

**Korekta sprawozdania z realizacji Działania w ramach
Programu Operacyjnego Kapitał Ludzki 2007-2013**

I. INFORMACJE OGÓLNE

1. Rodzaj sprawozdania			
A. Sprawozdanie okresowe		X	
B. Sprawozdanie roczne			
C. Sprawozdanie końcowe			
2. Okres sprawozdawczy	I półrocze 2013		
3.	Numer Priorytetu PO KL	VII - PROMOCJA INTEGRACJI SPOŁECZNEJ	
4.	Numer Działania	7.1 Rozwój i upowszechnienie aktywnej integracji 7.2 Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej 7.3 Inicjatywy lokalne na rzecz aktywnej integracji 7.4 Niepełnosprawni na rynku pracy	
5.	Nazwa instytucji, do której składane jest sprawozdanie	Urząd Marszałkowski Województwa Mazowieckiego Departament Rozwoju Regionalnego i Funduszy Europejskich	
6.	Nazwa instytucji składającej sprawozdanie	Mazowiecka Jednostka Wdrażania Programów Unijnych	
7.	Dane osoby sporządzającej sprawozdanie:	w części rzeczowej	w części finansowej
	Imię i nazwisko	Krzysztof Piotr Kuczyński	
	Nr telefonu	22-542-21-38	
	Adres poczty elektronicznej	k.kuczynski@mazowia.eu	

II. PRZEBIEG REALIZACJI DZIAŁANIA

1. Analiza stopnia osiągnięcia zakładanych wartości wskaźników w okresie objętym sprawozdaniem

Działanie 7.1

Wskaźnik „Liczba klientów instytucji pomocy społecznej, którzy zakończyli udział w projektach dotyczących aktywnej integracji” został zrealizowany na poziomie 30 336 osób, co stanowi 47,44% w odniesieniu do wartości docelowej wskaźnika (63 947). W okresie sprawozdawczym wartość wskaźnika wzrosła o 4 648 osób, tj. o 7,27% wartości docelowej. Planowana wartość wskaźnika do osiągnięcia do końca 2013 r. na podstawie PD 2013 została oszacowana na poziomie 33 100 uczestników i została zrealizowana na poziomie 91,64%.

Wskaźnik liczby klientów pomocy społecznej pochodzących z terenów wiejskich został zrealizowany na poziomie 12 007 osób, co stanowi 58,89%. W okresie sprawozdawczym wartość wskaźnika wzrosła o 1 987 osób, tj. o 9,75% wartości docelowej wskaźnika (20 388). Planowana wartość wskaźnika do osiągnięcia do końca 2013 r. na podstawie PD 2013 została oszacowana na poziomie 12 200 uczestników i została zrealizowana na poziomie 98,41%.

Analizując postęp w realizacji wskaźników w stosunku do wartości docelowych należy zauważyć kilka czynników, które mają negatywny wpływ na ten proces:

- 1) Wartość alokacji w ramach Poddziałania 7.1.1 i 7.1.2 nie jest w pełni wystarczająca do realizacji 100% wartości docelowych wskaźnika. Biorąc pod uwagę wartość alokacji oraz wartość docelową wskaźnika

można oszacować, że średni koszty wsparcia jednego uczestnika po przeprowadzonej dezagregacji powinien wynosić od ok. 7 500 PLN do 7 900 PLN (w zależności od kursu euro). W woj. mazowieckim natomiast, w ciągu ostatnich lat obserwujemy stopniowy wzrost kosztu wsparcia jednego uczestnika w ramach projektów systemowych realizowanych przez ośrodki pomocy społecznej i powiatowe centra pomocy rodzinie. W sprawozdaniu za półrocze 2011 r. szacowaliśmy koszt wsparcia jednego uczestnika na poziomie ok. 9 000 PLN, przy czym brane pod uwagę były projekty od początku okresu programowania, tj. z lat 2008-2010. Analiza projektów z roku 2011 przeprowadzona na próbie projektów wykazała, że ten koszt ten wzrósł do ok. 10 400 PLN na uczestnika. W chwili obecnej, biorąc pod uwagę ogólną wartość umów oraz wartość docelową dla liczby klientów objętych wsparciem w ramach tych projektów, średni koszt wsparcia wynosi ok. 13 tys. PLN. Wysoki koszt wsparcia osób w ramach Priorytetu VII PO KL potwierdzony został również w badaniach ewaluacyjnych pt. „Badanie osiągniętych wartości wskaźników rezultatu komponentu regionalnego POKL - V etap - raport końcowy”, wg których, aby interwencja była skuteczna, koszt musi oscylować w okolicach 25 tys. PLN na jednego uczestnika pracującego po upływie 6 m-cy od zakończenia udziału w projekcie. Osiągnięcie efektu w postaci zatrudnienia członka kategorii osób zagrożonych wykluczeniem, wspieranych w Priorytecie VII, wymaga kilkakrotnie wyższych nakładów niż osoby stojącej przed ryzykiem utraty pracy.¹

- 2) W ramach Poddziałania 7.1.1 i 7.1.2 istnieje prawdopodobieństwo nie wykorzystania środków alokacji przeznaczonej na realizację projektów systemowych w szczególności przez ośrodki pomocy społecznej. Od początku okresu realizacji programu, nie wszyscy potencjalni beneficjenci aplikowali o środki i realizowali projekty, w konsekwencji czego powstawały oszczędności. W 2009 w Poddziałaniu 7.1.1 projekty realizowało ok. 77% uprawnionych instytucji, w roku 2010 ok. 85%, w roku 2011 ok. 93%, w roku 2012 ok. 93%. Nie wykorzystanie środków dostępnych w ramach Poddziałania 7.1.1 i 7.1.2 będzie miało dodatkowe negatywne konsekwencje w osiągnięciu wartości docelowej wskaźnika.

Wg wyliczeń IP2 przy obecnej wartości dofinansowania przypadającej na jednego klienta instytucji pomocy społecznej, który zakończył udział w projektach dotyczących aktywnej integracji wartość wskaźnika na koniec okresu programowania może osiągnąć wartość ok. 38 tys. uczestników, co da ok. 59,26% wykonania wskaźnika. Wskaźnik pomocniczy dla osób z terenów wiejskich jest realizowany proporcjonalnie do głównego wskaźnika (na 100 uczestników 33 pochodzi z obszarów wiejskich). Porównując powyższą proporcję do głównego wskaźnika otrzymamy 14 387 osób, co daje 70,52% wartości docelowej wskaźnika.

