

Załącznik nr 7 do *Regulaminu konkursu*: Katalog maksymalnych dopuszczalnych stawek dla towarów i usług (w tym wynagrodzeń) obowiązujący dla konkursu nr RPKP.10.02.03-IZ.00-04-027/16 ogłoszonego przez Urząd Marszałkowski Województwa Kujawsko-Pomorskiego w ramach Poddziałania 10.2.3 *Kształcenie zawodowe* realizowanego w ramach Osi Priorytetowej 10. *Innowacyjna edukacja*.

Instytucja Organizująca Konkurs (dalej: IOK) określiła - Katalog maksymalnych stawek dla towarów i usług (w tym wynagrodzeń) (dalej: Katalog) obowiązujący dla wyżej wskazanego konkursu ogłoszonego w ramach Poddziałania **10.2.3 *Kształcenie zawodowe*** zgodnie z *Wytycznymi w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020* oraz zgodnie z *Wytycznymi w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego w obszarze edukacji na lata 2014-2020*.

Wprowadzenie niniejszego mechanizmu ma zagwarantować jednolite podejście Komisji Oceny Projektów (dalej: KOP) do przeprowadzenia oceny budżetów przyjętych przez wnioskodawców oraz służyć temu, aby zatwierdzone przez KOP wydatki były efektywne oraz poniesione w racjonalnej wysokości, tzn. niezawyżone w stosunku do stawek rynkowych, a także ponoszone zgodnie z zasadą należytego zarządzania finansami.

Katalog określa najczęściej występujące koszty, jednak nie stanowi katalogu zamkniętego, czyli dopuszczalne jest ujmowanie innych kosztów, niewskazanych w powyższym Katalogu, które są niezbędne do realizacji projektu. Stawki wyszczególnione w Katalogu są stawkami maksymalnymi, jednak nie oznacza to automatycznego zaakceptowania przez oceniających stawek założonych na ich maksymalnym poziomie.

Przyjęcie stawki maksymalnej nie oznacza również, że będzie ona akceptowana przez KOP w każdym projekcie. Przy ocenie budżetu danego projektu będą brane pod uwagę m.in. takie czynniki, jak stopień złożoności projektu czy wielkość grupy docelowej oraz czy koszty poniesiono w wysokości racjonalnej odpowiadającej wartościom rynkowym towarów i usług.

Członkowie KOP zobowiązani są do dokonywania oceny wydatków ujętych w budżetach projektów z perspektywy ich efektywności i racjonalności kosztowej. Będą oni w szczególności:

- weryfikować zasadność poniesienia poszczególnych kosztów w projekcie;
- weryfikować proporcjonalność/stosunek wartości poszczególnych zadań przewidzianych w projekcie do wartości całego budżetu oraz w relacji do zakładanych rezultatów i efektów, np. przeliczać poszczególne pozycje budżetu na uczestnika;
- weryfikować, czy koszt jednostkowy usługi realizowanej w ramach danego projektu nie odbiega od cen towarów lub usług oferowanych w podobnych projektach lub oferowanych przez wnioskodawcę poza projektem, np. poprzez sprawdzenie na stronach internetowych oferty komercyjnej wnioskodawcy;
- zwracać uwagę na to, aby wydatki ujmowane w budżecie projektu spełniały relację nakład-rezultat, tym samym, aby były ponoszone w wysokości odpowiedniej do specyfiki i złożoności zadań przewidzianych w projekcie, porównywać rezultaty projektów z nakładami finansowymi przewidzianymi w budżetach projektów;

- wykazywać w formularzu *Karty oceny formalno-merytorycznej wniosku o dofinansowanie projektu konkursowego* wydatki, których racjonalność i efektywność kosztowa budzi zastrzeżenia.

IOK informuje, że w przypadku zidentyfikowania przez oceniającego wydatków niekwalifikowalnych lub wydatków w wysokości zawyżonej w stosunku do stawek rynkowych, dane kryterium może zostać uznane za niespełnione lub spełnione warunkowo (ocena warunkowa).

