

1. **Czy w przypadku, gdy zakres projektu obejmie szkolenia dla asystentów osób z niepełnosprawnościami, to wskaźniki: „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” oraz „Liczba wspartych w programie miejsc świadczenie usług społecznych, istniejących po zakończeniu projektu będą dotyczyć projektu?**

Tak. Ze względu na to, iż osoby szkolone na asystentów muszą być uczestnikami projektu, a uczestnikiem projektu jest osoba, która kwalifikuje się do grupy docelowej konkursu (tj. osoby zagrożone ubóstwem lub wykluczeniem społecznym oraz ich rodzina) należy stwierdzić, iż osoby te mogą być wykazywane we wskazanych wskaźnikach, pod warunkiem że spełnią określone w metodologii WLKW przesłanki. Szkolony asystent/opiekun kandydat na opiekuna/asystenta staje się uczestnikiem projektu, co oznacza że musi pochodzić z grupy docelowej dla danego konkursu, stąd ewentualna konieczność pomiaru wskazanych wskaźników.

2. **Czy w przypadku gdy zakres projektu obejmie szkolenia dla asystentów osób z niepełnosprawnościami, to czy wnioskodawca zobligowany będzie do wykazania efektywności społeczno-zatrudnieniowej?**

Tak, w stosunku do osób, które w ramach projektu szkolą się w kierunku asystent należy dokonywać pomiaru wskaźnika efektywności społeczno-zatrudnieniowej. Szkolony asystent/opiekun, kandydat na opiekuna/asystenta staje się uczestnikiem projektu, stąd konieczność pomiaru efektywności społeczno-zatrudnieniowej.

3. **Gdy asystenci/kandydaci zostaną już przeszkoleni w projekcie, a potem beneficjent ich zatrudnia do projektu do świadczenia usług asystenckich, to czy musi przy ich zatrudnianiu stosować zasadę konkurencyjności?**

Tak, jeżeli beneficjent jest zobligowany do stosowania zasady konkurencyjności to musi ją również w tym przypadku zastosować.

4. **Czy IOK dopuszcza, że asystent/opiekun, kandydat na opiekuna/asystenta może pochodzić spoza grupy docelowej przedmiotowego konkursu?**

Nie, asystent/opiekun, kandydat na opiekuna/asystenta musi kwalifikować się do grupy docelowej przedmiotowego konkursu, tj.

- osoby zagrożone ubóstwem lub wykluczeniem społecznym, w tym osoby bezrobotne sprofilowane jako najbardziej oddalone od rynku pracy zgodnie z ustawą o promocji zatrudnienia i instytucjach rynku pracy oraz osoby nieaktywne wymagające aktywizacji społeczno-zawodowej;
- rodzina osób wykluczonych bądź zagrożonych ubóstwem lub wykluczeniem społecznym – jedynie jako element projektu właściwego.

5. Czy fundacja prowadząca działalność leczniczą jedynie w jednym zakresie prowadzonej przez siebie działalności może być beneficjentem przedmiotowego konkursu chcąc realizować usługi asystenckie w ramach wyodrębnionej innej jednostki organizacyjnej, która nie prowadzi działalności leczniczej?

Zgodnie art. 4 ust. 1 pkt 5) ustawy z dnia 15.04.2011 r. o działalności leczniczej, podmiotami leczniczymi są fundacje i stowarzyszenia, których celem statutowym jest wykonywanie zadań w zakresie ochrony zdrowia i których statut dopuszcza prowadzenie działalności leczniczej w zakresie w jakim wykonują działalność leczniczą.

Dokonując wykładni art. 4 ustawy z dnia 15.04.2011 r. o działalności leczniczej wskazać należy, że dla skategoryzowania danego podmiotu jako „podmiotu leczniczego” decydujące znaczenie ma rodzaj wykonywanej działalności, która ma polegać na udzielaniu świadczeń zdrowotnych, promocji zdrowia realizacji zadań dydaktycznych i badawczych w powiązaniu z udzielaniem świadczeń zdrowotnych i promocją zdrowia, w tym wdrażaniem nowych technologii medycznych oraz metod leczenia (wedle definicji zakresu działalności leczniczej zawartej w art. 3 ustawy z dnia 15.04.2011 r. o działalności leczniczej).

Przedsiębiorca, fundacja lub stowarzyszenie podlega ustawie z dnia 15.04.2011 r. o działalności leczniczej tylko w zakresie wykonywanej działalności leczniczej. Takie ujęcie nawiązuje do zakresu przedmiotowego i celu regulacji ww. ustawy, który dotyczy ustalenia zasad wykonywania działalności leczniczej oraz zasad sprawowania nadzoru nad tą działalnością (vide art. 1 ustawy z dnia 15.04.2011 r. o działalności leczniczej). Oznacza to, że dany podmiot (niezależnie od tego jaką ma formę organizacyjną z pośród wskazanych w art. 4 ust. 1 ustawy z dnia 15.04.2011 r. o działalności leczniczej) jest podmiotem leczniczym tylko w zakresie wykonywanej działalności leczniczej.

Z powyższego wynika, że jeśli dany podmiot, mieszczący się w kategorii beneficjentów konkursu, jest podmiotem leczniczym tylko w zakresie wykonywanej działalności leczniczej i tylko w zakresie tej działalności nie może być beneficjentem świadczącym usługi społeczne. Jeśli zatem wnioskodawca prowadzi także działalność statutową w innych obszarach (poza działalnością leczniczą) i wykonuje ją w ramach jednostek organizacyjnych wyodrębnionych w jego strukturze wewnętrznej, to nie ma przeszkód do uznania, że podmiot ten może być beneficjentem w ramach konkursu, skoro realizując projekt nie będzie wykonywał działalności leczniczej (vide nie będzie podmiotem leczniczym w rozumieniu przepisu art. 4 ust. 1 ustawy z dnia 14.05.2011 r. o działalności leczniczej).

6. Czy w przypadku realizacji usług w zakresie wsparcia rodziny w postaci pracy z rodziną należy mierzyć wskaźnik efektywności społeczno-zatrudnieniowej?

W ramach Działania 9.2 RPO WD pomiar wskaźnika efektywności społeczno – zatrudnieniowej dokonywany jest, gdy w projekcie w odniesieniu do osób zagrożonych wykluczeniem społecznym zaplanowano działania aktywizujące **o charakterze zawodowym**.

W przypadku usług określonych w ramach typu 9.2.B przedmiotowego konkursu (tj. usług interwencji kryzysowej, usług pracy z rodziną oraz tworzenie i wsparcie istniejących pałcówek wsparcia dziennego), jeżeli beneficjent nie realizuje instrumentów aktywizacji zawodowej dla uczestników projektu, a tylko instrumenty aktywizacji społecznej, to wskaźnik efektywności społeczno-zatrudnieniowej nie dotyczy takiego projektu. Zgodnie bowiem z uzasadnieniem do kryterium, jeżeli projekt nie realizuje zadań nakierowanych na przygotowanie do lub podjęcie zatrudnienia (czyli nie przewiduje instrumentów aktywizacji zawodowej), wówczas efektywność w wymiarze społeczno-zatrudnieniowym nie jest monitorowana (w przypadku gdy kryterium nie dotyczy beneficjenta, wówczas nie jest on zobowiązany do monitorowania ani wymiaru społecznego, ani zatrudnieniowego).