Pozytywnym bodźcem dla wzrostu wartości wskaźnika jest fakt, iż w naborach w 2012 roku jedno z kryteriów dostępu zakładało, że w projekcie nie może być ujęta mniejsza liczba uczestników niż w 2011 roku (w przypadku kontynuacji projektu). Od 2012 roku zwiększyła się liczba zadań OPS związanych z systemem wsparcia rodziny i pieczy zastępczej, co również może spowodować wzrost liczby klientów OPS.

Wg stanu na 30.06.2013 błędnie wykazano wartości wskaźników "Liczba klientów instytucji pomocy społecznej, którzy zakończyli udział w projektach dotyczących aktywnej integracji" oraz "- w tym osoby z terenów wiejskich" dla liczby kobiet. W raportach wygenerowanych z systemu KSI SIMIK 07-13 widnieją wartości 9 400 oraz 3 245 osób. W projekcie POKL.07.01.01-14-122/10-02 opiekun omyłkowo wpisał odwrotnie wartość głównego wskaźnika (11 kobiet) pod wartość podwskaźnika dla osób z terenów wiejskich (1 kobieta). Wynikający błąd został skorygowany już po 30.06.2013. W sprawozdaniu przedstawiono prawidłowe wartości wskaźników.

¹ Badanie osiągniętych wartości wskaźników rezultatu komponentu regionalnego POKL - V etap - raport końcowy. Zamawiający – Ministerstwo Rozwoju Regionalnego, wykonawca - Policy & Action Group Uniconsult sp. z o.o. str. 76.

Wskaźnik „Liczba klientów instytucji pomocy społecznej objętych kontraktami socjalnymi w ramach realizowanych projektów” został zrealizowany na poziomie 31 144 osób, co stanowi 74,71% wartości docelowej wskaźnika (41 684). W okresie sprawozdawczym wartość wskaźnika wzrosła o 5 474 osób tj. o 13,13%. Planowana wartość wskaźnika do osiągnięcia do końca 2013 r. na podstawie PD 2013 została oszacowana na poziomie 32,5 tys. uczestników i została zrealizowana na poziomie 95,82%.

W konkursach ogłoszonych w 2013 roku założono, że projekt będzie obejmował wsparciem minimum 80% uczestników projektu kontraktem socjalnym. Biorąc pod uwagę założenie, zgodnie z którym objętych wsparciem zostanie większa liczba uczestników niż w latach poprzednich IP2 przewiduje, że wartość wskaźnika zostanie zrealizowana na poziomie ok. 44 500 (ponad 106% wartości docelowej wskaźnika).

Dla powyższego wskaźnika przeprowadzono ponowną dezagregację. Metodologia wyliczenia nowej wartości docelowej oparta jest na średniej geometrycznej wskaźnika udziału alokacji danego regionu w całości alokacji oraz wskaźnika kontekstowego (w tym przypadku jest to liczba osób, którym przyznano zasiłki okresowe w 2010 r.) Zastosowanie wskaźnika kontekstowego, w tym przypadku jest absolutnie nie zasadne i zwyża wartość docelową w regionach o wyższej liczbie potencjalnych beneficjentów ostatecznych². Odnosząc się do metodologii wyliczania nowej wartości docelowej zasadnym byłoby zastosowanie wskaźnika opartego o jednostkowy koszt wsparcia przypadającego na jednego uczestnika projektu³.

² „Ocena wartości docelowych wybranych wskaźników w ramach PO KL 2007-2013 w województwie mazowieckim”, zamawiający: Województwo Mazowieckie (Urząd Marszałkowski Województwa Mazowieckiego w Warszawie, wykonawca: Ecorys Polska sp. z o.o., 2012, str. 50.

³ Tamże, str. 50.

Wskaźnik „Liczba pracowników instytucji pomocy i integracji społecznej bezpośrednio zajmujących się aktywną integracją, którzy w wyniku wsparcia z EFS podnieśli swoje kwalifikacje” na podstawie KSI SIMIK 2007 – 2013 na koniec okresu sprawozdawczego wyniósł 1 715 osób (1 621 kobiet, 94 mężczyzn), co stanowi 81,71% wartości docelowej wskaźnika. Wartość po urealnieniu na podstawie nakładki PEFS otrzymanej od Beneficjenta. Planowana wartość wskaźnika do osiągnięcia do końca 2013 r. na podstawie PD 2013 została oszacowana na poziomie 2 500 uczestników i została zrealizowana na poziomie 68,60%.

Działanie 7.2

Wartość wskaźnika „Liczba osób zagrożonych wykluczeniem społecznym, które zakończyły udział w Działaniu” na koniec okresu sprawozdawczego wyniosła 12 840 osób, co stanowi 74,52% wartości końcowej wskaźnika. W okresie sprawozdawczym wartość wskaźnika wzrosła o 1 887 osób, co stanowi 10,95% wartości docelowej wskaźnika. Planowana wartość wskaźnika do osiągnięcia do końca 2013 r. na podstawie PD 2013 została oszacowana na poziomie 14 tys. uczestników i została zrealizowana na poziomie 91,71 %.

Wg wyliczeń IP2 na podstawie wartości docelowej wskaźnika powiększonej o wartość osiągniętą, która przekroczyła wartość docelową, wskaźnik może osiągnąć 19 907 uczestników, co daje ponad 115% wartości docelowej wskaźnika na koniec okresu programowania. Wg raportu końcowego „Ocena wartości docelowej wybranych wskaźników...” koszt jednostkowy realizacji ww. wskaźnika był niższy o ok. 9% niż średnia dla wszystkich województw⁴.

⁴ „Ocena wartości docelowych wybranych wskaźników w ramach PO KL 2007-2013 w województwie mazowieckim”, zamawiający: Województwo Mazowieckie (Urząd Marszałkowski Województwa Mazowieckiego w Warszawie, wykonawca: Ecorys Polska sp. z o.o., 2012, str. 41

Wskaźnik „Liczba instytucji wspierających ekonomię społeczną, które otrzymały wsparcie w ramach Działania” został zamieniony na wskaźnik „Liczba instytucji wspierających ekonomię społeczną, które otrzymały wsparcie w ramach Działania, funkcjonujących co najmniej 2 lata po zakończeniu udziału w projekcie”. W odniesieniu do materiałów z grupy roboczej z dnia 02.09.2011 r., na której była poruszana kwestia modyfikacji systemu wskaźników monitorowania Priorytetów Komponentu Regionalnego w ramach przeglądu środowiskowego PO KL IP2 zweryfikowała projekty, które zakończyły się pod koniec 2011 roku i na podstawie tych danych wartość nowego wskaźnika na koniec okresu sprawozdawczego wynosiła 12 instytucji, co stanowi 400% wartości docelowej wskaźnika.