Warunkowa ocena spełnienia kryteriów finansowania projektu ma miejsce w przypadku zidentyfikowania wydatków niezasadnych, zawyżonych i niekwalifikowalnych, w odniesieniu do realizacji zaplanowanych działań, których łączna wartość nie przekracza 25% wartości projektu oraz w przypadku nieprawidłowości w sporządzaniu budżetu.

W przypadku zidentyfikowania wydatków niezasadnych, zawyżonych lub niekwalifikowalnych z punktu widzenia realizacji projektu, których łączna wartość przekracza 25% wartości projektu, projekt zostaje odrzucony w wyniku negatywnej oceny budżetu projektu.

Mając na uwadze powyższe, przy planowaniu wydatków wnioskodawca powinien kierować się zasadą, aby ujęty w budżecie koszt był niezbędny do realizacji celów projektów i został dokonany w sposób przejrzysty, racjonalny i efektywny, z zachowaniem zasad uzyskiwania najlepszych efektów z danych nakładów.

Nazwa kosztu	Jednostka miary	Maksymalny dopuszczalny koszt (w złotych brutto)	Uwagi/Podstawa kosztu
Wynagrodzenie opiekuna stażysty	150 godzin stażu	a) 5000	<p>Poniższe warunki określone dla kosztów wynagrodzenia opiekuna stażysty u pracodawcy ustalono na podstawie <i>Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020</i>.</p> <p>Na jednego opiekuna stażu nie może przypadać jednocześnie więcej niż 6 stażystów.</p> <p>a) Refundacja pracodawcy wynagrodzenia opiekuna stażysty w zakresie odpowiadającym częściowemu lub całkowitemu zwolnieniu go od świadczenia pracy na rzecz realizacji zadań związanych z opieką nad grupą stażystów przez okres 150 godzin stażu zawodowego, w wysokości obliczonej jak za urlop wypoczynkowy, ale nie więcej niż 5000 zł brutto. Wysokość wynagrodzenia nalicza się proporcjonalnie do liczby godzin stażu zawodowego zrealizowanych przez uczniów.</p>

		b) 500	b) Refundację pracodawcy dodatku do wynagrodzenia opiekuna stażysty, w sytuacji, gdy nie został zwolniony od świadczenia pracy, w wysokości nieprzekraczającej 10% jego zasadniczego wynagrodzenia wraz ze wszystkimi składnikami wynagrodzenia wynikającego ze zwiększonego zakresu zadań (opieka nad grupą stażystów, ale nie więcej niż 500 zł brutto, za realizację 150 godzin stażu zawodowego. Wysokość wynagrodzenia nalicza się proporcjonalnie do liczby godzin stażu zawodowego zrealizowanych przez uczniów).
		c) 1802	c) Refundację pracodawcy wynagrodzenia opiekuna stażysty, który będzie pełnił funkcję instruktora praktycznej nauki zawodu i dla którego praca z uczniami będzie stanowić podstawowe zajęcie – do wysokości wynagrodzenia określonego w § 9 ust. 2 pkt. 1 rozporządzenia Ministra Edukacji Narodowej z dnia 15 grudnia 2010 r. w sprawie praktycznej nauki zawodu” (Dz.U. Nr 244 poz. 1626, z późn. zm.), czyli do wysokości minimalnej stawki wynagrodzenia zasadniczego nauczyciela kontraktowego posiadającego dyplom ukończenia kolegium nauczycielskiego, określonej w przepisach w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy ¹
Stypendium stażowe	150 godzin stażu		Okres realizacji stażu zawodowego wynosi minimum 150 godzin i nie więcej niż 970 godzin w odniesieniu do udziału jednego ucznia lub słuchacza w ww. formach wsparcia. Za udział w stażu zawodowym uczniowie otrzymują stypendium. Stypendium jest wypłacane za każde kolejne przepracowane 150 godzin. W przypadku realizacji stażu

