

1. Proszę o informację, kto może być partnerem w projekcie? Czy mogą to być wszystkie wymienione podmioty w typie możliwych beneficjentów?

Partnerem w projekcie może być każdy podmiot (z wyłączeniem osób fizycznych nie prowadzących działalności gospodarczej), który wniesie do jego realizacji odpowiednie zasoby (techniczne, kadrowe, finansowe) i jego uczestnictwo w projekcie jest niezbędne dla jego realizacji.

2. Proszę o informację, czy w okresie trwałości projektu dopuszczają Państwo możliwość pobierania opłat od osób objętych opieką asystencką/opiekuńczą, do poziomu pokrycia kosztów utrzymania działalności związanej z tymi usługami?

Tak. *Co do zasady* Beneficjent ma możliwość pobierania opłat za usługi świadczone w okresie trwałości, jednak muszą one być zgodne z zasadami odpłatności obowiązującymi w podmiocie oraz nie odbiegać od cen rynkowych.

3. Proszę o interpretację nazwy grupy docelowej, a mianowicie: *osoby o znacznym lub umiarkowanym stopniu niepełnosprawności oraz z niepełnosprawnościami sprzężonymi, z niepełnosprawnością intelektualną oraz osoby z zaburzeniami psychicznymi;*

Proszę o wskazanie jak należy poprawnie rozumieć definicję ww. grupy docelowej, czy ona obligatoryjnie musi objąć jednocześnie:

- osoby z niepełnosprawnościami sprzężonymi,
- z niepełnosprawnością intelektualną
- oraz osoby z zaburzeniami psychicznymi?

Innymi słowy, czy grupa docelowa musi obejmować wszystkie wymienione rodzaje niepełnosprawności, czy wystarczy że projekt obejmie wsparciem jedynie osoby o znacznym lub umiarkowanym stopniu niepełnosprawności? Co będzie wynikało np. z tego, że:

Opcja 1 - nikt spoza ww. się nie zgłosił

Opcja 2 – zawężono grupę docelową do ww. grupy.

Proszę dodatkowo o informację, czy takie zawężenie grupy docelowej nie będzie postrzegane jako jakaś forma dyskryminacji?

Opis grupy docelowej stanowi katalog podgrup osób, którym w ramach projektu można udzielić wsparcia. Oznacza to, że projektodawca może założyć, że w projekcie obejmie wsparciem osoby należące do np. tylko jednej lub kilku lub wszystkich wymienionych grup (w tym wypadku rodzajami niepełnosprawności). Rolą projektodawcy w oparciu o swoją wiedzę doświadczenie, zasoby jaki i analizę sytuacji problemowej jest wskazanie grupy/grup obejmowanym wsparciem w projekcie, przyjęcie odpowiedzialności za rzeczywiste skierowanie wsparcia do grupy/grup określonych jako wspierane w projekcie. Jednocześnie co do zasady zawężenie oferowanego w projekcie wsparcia do np. jednej z grup nie będzie przejawem dyskryminacji. Dyskryminacją może być natomiast odmowa przyjęcia do projektu uczestnika, który pomimo tego, że spełnia przesłanki pozwalające na jego uczestnictwo nie znajdzie w nim miejsca ze względu na inne cechy (np. odmowa przyjęcia do projektu osoby z niepełnosprawnościami sprzężonymi – w tym intelektualną, do projektu skierowanego tylko do osób z niepełnosprawnością intelektualną).

4. Proszę o informację, czy projekt może jednocześnie dotyczyć usług asystenckich i opiekuńczych?

Tak.

5. Proszę o informację, czy na potrzeby projektu można zakupić sprzęt rehabilitacyjny/medyczny, który następnie w ramach projektu będzie wypożyczany uczestnikom projektu?

Tak.

6. Proszę o wyjaśnienie, czy usługi asystenckie realizowane w ramach projektu muszą być co do zasady świadczone w miejscu zamieszkania uczestnika projektu, a dokładnie osoby z niepełnosprawnościami? Dokumentacja precyzuje wprawdzie, iż wsparcie dla usług asystenckich odbywa się poprzez zwiększenie liczby asystentów funkcjonujących w ramach nowych podmiotów lub podmiotów istniejących, budzi wątpliwość jednak miejsce świadczenia tejże usługi.