Wskaźnik „Liczba podmiotów ekonomii społecznej, które otrzymały wsparcie z EFS za pośrednictwem instytucji wspierających ekonomię społeczną” na koniec okresu sprawozdawczego wynosił 491 podmiotów, co stanowi 54,25% wartości docelowej wskaźnika. Wg stanu na 30.06.2013, zostało zakontraktowanych 5 projektów z konkursu z 2011 roku oraz jeden projekt z konkursu z 2012 roku. Uwzględniając liczbę podmiotów ES, które otrzymają wsparcie wynikającą z informacji przedstawionej przez beneficjentów we wnioskach o dofinansowanie oraz obecną wartość docelową przedstawioną w systemie KSI SIMIK 07-13, szacowany poziom wskaźnika na koniec okresu programowania może wynieść ok. 850 podmiotów ekonomii społecznej, co da w przybliżeniu ok. 93% wartości wykonania wskaźnika,

W związku z trudnościami technicznymi skutecznie uniemożliwiającymi wyeksportowanie bazy PEFS będących skutkiem olbrzymiej ilości danych zapisanych w systemie, niemożliwe jest określenie poziomu realizacji wskaźnika. IP2 wielokrotnie kontaktowała się drogą telefoniczną i elektroniczną z firmą S&T, stanowiącą helpdesk dla PEFS oraz z Panem Tomaszem Brańskim, Naczelnikiem Wydziału Systemów Informatycznych w MRR, celem wyeliminowania problemu. Mimo podjętych starań, do końca okresu sprawozdawczego kwestia eksportu danych nie została rozwiązana. Przewidywany termin rozwiązania problemu to sierpień – wrzesień 2013 r. Do tego czasu niemożliwe jest określenie poziomu realizacji wskaźnika.

Wskaźnik „Liczba osób, które otrzymały wsparcie w ramach instytucji ekonomii społecznej” został zrealizowany na poziomie 9 366 osób, co stanowi 330,72% założonej wartości docelowej wskaźnika. W okresie sprawozdawczym wartość wskaźnika wzrosła o 912 osób, tj. o 32,20% wartości docelowej wskaźnika. Na podstawie wartości docelowej wskaźnika zagregowanej z załączników nr 2 do wniosku o płatność, wartość wskaźnika może osiągnąć ok. 11,5 tys uczestników co daje ponad 400% wykonania wartości docelowej wskaźnika. Wg raportu końcowego „Oceny wartości docelowej wybranych wskaźników...” koszt jednostkowy realizacji ww. wskaźnika był wyższy o ok. 10% niż średnia dla wszystkich województw⁵.

Wartość wskaźnika „Liczba podmiotów ekonomii społecznej utworzonych dzięki wsparciu z EFS” wg danych własnych IP2 na koniec okresu sprawozdawczego wyniosła 21 podmiotów ekonomii społecznej, co stanowi 55,26% wartości docelowej wskaźnika. W okresie sprawozdawczym utworzono 4 podmioty ekonomii społecznej. Na podstawie wartości docelowych wpisanych do załączników nr 2 przekazywanych wraz z wnioskami o płatność IP2 przewiduje, że wskaźnik osiągnie wartość 68 podmiotów ekonomii społecznej utworzonych dzięki wsparciu z EFS co daje 178% wykonania wartości docelowej wskaźnika.

Działanie 7.3

Wskaźnik „Liczba projektów wspierających rozwój inicjatyw na rzecz aktywizacji i integracji społeczności lokalnych” na koniec okresu sprawozdawczego wyniósł 528 projektów, co stanowi 187,90% wartości docelowej

⁵ „Ocena wartości docelowych wybranych wskaźników w ramach PO KL 2007-2013 w województwie mazowieckim”, zamawiający: Województwo Mazowieckie, Urząd Marszałkowski Województwa Mazowieckiego w Warszawie, wykonawca: Ecorys Polska sp. z o.o., 2012, str. 41.

wskaźnika. W okresie sprawozdawczym w dwóch umowach POKL.07.03.00-14-014/09 oraz POKL.07.03.00-14-015/09 wprowadzono datę rozwiązania umowy. Po 30.06.2013 zwyfikowano istniejący stan umów i stwierdzono, że opiekun w projekcie POKL.07.03.00-14-014/09 omyłkowo wpisał datę rozwiązania umowy. Skorygowana wartość zostanie wykazana w sprawozdaniu na koniec 2013 roku i będzie wynosiła 529 projektów.

Działanie 7.4

Z uwagi na ogłoszenie naboru wniosków na konkurs w dniu 27.04.2012 r. realizacja wskaźnika „Liczba osób niepełnosprawnych, które zakończyły udział w projektach realizowanych w ramach Działania” jeszcze się nie rozpoczęła. Wg. danych własnych IP2 z załączników nr 2 do wniosków o płatność do projektów przystąpiło 65 osób niepełnosprawnych. Planowana wartość wskaźnika do osiągnięcia do końca 2013 r. na podstawie PD 2013 została oszacowana na poziomie 310 uczestników. Po porównaniu wartości docelowej do liczby osób niepełnosprawnych, którzy przystąpili do projektów uzyskanych z załączników nr 2, na koniec I półrocza osiągnęliśmy 20,96% zakładanej wartości wykonania wskaźnika do końca roku 2013. Wg danych z załączników nr 2 do wniosków o płatność IP2 przewiduje, że wskaźnik osiągnie wartość ok 500 osób. Wg stanu na 30.06.2013 zakontraktowanych jest 11 umów i jedna umowa czeka na podpisanie. IP2 przewiduje ogłoszenie kolejnego naboru co zwiększy ostateczną liczbę osób niepełnosprawnych, którzy uczestniczyli w projektach realizowanych w ramach Działania 7.4