¹ Rozporządzenie Ministra Edukacji Narodowej z dnia 18 czerwca 2014 r. zmieniające rozporządzenie w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dofinansowania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy (Dz. U. poz. 922)

		1500	<p>zawodowego w wymiarze 970 godzin wysokość stypendium wyliczana jest proporcjonalnie.</p> <p>Wysokość stypendium określa IZ RPO, niemniej nie może ono przekroczyć połowy średniego wynagrodzenia (brutto) za pracę w danym województwie, wyliczanego na podstawie aktualnych danych GUS.</p> <p>Dodatkowo w przypadku staży zawodowych realizowanych w ramach kształcenia zawodowego praktycznego (dotyczą uczniów techników, w których kształcenie zawodowe praktyczne nie jest realizowane u pracodawców lub przedsiębiorców ze względu na brak możliwości sfinansowania kosztów takiego kształcenia) wysokość stypendium nie może być niższa niż to wynika z przepisów w sprawie przygotowania zawodowego młodocianych i ich wynagradzania, regulujących zasady wynagradzania młodocianych w kolejnych latach nauki. Zgodnie z <i>Rozporządzeniem Rady Ministrów z 28 maja 1996 r. w sprawie przygotowania zawodowego młodocianych i ich wynagradzania</i> (Dz. U. z 2014 r. poz. 232): „Młodocianemu w okresie nauki zawodu przysługuje wynagrodzenie obliczane w stosunku procentowym do przeciętnego miesięcznego wynagrodzenia w gospodarce narodowej w poprzednim kwartale, obowiązującego od pierwszego dnia następnego miesiąca po ogłoszeniu przez Prezesa Głównego Urzędu Statystycznego w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”.</p> <p>Zgodnie z Komunikatem Prezesa GUS z 9 lutego 2016 r. (M. P.2016.148), przeciętne wynagrodzenie w IV kwartale 2015 roku wyniosło 4 066,95 zł. Stosunek procentowy wynagrodzenia, wynosi:</p> <ol style="list-style-type: none"> 1) w pierwszym roku nauki – nie mniej niż 4%, tj. 162,68 zł; 2) w drugim roku nauki – nie mniej niż 5%, tj. 203,35 zł;
--	--	------	--

			3) w trzecim roku nauki – nie mniej niż 6%, tj. 244,02 zł.
Koszty związane z odbywaniem stażu zawodowego	osoba	5 000	Zgodnie z <i>Wytycznymi w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020</i> są to koszty dojazdu, koszty zakupu odzieży roboczej, wyposażenia stanowiska pracy, koszty eksploatacji materiałów i narzędzi, szkolenia BHP stażysty oraz inne koszty niezbędne do odbywania stażu zawodowego.
Wyżywienie (przerwa kawowa)	zestaw	15	Wydatek może być kwalifikowany jeżeli zajęcia trwają nie krócej niż 4 godziny lekcyjne. Zakres: standardowa przerwa kawowa (kawa, herbata, woda, soki, ciastka, kanapki). Cena rynkowa powinna być uzależniona od rodzaju oferowanej usługi i jest niższa, jeżeli finansowany jest mniejszy zakres usługi (np. kawa, herbata, woda, mleko, cukier, cytryna bez drobnych lub słodkich przekąsek)
Wyżywienie (obiad)	zestaw	35	Wyżywienie (obiad) – możliwość kwalifikowania wydatku powinna zostać ograniczona do projektów, w których wsparcie dla tej samej grupy osób w danym dniu trwa nie krócej niż 6 godzin lekcyjnych. Zakres: obejmuje dwa dania (zupa i drugie danie), przy czym istnieje możliwość szerszego zakresu usługi, o ile mieści się w określonej cenie rynkowej. Cena rynkowa powinna być uzależniona od rodzaju oferowanej usługi i jest niższa, jeżeli finansowany jest mniejszy zakres usługi (np. obiad składający się tylko z drugiego dania)

Pojęcie „godzina” w odniesieniu do czasu trwania usługi w projekcie oznacza godzinę zegarową, tj. 60 minut.