Dofinansowane w ramach projektu usługi asystenckie mogą być świadczone w miejscu zamieszkania uczestnika projektu jak i istniejących i/lub nowych podmiotach funkcjonujących poza miejscem zamieszkania odbiorców wsparcia. Nie mniej ze względu na charakter usług asystenckich IOK przez miejsce świadczenia usług w lokalnej społeczności rozumie również np. miejsce pracy/nauki/rehabilitacji, które są świadczone w danej lokalnej społeczności.

7. Biorąc pod uwagę powyższe, czy możliwe jest utworzenie w ramach projektu nowej placówki wsparcia dziennego, polegającego na realizacji usług asystenckich w tejże placówce?

Wsparcie dla usług asystenckich odbywa się poprzez zwiększanie liczby asystentów funkcjonujących w ramach nowych podmiotów lub podmiotów istniejących.
Finansowane są koszty usług asystenckich, a nie koszty tworzenia nowych podmiotów.

8. Dodatkowo niejasne w kontekście zapisów dokumentacji (a dokładnie standardu) jest zapis, iż do usług świadczonych w lokalnej społeczności należą w szczególności:

- Usługi asystenckie
- Usługi asystenckie i opiekuńcze świadczone w miejscu zamieszkania

Podczas gdy w przypadku usług opiekuńczych dopuszczają Państwo:

- tworzenie miejsc i świadczenie usług opiekuńczych oraz bytowych w całodobowych placówkach okresowego pobytu, zapewniających możliwość okresowej opieki dla niesamodzielnej osoby w przypadku choroby lub innego okresowego braku możliwości sprawowania opieki ze strony rodziny lub konieczności odpoczynku od sprawowania stałej opieki;
- tworzenie miejsc i świadczenie usług opiekuńczych w ramach placówek zapewniających dzienną opiekę nad osobami niesamodzielnymi.

W ramach usług świadczonych w społeczności lokalnej usługi asystenckie mogą być świadczone w miejscu zamieszkania uczestnika projektu jak i poza miejscem zamieszkania pod warunkiem, że spełnione zostaną pozostałe warunki określone np. w zał. nr 7 Minimalny standard usług... str.6 (np. m.in."... gwarantują tym osobom warunki życia jak najbardziej zbliżone do warunków domowych i rodzinnych oraz umożliwiają podtrzymywanie więzi rodzinnych i sąsiedzkich ... itd" Ze względu Na charakter usług asystenckich IOK przez miejsce świadczenia usług w lokalnej społeczności rozumie również np. miejsce pracy/nauki/rehabilitacji, które są świadczone w danej lokalnej społeczności.

9. Proszę określić osobno jakiego typu wynagrodzenia personelu merytorycznego można sfinansować w ramach projektu w przypadku projektów dotyczących usług asystenckich/opiekuńczych?

W przedłożonym standardzie wyszczególniacie Państwo bowiem możliwy do zaangażowania personel, bez przyporządkowania poszczególnych stanowisk do odpowiednich typów projektów. Czy to może oznaczać, iż w przypadku każdego typu operacji można zaangażować kadrę na wyszczególnionych stanowiskach tj.

- Psychologa/terapeutę/pedagoga;
- Asystenta osoby niepełnosprawnej;
- Asystenta osobistego osoby niepełnosprawnej;
- Pracownika socjalnego;
- Pielęgniara;
- Rehabilitanta/fizjoterapeuty;
- Osoby odpowiedzialnej za udzielania poradnictwa specjalistycznego.

Rolą projektodawcy jest określenie potrzeb dotyczących zaangażowania odpowiedniego personelu merytorycznego świadczącego zaplanowane do realizacji w projekcie działania i usługi w tym np. asystenckie, opiekuńcze itd..