Priorytet VII w badanym okresie cieszył się ograniczonym zainteresowaniem wnioskodawców systemowych oraz aplikowaniem do konkursów dotyczących ekonomii społecznej, co były spowodowane brakiem jasnej definicji tego pojęcia. Wsparcie grup docelowych w ramach priorytetu VII należy uznać za dostosowane do potrzeb i oczekiwań uczestników. Podstawową potrzebą jaką zgłaszają uczestnicy projektów jest znalezienie zatrudnienia oraz podniesienie kwalifikacji oraz kontakt z innymi ludźmi. Priorytet VII zapewnia adekwatne formy wsparcia, choć wśród typów projektów jakich częściej oczekiwali uczestnicy są staże i praktyki oraz szkolenia dające konkretne kwalifikacje. Podstawowe bariery, jakie wiążą się z realizacją projektów dotyczą: większych niż w innych priorytetach trudności z rekrutacją grup docelowych, trudności z osiąganiem wskaźników efektywności zatrudnieniowej, które w przypadku niektórych grup (np. osoby autystyczne) są nieosiągalne. Projektodawcy zwracali także uwagę na brak możliwości zapewnienia ciągłości i trwałości efektów realizowanych przez nich projektów oraz na potrzebę umożliwienia kontynuowania wsparcia osób, które już otrzymały wsparcie. W ich ocenie projekty były bardzo kompleksowe, co należy ocenić pozytywnie, ale co powodowało też, że nie zawsze mogły być należycie dopasowane do miejsca realizacji i grupy docelowej. Postulowano większą elastyczność wsparcia. Głównymi trudnościami pojawiającymi się w zakresie powstawiania spółdzielni socjalnych były niejasne uregulowania prawne rodzące komplikacje interpretacyjne i zachowawczą postawę urzędników. Ograniczeniem w realizacji projektów w ramach priorytetu VII jest brak współpracy PUP i OPS – rywalizacji o uczestników projektów oraz rezerwa PUP w zakresie przeznaczania środków na utworzenie spółdzielni socjalnych⁶.

⁶ Badanie ewaluacyjne pt.: „Ocena skuteczności i użyteczności projektów realizowanych w ramach komponentu regionalnego PO KL województwa mazowieckiego w realizacji celów Programu oraz identyfikacja problemów i barier w kontekście poszczególnych obszarów

2. Analiza stanu realizacji Działania w okresie objętym sprawozdaniem

INFORMACJE OGÓLNE:

DZIAŁANIE 7.1

W okresie sprawozdawczym w Działaniu 7.1 IP2 ogłosiła 5 naborów systemowych o łącznej wartości alokacji 28,05 mln PLN. Od początku realizacji działania, IP2 ogłosiła 26 naborów systemowych o łącznej wartości alokacji wynoszącej 543,58 mln PLN.

Od początku realizacji Działania do MJWPU beneficjenci złożyli 1 411 wniosków, z czego 1 388 o wartości dofinansowania 466,04 mln PLN uznano za formalnie poprawne, a status „zatwierdzony” na etapie oceny merytorycznej otrzymało 1 347 wniosków o wartości dofinansowania 433,86 mln PLN.

Łącznie w ramach Działania 7.1 od początku programu realizowanych jest 341 projektów o wartości ogółem 444,13 mln PLN, co stanowi 86,43 % wykorzystania akokacji na to działanie. Do końca okresu sprawozdawczego zatwierdzono we wnioskach o płatność środki w wysokości 311,81 mln PLN KWP, co stanowi 60,68% wykorzystania alokacji do końca okresu sprawozdawczego.

W okresie sprawozdawczym podpisano 1 umowę oraz aneksowano 102 umowy na łączną kwotę 6,81 mln PLN, natomiast we wnioskach o płatność zatwierdzono kwotę w wysokości 46,62 mln PLN. Duża wartość aneksowanych umów wynika z faktu, iż wprowadzono możliwość składania projektów systemowych obejmujących maksymalnie 3 lata realizacji.

IP2 wraz z IP od początku okresu programowania podejmuje działania mobilizujące instytucje pomocy społecznej uprawnione do realizacji projektów w ramach Poddziałania 7.1.1 i 7.1.2 do składania wniosków w odpowiedzi na ogłaszane nabory. Niestety pomimo podjętych działań polegających m. in. szczególnym informowaniu potencjalnych beneficjentów systemowych o możliwości aplikowania o środki, skierowaniu pisma Marszałka Województwa Mazowieckiego do beneficjentów, którzy nie realizują projektów oraz ogłaszania dodatkowych naborów, w dalszym ciągu część ośrodków pomocy społecznej nie jest zainteresowana realizacją projektów współfinansowanych z EFS w ramach Działania 7.1.

Głównymi powodami nie aplikowania o środki dla poddziałań 7.1.1 oraz 7.1.2 są:

- brak osób zainteresowanych udziałem w projektach;
- problemy organizacyjno-techniczne;
- problemy kadrowe;
- brak strategii rozwiązywania problemów społecznych;
- zbyt późno otrzymywane środki z MJWPU oraz długi proces weryfikacji wniosku o dofinansowanie.

W ramach składanych wniosków na konkursy z poddziałań 7.1.1 oraz 7.1.2 beneficjenci mieli tylko jeden typ projektów do wyboru tj. „Rozwój form aktywnej integracji oraz upowszechnianie aktywnej integracji i pracy socjalnej”. Natomiast projekt realizowany w Poddziałaniu 7.1.3 wpisuje się w typ 1 „szkolenia oraz specjalistyczne doradztwo dla kadr instytucji pomocy i integracji społecznej oraz kadr prowadzących pracę z rodziną, działających na terenie regionu, powiązane bezpośrednio z potrzebami oraz ze specyfiką realizowanych zadań, w szczególności dotyczące realizacji działań w zakresie aktywnej integracji i rozwoju pracy socjalnej”.

Przyrost wartości umów o dofinansowanie i wartości wydatków kwalifikowalnych zatwierdzonych we wnioskach o płatność w okresie 31.12.2009 - 30.06.2013

Poddziałanie 7.1.1

W okresie sprawozdawczym ogłoszono 2 nabory systemowe na łączną wartość alokacji w wysokości 12,64 mln PLN.

W odpowiedzi na ogłoszone nabory, do MJWPU zostało złożonych 23 wniosków o wartości dofinansowania 2,99 mln PLN, z czego 20 uznano za formalnie poprawne, a 17 wniosków o wartości 2,15 mln PLN zostało zakwalifikowanych do dofinansowania.

Od początku realizacji programu za formalnie poprawne uznano 1 193 wnioski o łącznej wartości dofinansowania 242,34 mln PLN, z czego 1 159 o wartości 237,58 mln PLN oceniono jako merytorycznie poprawne.

Do końca okresu sprawozdawczego podpisano z beneficjentami 299 umów o wartości KWP 258,33 mln PLN, co stanowi 89,61% wykorzystania alokacji. Od początku realizacji Poddziałania rozliczono we wnioskach o płatność środki w wysokości 178,60 mln PLN KWP, co stanowi 61,95 % wykorzystania alokacji.

Wartość środków pozostała do wykorzystania wg stanu na dzień 30.06.2013 obliczona na podstawie algorytmu wynosi 14,62 mln PLN. Do końca okresu sprawozdawczego prowadzone były analizy, co do sposobu wykorzystania pozostałej części alokacji. Wśród możliwych rozwiązań proponowane jest wykorzystanie alokacji z Poddziałania 7.1.1 na ewentualne zwiększenia wartości projektów systemowych, a także realokacja środków na Działanie 7.4 w celu ogłoszenia nowego konkursu w IV kwartale 2013 r.

