeniu nie mniejszym niż wysokość ½ minimalnego wynagrodzenia za pracę oraz

stosunek cywilnoprawny uregulowany ustawą z dnia 23 kwietnia 1964 r – Kodeks cywilny, o

ile podstawa obliczenia składek na ubezpieczenie emerytalno-rentowe stanowi co najmniej

kwotę minimalnego wynagrodzenia za pracę w przeliczeniu na miesiąc kalendarzowy.

Przy ocenie spełnienia powyższego kryterium nie będą brane pod uwagę warunki dotyczące

zatrudnienia obowiązujące w przypadku badania tzw. efektywności zatrudnieniowej.

64. Czy mogę prosić o link odnośnie programu rewitalizacyjnego?

Zgodnie z Regulaminem Konkursu, program rewitalizacji musi znajdować się w Wykazie

programów rewitalizacji województwa mazowieckiego publikowanym na stronie

http://www.funduszedlamazowsza.eu.

http://www.funduszedlamazowsza.eu/