Konieczność zaangażowania odpowiedniego personelu w zależności od zaplanowanych w projekcie działań może być dodatkowo uwarunkowana np. wymaganiami ustawowymi (m.in. ustawa o wspieraniu rodziny i systemie pieczy zastępczej; ustawa o pomocy społecznej; itd.) Tabela 1 w zał. nr 7 Minimalny standard usług i katalog stawek wskazuje jedynie pewną grupę (niezamknięta oraz nieobligatoryjna) stanowisk merytorycznych możliwych do sfinansowania w ramach różnych typów operacji, rodzajów planowanych do realizacji usług i działań w ramach ogłoszonego konkursu.

10. Proszę o weryfikację prawdziwości informacji, iż kryterium dostępu „ Czy projekt przewiduje działania zmierzające do aktywizacji społeczno-zatrudnieniowej uczestników zakłada osiągnięcie minimalnych poziomów efektywności” nie dotyczy projektów, w których uczestnikami projektu będą osoby objęte usługami opiekuńczymi oraz asystenckimi.

oraz

11. Jeżeli tak, czy w dalszym ciągu należy wykazać we wniosku wartość wskaźnika „liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących pracy, uczestniczących w kształceniu lub szkoleniu, zdobywających kwalifikacje, pracujących (łącznie z prowadzącymi działalność na własny rachunek) po opuszczeniu programu”?

Zgodnie z zapisami kryterium efektywności społeczno-zatrudnieniowej (rozdz. V.2.3 str.68 i 69 regulaminu konkursu) osiągnięcie minimalnych poziomów efektywności społeczno-zatrudnieniowej nie dotyczy osób objętych usługami opiekuńczymi oraz asystenckimi. Jednocześnie brak konieczności osiągnięcia wymaganych poziomów wskaźnika efektywności społeczno-zatrudnieniowej nie zwalnia realizatora z konieczności określenia wartości docelowej pozostałych wskaźników produktu i rezultatu w tym wymienionego w pytaniu.

12. Czy w ramach konkursu o dofinansowanie mogą ubiegać się organizacje pozarządowe, które prowadzą:

- Wariant A–**Działalność odpłatną i nieodpłatną pożytku publicznego TAK/NIE**
- Wariant B -**Wyłącznie Działalność odpłatną pożytku publicznego TAK/NIE**
- Wariant C- **Wyłącznie Działalność nieodpłatną pożytku publicznego TAK/NIE**

gdzie działalność odpłatna stanowi działalność gospodarczą, w rozumieniu przepisów o swobodzie działalności gospodarczej.

W ramach ogłoszonego konkursu o dofinansowanie mogą ubiegać się wszystkie ww. rodzaje (A, B, C) organizacji pozarządowych.

13. Czy na dzień złożenia wniosku, uwzględniając reguły konkursu organizacja pozarządowa (będąca wnioskodawcą) musi formalnie prowadzić działalność gospodarczą?

Wnioskodawcy, w tym organizacje pozarządowe nie muszą być podmiotami prowadzącymi działalność gospodarczą.

14. Proszę o informację czy można realizować kilka typów operacji jednocześnie

W ramach ogłoszonego konkursu dopuszczalna jest jednoczesna realizacja dowolnej ilości typów projektów (np. 9.2 A oraz 9.2 B oraz 9.2 C).

15. Czy w ramach typu operacji 9.2 C możliwy jest zakup mieszkania w celu utworzenia mieszkania wspomagane?

Zakup lokali mieszkalnych w celu utworzenia mieszkania wspomagane jest kwalifikowalny w ramach cross-financingu, o ile spełni wymogi kwalifikowalności wydatków, w tym w ramach cross-financingu, zgodnie z *Wytycznymi w zakresie kwalifikowalności wydatków w ramach EFRR, EFS oraz FS na lata 2014-2020*, oraz nie przekracza limitu wydatków na cross-financing określony w Regulaminie konkursu, tj. 10% wartości środków UE w projekcie. We wniosku o dofinansowanie należy uzasadnić sfinansowanie zakupu nieruchomości w ramach projektu pod kątem jego racjonalności, efektywności i niezbędności do prawidłowej realizacji projektu.