Przyrost wartości umów o dofinansowanie i wartości wydatków kwalifikowalnych zatwierdzonych we wnioskach o płatność w okresie 31.12.2009 - 30.06.2013

Poddziałane 7.1.2

W okresie sprawozdawczym ogłoszono 2 nabory systemowe na łączną wartość alokacji w wysokości 1,96 mln PLN.

W odpowiedzi do MJWPU został złożony 1 wniosek o wartości dofinansowania 715 tys. PLN, który został uznany za formalnie poprawny o wartości dofinansowania 664 tys. zł. Wg stanu na 30.06.2013 wniosek ma status „w trakcie oceny”.

Od początku realizacji programu za formalnie poprawne uznano 187 wniosków o łącznej wartości dofinansowania 155,29 mln PLN, z czego 181 o wartości 151,76 mln PLN oceniono jako merytorycznie poprawne.

Do końca okresu sprawozdawczego podpisano z beneficjentami 41 umów o wartości KWP 168,51 mln PLN, co stanowi 87,52% wykorzystania akokacji. Od początku realizacji Poddziałania rozliczono we wnioskach o płatność środki w wysokości 115,96 mln PLN KWP, co stanowi 60,23% wykorzystania alokacji.

Wartość środków pozostała do wykorzystania wg stanu na dzień 30.06.2013 obliczona na podstawie algorytmu wynosi 18,17 mln PLN. Do końca okresu sprawozdawczego prowadzone były analizy, co do sposobu wykorzystania pozostałej części alokacji. Wśród możliwych rozwiązań proponowane jest wykorzystanie alokacji z Poddziałania 7.1.1 na ewentualne zwiększenia wartości projektów systemowych, a także realokacja środków na Działanie 7.4 w celu ogłoszenia nowego konkursu w IV kwartale 2013 r.

Przyrost wartości umów o dofinansowanie i wartości wydatków kwalifikowalnych zatwierdzonych we wnioskach o płatność w okresie 31.12.2009 - 30.06.2013

Poddziałanie 7.1.3

W poddziałaniu 7.1.3 podpisana jest jedna umowa o wartości KWP 17,29 mln PLN, co stanowi 52,31 % wykorzystania akokacji na to działanie. W projekcie zatwierdzono środki w wysokości 17,25 mln PLN KWP, co stanowi 52,17% wykorzystania alokacji. W I półroczu 2013 wartość umowy została zmniejszona po zatwierdzeniu bilansu projektu.

W związku z zapisami w Planie Działania na 2013 rok IP2 planuje podpisanie nowej umowy o wartości 9 mln PLN oraz aneksowanie obecnie realizowanej o dodatkowe 4,44 mln PLN.

Wartość środków pozostała do wykorzystania wg stanu na dzień 30.06.2013 obliczona na podstawie algorytmu wynosi 2,25 mln PLN. Do końca okresu sprawozdawczego prowadzone były analizy, co do sposobu wykorzystania pozostałej części alokacji. Wśród możliwych rozwiązań proponowane jest wykorzystanie alokacji z Poddziałania 7.1.1 na ewentualne zwiększenia wartości projektów systemowych, a także realokacja środków na Działanie 7.4 w celu ogłoszenia nowego konkursu w IV kwartale 2013 r.

Przyrost wartości umów o dofinansowanie i wartości wydatków kwalifikowalnych zatwierdzonych we wnioskach o płatność w okresie 31.12.2009 - 30.06.2013

Struktura osób, które rozpoczęły udział w projektach przedstawia się następująco:

W ramach Działania 7.1 wsparciem zostało objętych 41 057 osoby (28 913 – 70,4% kobiety; 12 144 – 29,6% mężczyźni). Zgodnie z opisem grupy docelowej w SZOP PO KL dla Działania 7.1 wsparcie kierowane jest do osób korzystających ze świadczeń pomocy społecznej, niezatrudnionych oraz w wieku aktywności zawodowej (15-64). Osoby bezrobotne stanowią 35,63% (14 628) wszystkich uczestników. Osoby nieaktywne zawodowe stanowią już 47,04% (19 313) wszystkich uczestników Działania 7.1. Liczba osób z terenów wiejskich wg danych z załączników nr 2 na koniec okresu sprawozdawczego wyniosła 15 184 osoby, co stanowi 36,98% wszystkich uczestników. Największymi grupami wsparcia objęte są osoby w wykształceniu podstawowym, gimnazjalnym – 39,59% (16 256 osób) oraz ponadgimnazjalnym – 39,76% (16 325 osób). Najliczniejszą grupą docelową w odniesieniu do wieku uczestnika projektu są osoby w wieku 25-54 lata 25 379 osób co stanowi 61,81% wszystkich uczestników z Działania 7.1

Działanie 7.2

Od początku realizacji Działania zostało ogłoszonych 16 naborów o łącznej wartości wynoszącej 262,72 mln PLN. Beneficjenci złożyli 1 747 wniosków, z czego 1 417 o wartości dofinansowania 1 660,15 mln PLN uznano za formalnie poprawne, natomiast 644 wnioski o wartości dofinansowania 735,98 mln PLN KWP uznano za merytorycznie poprawne.

W okresie sprawozdawczym IP2 nie ogłaszała konkursów z Działania 7.2.

Łącznie w ramach Działania 7.2 od początku programu realizowanych jest 233 projektów o wartości KWP 249,80 mln PLN, co stanowi 92,02% wykorzystania alokacji na to działanie. Do końca okresu sprawozdawczego zatwierdzono we wnioskach o płatność kwotę wynoszącą 139,97 mln PLN KWP, co stanowi 51,56% wykorzystania alokacji do końca okresu sprawozdawczego.

W okresie sprawozdawczym podpisano 10 umów o wartości KWP 12,53 mln PLN oraz zatwierdzono we wnioskach o płatność kwotę w wysokości 25,2 mln PLN KWP.

Przyrost wartości umów o dofinansowanie i wartości wydatków kwalifikowalnych zatwierdzonych we wnioskach o płatność w okresie 31.12.2009 - 30.06.2013

Poddziałanie 7.2.1

Od początku realizacji programu za formalnie poprawne uznano 1 160 wniosków o łącznej wartości dofinansowania 1 303,55 mln PLN, z czego 573 o wartości dofinansowania 636,46 mln PLN oceniono jako merytorycznie poprawne.

Do końca okresu sprawozdawczego podpisano z beneficjentami 177 umów o wartości KWP 170,62 mln PLN, co stanowi 89,74% wykorzystania alokacji. Od początku realizacji Poddziałania rozliczono we wnioskach o płatność środki w wysokości 96,62 mln PLN KWP, co stanowi 50,81% alokacji.

Wartość środków pozostała do wykorzystania wg stanu na dzień 30.06.2013 obliczona na podstawie algorytmu wynosi 14,29 mln PLN. Do końca okresu sprawozdawczego prowadzone były analizy, co do sposobu wykorzystania pozostałej części alokacji. Wśród możliwych rozwiązań proponowane jest wykorzystanie alokacji z Poddziałania 7.2.1 na realokację środków na Działanie 7.4 w celu ogłoszenia nowego konkursu w IV kwartale 2013 r, oraz ewentualny konkurs w ramach Poddziałania 7.2.1.

Przyrost wartości umów o dofinansowanie i wartości wydatków kwalifikowalnych zatwierdzonych we wnioskach o płatność w okresie 31.12.2009 - 30.06.2013

W ramach przeprowadzonych konkursów największym zainteresowaniem wśród beneficjentów składających wnioski w ramach poddziałania 7.2.1 cieszyły się projekty typu 1 „wsparcie dla tworzenia i/lub działalności podmiotów integracji społecznej tj. centrów integracji społecznej, klubów integracji społecznej, zakładów aktywności zawodowej oraz podmiotów działających na rzecz aktywizacji społeczno-zawodowej (których podstawowym zadaniem nie jest działalność gospodarcza), z wyjątkiem warsztatów terapii zajęciowej” oraz typu 3 „kursy i szkolenia umożliwiające nabycie, podniesienie lub zmianę kwalifikacji i kompetencji zawodowych oraz rozwijanie umiejętności i kompetencji społecznych, niezbędnych na rynku pracy”⁷.

Poddziałanie 7.2.2

Od początku realizacji programu ogłoszono 7 konkursów o łącznej wartości alokacji 96,91 mln PLN. Beneficjenci złożyli do MJWPU 315 wniosków o łącznej wartości dofinansowania 421,50 mln PLN. Za formalnie poprawne uznano 257 wnioski o łącznej wartości dofinansowania 356,59 mln PLN, z czego 71 o wartości 99,51 mln PLN oceniono jako merytorycznie poprawne.

Do końca okresu sprawozdawczego podpisano z beneficjentami 56 umów o wartości KWP 79,19 mln PLN, co stanowi 97,36% wykorzystania alokacji. W okresie sprawozdawczym został podpisany aneks do umowy POKL.07.02.02-14-001/11 zmniejszający wartość umowy o 154 580,00 PLN. Od początku realizacji Poddziałania rozliczono we wnioskach o płatność środki w wysokości 43,35 mln PLN KWP, co stanowi 53,30% alokacji.

Wartość środków pozostała do wykorzystania wg stanu na dzień 30.06.2013 obliczona na podstawie algorytmu wynosi 2,18 mln PLN. Do końca okresu sprawozdawczego prowadzone były analizy, co do sposobu wykorzystania pozostałej części alokacji. Wśród możliwych rozwiązań proponowane jest wykorzystanie alokacji z Poddziałania 7.2.2 na realokację środków na Działanie 7.4 w celu ogłoszenia nowego konkursu w IV kwartale 2013 r, oraz ewentualny konkurs w ramach Poddziałania 7.2.1.

W ramach przeprowadzonych konkursów IP2 zapewnia wsparcie na rzecz tworzenia i funkcjonowania Ośrodków Wsparcia Ekonomii Społecznej na Mazowszu oraz podejmuje działania zmierzających do zapewnienia trwałości stworzonej sieci jak i również silniejsze powiązanie OWES z zadaniami obejmującymi wsparcie bezpośrednie na rzecz spółdzielni socjalnych. W wyniku przeprowadzonego naboru w 2011 roku i naboru uzupełniającego w 2012 roku w każdym subregionie woj. Mazowieckiego (Ciechanowsko-Płockim, Ostrołęcko-Siedleckim, Radomskim, M.st. Warszawie, Warszawsko Wschodnim i Warszawsko Zachodnim) istnieje Ośrodek Wspierania Ekonomii

⁷ typy zgodnie z SZOP PO KL 2007-2013 str. 235

Spolecznej.

Struktura osób, które rozpoczęły udział w projektach przedstawia się następująco:

W ramach Działania 7.2 wsparciem zostało objętych 23 369 osób (15 317 – 65,54% kobiety; 8 052 – 34,46% mężczyźni).

Osoby bezrobotne uczestniczące w projektach stanowią 34,43% (8 045) wszystkich uczestników, osoby nieaktywne zawodowe stanowią 34,66% (8 100) wszystkich uczestników, natomiast osoby zatrudnione stanowią 30,91% (7 224) wszystkich uczestników projektów w ramach Działania 7.2. Jedna na pięć osób uczestniczących w projektach realizowanych w ramach Działania 7.2 była niepełnosprawna (4 419 osoby – 18,91%). Pod względem wieku uczestników najliczniejszą grupą są osoby z przedziału 25-54 lata (16 260 osób, co stanowi 69,58% wszystkich uczestników). Pod względem wykształcenia osoby z wykształceniem ponadgimnazjalnym (7 829 – 33,50%) oraz z wykształceniem wyższym (8 000 – 34,23%) stanowią naliczniejsze grupy uczestników.

Działanie 7.3

Realizacja Działania nie jest kontynuowana po 1 stycznia 2012 r. Kwalifikowalność wydatków w ramach tego Działania jest możliwa jedynie w przypadku projektów zatwierdzonych do realizacji na podstawie wniosków o dofinansowanie złożonych do dnia 31 grudnia 2011 r., przy czym wydatki w ramach projektu mogą być ponoszone do końca okresu kwalifikowalności określonego dla programu.

Od początku realizacji Działania zostało ogłoszonych 7 konkursów łącznej wartości alokacji zaangażowanej na konkursy 59,70 mln PLN.

Od początku realizacji Działania do MJWPU beneficjenci złożyli 1 548 wniosków, z czego 1 355 o wartości dofinansowania 76,91 mln PLN uznano za formalnie poprawne, 621 wniosków o wartości dofinansowania 40,59 mln PLN uznano za merytorycznie poprawne.

W ramach działania 7.3 do końca okresu sprawozdawczego podpisano 528 umów o wartości KWP 35,73 mln PLN, co stanowi 97,98% wartości alokacji. Do końca okresu sprawozdawczego zatwierdzono w wnioskach o płatność kwotę o wartości 25,31 mln PLN KWP, co stanowi 69,41% wykorzystanej alokacji na całe Działanie.

W okresie sprawozdawczym w dwóch umowach POKL.07.03.00-14-014/09 oraz POKL.07.03.00-14-015/09 wprowadzono datę rozwiązania umowy. Po 30.06.2013 zewyfikowano istniejący stan umów i stwierdzono, że opiekun w projekcie POKL.07.03.00-14-014/09 omyłkowo wpisał datę rozwiązania umowy. Skorygowana wartość zostanie wykazana w sprawozdaniu na koniec 2013 roku i będzie wynosiła 529 umów. Zatwierdzono we

wnioskach o płatności kwotę w wysokości 4,76 mln PLN KWP.

Wartość środków pozostała do wykorzystania wg stanu na dzień 30.06.2013 obliczona na podstawie algorytmu wynosi 1,37 mln PLN. Do końca okresu sprawozdawczego prowadzone były analizy, co do sposobu wykorzystania pozostałej części alokacji. Wśród możliwych rozwiązań proponowane jest wykorzystanie alokacji z Działania 7.3 na realokację środków na Działanie 7.4 w celu ogłoszenia nowego konkursu w IV kwartale 2013 r,

Struktura osób, które rozpoczęły udział w projektach przedstawia się następująco:

W ramach Działania 7.3 wsparciem zostało objętych 18 779 osób (11 642 – 61,99% kobiety; 7 137 – 38,01% mężczyźni). Zgodnie z opisem grupy docelowej w SZOP PO KL dla Działania 7.3 wsparcie kierowane jest do osób niezatrudnionych w wieku aktywności zawodowej 15-64 lata, oraz do osób zamieszkujących tereny wiejskie, miejsko-wiejskie, oraz miasta do 25 tys. mieszkańców. Osoby bezrobotne stanowią 20,77% (3 900) wszystkich uczestników. Osoby nieaktywne zawodowe stanowią 58,78% (11 038) wszystkich uczestników Działania 7.3, natomiast osoby zatrudnione stanowią 20,45% (3 841) wszystkich uczestników. Osoby z terenów wiejskich wg danych z załączników nr 2 na koniec okresu sprawozdawczego stanowiły 71,80% wszystkich uczestników (13 484 osób). Największą grupą docelową pod względem wykształcenia były osoby z wykształceniem podstawowym, gimnazjalnym – 78,29% (14 703 osób).

Działanie 7.4

W okresie sprawozdawczym IP2 nie ogłaszała konkursów z Działania 7.4. Beneficjenci złożyli do MJWPU 86 wniosków, z czego 43 o wartości dofinansowania 62,35 mln PLN uznano za formalnie poprawne. Ponad 58% wniosków odpadło na etapie oceny formalnej z powodu nie spełnienia jednego z kryteriów strategicznych, które informowało, że beneficjent musi zaoferować osobom niepełnosprawnym w ramach projektu staże, praktyki zawodowe oraz subsydiowanie zatrudnienia. Większość z projektów odrzuconych na etapie oceny formalnej zakładała zaoferowanie tylko jednego lub dwóch rodzajów wsparcia, a nie wszystkich trzech. 17 wniosków o wartości dofinansowania 24,33 mln PLN przeszło pozytywnie etap oceny merytorycznej i zostało skierowanych do dofinansowania na podstawie listy rankingowej.

W ramach Działania 7.4 podpisano 11 umów o wartości KWP 13,85 mln PLN co stanowi 56,64% wykorzystania alokacji, oraz zatwierdzono we wnioskach o płatność środki w wysokości 135,31 tys PLN co stanowi 0,55% wykorzystania alokacji na Działanie 7.4

Wartość środków pozostała do wykorzystania wg stanu na dzień 30.06.2013 obliczona na podstawie algorytmu wynosi 8,74 mln PLN. Do końca okresu sprawozdawczego prowadzone były analizy, co do sposobu

wykorzystania pozostałej części alokacji. Wśród możliwych rozwiązań proponowane jest ogłoszenie nowego konkursu w IV kwartale 2013 r.

Działania podejmowane w ramach Priorytetu VII w sposób bezpośredni lub pośredni przyczyniają się do zwiększonej integracji społecznej, przejawiającej się również jako podejmowanie zatrudnienia przez osoby zagrożone wykluczeniem społecznym, w tym osoby niepełnosprawne i osoby z terenów wiejskich. Należy zakładać, że działania te przyczyniają się do wzrostu zatrudnienia beneficjentów ostatecznych w sektorze usług oraz odchodzenie od zatrudnienia w rolnictwie. Niestety, na podstawie obowiązującego systemu monitoringu, bez dodatkowych badań ewaluacyjnych, nie jest możliwe podanie skwantyfikowanych wartości tego zjawiska, jak również określenie, czy działania podejmowane w ramach Priorytetu powodują odchodzenie osób z sektora przemysłu.

Badanie CATI z projektodawcami z tego priorytetu wskazuje, że najczęściej kierowali oni swoje działania do szerokiej kategorii osób określonych jako zagrożone wykluczeniem społecznym - 65% respondentów badania

wskazało na tą grupę osób. Przy czym w przypadku beneficjentów jakimi były JST, 87% projektów było kierowanych do tej kategorii osób, co nie jest zaskakujące zważywszy na fakt, że w działaniu 7.1 beneficjentami są OPS/PCPR, które w swoich zadaniach statutowych mają obowiązek wspierania i pracy na rzecz osób wykluczonych lub zagrożonych wykluczeniem. Około połowa projektodawców wskazała także, że grupę docelową ich projektów stanowili mieszkańcy wsi oraz osoby niepełnosprawne. Co dziesiąty respondent jako uczestnika ich projektu wskazał pracowników instytucji pomocy społecznej i partnerów gospodarczych. Najrzadziej wsparcie projektodawcy zakończonych projektów kierowali do przedstawicieli podmiotów ekonomii społecznej i spółdzielni socjalnych⁸.

Źródło: badanie CATI z projektodawcami N=311⁹

KOMPLEMENTARNOŚĆ

IP2 informuje, że w okresie sprawozdawczym w I półroczu nie zidentyfikowano projektów komplementarnych lub realizujących zasadę synergii innych niż wykazywane w poprzednich okresach sprawozdawczych.

Projekty systemowe

IP2 nie realizuje projektów własnych w trybie systemowym.

⁸ Badanie ewaluacyjne pt.: „Ocena skuteczności i użyteczności projektów realizowanych w ramach komponentu regionalnego PO KL województwa mazowieckiego w realizacji celów Programu oraz identyfikacja problemów i barier w kontekście poszczególnych obszarów wsparcia EFS”. Zamawiający Województwo Mazowieckie (Urząd Marszałkowski Województwa Mazowieckiego w Warszawie, Wykonawca – Agrotec Polska Sp. z o.o.str.str. 34

⁹ Tamże str. 35

3. Opis postępu w realizacji działań, o których mowa w art. 10 Rozporządzenia (WE) 1081/2006¹⁰

Nie dotyczy sprawozdań okresowych

4. Informacja o przeprowadzonych w ramach Działania kontrolach oraz ich wynikach¹¹

4.1 Informacja o wykrytych nieprawidłowościach i uchybieniach podczas kontroli systemowych oraz kontroli realizacji projektów w ramach Działania w danym okresie sprawozdawczym

Nie dotyczy sprawozdań okresowych

4.2 Liczba przeprowadzonych działań kontrolnych na miejscu dotyczących realizacji projektów na podstawie KSI SIMIK 07-13 w danym okresie sprawozdawczym

Działanie/Poddziałanie	Kontrole projektów		Wizyty monitoringowe
	planowane	doraźne	
Nie dotyczy sprawozdań okresowych			

4.3 Liczba przeprowadzonych kontroli sprawdzających wdrożenie zaleceń pokontrolnych w danym okresie sprawozdawczym

Działanie/Poddziałanie	Na miejscu (na podstawie KSI SIMIK 07-13)	Weryfikacja korespondencyjna (na podstawie danych własnych)
Nie dotyczy sprawozdań okresowych		

4.4 Informacja o działaniach kontrolnych podjętych przez inne instytucje w danym okresie sprawozdawczym

Nie dotyczy sprawozdań okresowych

5. Opis istotnych problemów we wdrażaniu Działania wraz z informacją o podjętych lub planowanych do podjęcia środkach zaradczych

Zidentyfikowany problem	Podjęte lub planowane do podjęcia środki zaradcze
Brak możliwości kontraktacji ze względu na wyczerpanie limitów przyznanych na rok 2013	Zwalnianie środków zabezpieczających płatności na II, III i IV kwartał 2013 dla już realizowanych projektów.
Mała możliwość wykorzystania systemu LSI do zbierania bieżących danych i monitorowania terminów oceny	Planowana rozbudowa systemu LSI o potrzebne aplikacje
w tym zidentyfikowane problemy ze stosowaniem ustawy <i>Prawo zamówień publicznych</i>	
Beneficjent w kontrolowanym postępowaniu o udzielenie zamówienia żądał, aby przynajmniej jedno szkolenie wykazywane na potwierdzenie spełnienia warunku wiedzy i doświadczenia, było współfinansowane ze	postępowanie w toku

¹⁰Dotyczy sprawozdań rocznych i sprawozdania końcowego

¹¹Dotyczy sprawozdań rocznych i sprawozdania końcowego

środków EFS. W opinii Zespołu kontrolującego dokonany przez Beneficjenta w kontrolowanym postępowaniu opis sposobu oceny spełniania warunku posiadania wiedzy i doświadczenia należy uznać za nieproporcjonalny i ograniczający konkurencję, ponieważ zawęził krąg potencjalnych wykonawców tylko do tych, którzy mieli doświadczenie w realizacji usług współfinansowanych ze środków EFS, mimo że inni wykonawcy również byliby w stanie świadczyć ww. usługi. Dla prawidłowego wykonania przedmiotowych usług nie jest bowiem istotne źródło finansowania usług, które wykonawca dotąd wykonywał i wymóg taki nie jest niezbędny do dokonania wyboru wykonawcy zapewniającego należyte wykonanie zamówienia. Tym samym, opis ww. warunku nie był proporcjonalny do przedmiotu zamówienia. Reasumując, powyższym opisem sposobu oceny spełniania warunków udziału w postępowaniu zawartym w SIWZ, Beneficjent naruszył art. 22 ust. 4 w zw. z art. 7 ust. 1 ustawy.

III. INFORMACJA O ZGODNOŚCI REALIZACJI DZIAŁANIA Z PRAWODAWSTWEM

1. Czy zapewniono zgodność realizowanego Działania z prawodawstwem w zakresie zamówień publicznych?

TAK

NIE

2. Czy zapewniono zgodność realizowanego Działania z zasadami pomocy publicznej?

TAK

NIE

3. Czy zapewniono zgodność realizowanego Działania z zasadami polityk horyzontalnych?

TAK

NIE

Nie dotyczy.

IV. ZAŁĄCZNIKI:

ZAŁĄCZNIK 1: Osiągnięte wartości wskaźników - korekta

ZAŁĄCZNIK 2: Przepływ uczestników projektów realizowanych w ramach Działania– nie dotyczy korekty sprawozdania

ZAŁĄCZNIK 3: Określenie statusu na rynku pracy osób, które rozpoczęły udział w projektach realizowanych w ramach Działania– nie dotyczy korekty sprawozdania

ZAŁĄCZNIK 4: Osoby, które rozpoczęły udział w projektach realizowanych w ramach Działania, znajdujący się w dwóch grupach wiekowych 15-24 i 55-64 lata– nie dotyczy korekty sprawozdania

ZAŁĄCZNIK 5: Osoby, które rozpoczęły udział w projektach realizowanych w ramach Działania ze względu na wykształcenie– nie dotyczy korekty sprawozdania

ZAŁĄCZNIK 6: Przedsiębiorstwa, które przystąpiły do udziału w projektach realizowanych w ramach Działania– nie dotyczy korekty sprawozdania

ZAŁĄCZNIK 7: Wartość udzielonej i wypłaconej pomocy publicznej oraz pomocy *de minimis* w ramach PO KL (w PLN) - korekta

ZAŁĄCZNIK 8: Protesty / odwołania– nie dotyczy korekty sprawozdania

ZAŁĄCZNIK 9: Informacja o wykonaniu wskaźnika efektywności zatrudnieniowej – nie dotyczy korekty sprawozdania

V. OŚWIADCZENIE

Sprawozdanie oraz załączniki do sprawozdania podpisuje osoba posiadająca do tego stosowne upoważnienie. Szczegółowe wytyczne w tej sprawie regulują procedury wewnętrzne danej instytucji.

Oświadczam, iż informacje zawarte w niniejszym sprawozdaniu są zgodne z prawdą.

Data	
Pieczęć imienna i podpis osoby upoważnionej do zatwierdzenia sprawozdania w imieniu instytucji	

INFORMACJE DO UŻYTKU WEWNĘTRZNEGO*

**wypełnia instytucja otrzymująca sprawozdanie*

Imię i nazwisko osoby weryfikującej sprawozdanie	
Data	
Podpis	