

UCHWAŁA NR. CDLVI/170/14.....
ZARZĄDU POWIATU W OTWOCKU
z dnia ...8 stycznia 2014.....

w sprawie przystąpienia Powiatu Otwockiego do Partnerstwa w Projekcie „Wystartuj w zawodzie!”, realizowanego w ramach Programu Operacyjnego Kapitał Ludzki 2007 - 2013, Priorytet IX, Rozwój wykształcenia i kompetencji w regionach, Działanie 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa zawodowego” oraz udzielenia pełnomocnictwa dla Lidera Projektu do reprezentowania Partnerstwa wobec osób trzecich w działaniach związanych ze złożeniem wniosku i realizacją Projektu

Na podstawie art. 4 ust. 1 pkt 1, art. 32 ust. 1 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (tekst jednolity Dz. U. z 2013 r., poz 595 z późn. zm.) oraz art. 98 i 99 ust. 2 ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. Nr 16, poz.93 z późn. zm.) uchwała się, co następuje:

§ 1. Wyraża się zgodę na przystąpienie Powiatu Otwockiego do Partnerstwa w projekcie „Wystartuj w zawodzie!”, realizowanego w ramach Programu Operacyjnego Kapitał Ludzki 2007 - 2013, Priorytet IX, Rozwój wykształcenia i kompetencji w regionach, Działanie 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa zawodowego”, współfinansowanego ze środków Europejskiego Funduszu Społecznego.

§ 2. Udziela się pełnomocnictwa Stowarzyszeniu na Rzecz Rozwoju i Pomocy Q Zmianom z siedzibą w Warszawie, ul. Zorzy 26a lok. 5, 04-639 Warszawa, Liderowi projektu „Wystartuj w zawodzie!” do reprezentowania Partnerstwa wobec osób trzecich w działaniach związanych ze złożeniem wniosku i realizacją Projektu, w tym do zawarcia w ich imieniu i na ich rzecz umowy o dofinansowanie Projektu z Instytucją Pośredniczącą / Instytucją Pośredniczącą II stopnia.

§ 3. Wniosek o dofinansowanie projektu stanowi załącznik nr 1 do niniejszej uchwały.

§ 4. Wykonanie uchwały powierza się Przewodniczącemu Zarządu Powiatu.

§ 5. Uchwała wchodzi w życie z dniem podjęcia.

Piotr Solakowski
uplikat radcowski

Podpisy członków Zarządu Powiatu:

- PRZEWODNICZĄCA ZARZĄDU
1.*Bogumiła Witekowska*.....
- WICESTAROSTA
2.*mgr Mirosław Pszonka*.....
- CZŁONEK ZARZĄDU
3.*Janusz Bucny*.....

- CZŁONEK ZARZĄDU
4.*Grzegorz Michalczyk*.....
- CZŁONEK ZARZĄDU
5.*Krzysztof Szczegielniak*.....

Uzasadnienie

Złożenie wniosku i przystąpienie do projektu „Wystartuj w zawodzie!” jest szansą dla uczniów Specjalnego Ośrodka Szkolno – Wychowawczego Nr 1 im. Marii Konopnickiej w Otwocku przy ul. Majowej 17/19 oraz Specjalnego Ośrodka Szkolno – Wychowawczego Nr 2 Dla Dzieci Niesłyszących i Słabosłyszących w Otwocku przy ul. Literackiej 8 na odbycie dodatkowych zajęć praktycznej nauki zawodu rozszerzających kompetencję i wiedzę, jak również staży i doradztwa edukacyjno-zawodowego, które ułatwią im odnalezienie się w przyszłości na rynku pracy.

Korzyścią projektu jest także wyposażenie pracowni kształcenia zawodowego w/w placówkach.

opracowała
Dyrektor Oświaty Powiatowej
mgr Hanna Majewska - Smółka

PRZEWODNICZĄCA ZARZĄDU

Bogumita Więckowska

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Wniosek o dofinansowanie projektu PROGRAM OPERACYJNY KAPITAŁ LUDZKI

Informacje wypełniane przez instytucję przyjmującą wniosek
Data przyjęcia wniosku:
Numer kancelaryjny wniosku:
Numer wniosku w Krajowym Systemie Informatycznym:
Imię i nazwisko osoby przyjmującej wniosek:

I. INFORMACJE O PROJEKCIE	
1.1 Numer i nazwa Priorytetu:	IX. Rozwój wykształcenia i kompetencji w regionach
1.2 Numer i nazwa Działania:	9.2. Podniesienie atrakcyjności i jakości szkolnictwa zawodowego
1.3 Numer i nazwa Poddziałania:	
1.4 Województwo:	mazowieckie
1.5 Instytucja, w której wniosek zostanie złożony:	Mazowiecka Jednostka Wdrażania Programów Unijnych
1.6 Numer konkursu:	2/POKL/9.2/2013
1.7 Tytuł projektu:	Wystartuj w zawodzie!
1.8 Okres realizacji projektu:	Od 01.07.2014 Do 31.08.2015
1.9 Obszar realizacji projektu: (cała Polska, województwo, powiat, gmina)	Województwo: Mazowieckie Powiat: Powiat otwocki Gmina:
1.10 Wyodrębniony projekt współpracy ponadnarodowej:	NIE
1.11 Projekt innowacyjny:	NIE
1.12 Projekt z komponentem ponadnarodowym:	NIE

II. BENEFICJENT (PROJEKTODAWCA)	
2.1 Nazwa projektodawcy:	Stowarzyszenie na Rzecz Rozwoju i Pomocy Q Zmianom
2.2 Status prawny:	stowarzyszenie
2.3 NIP: (PL)	5272454338
2.4 REGON:	015791731

2.5 Adres siedziby:	Ulica: Zorzy Nr domu: 26a Nr lokalu: 5 Miejscowość: Warszawa Kod pocztowy: 04-639 Telefon: 663968535 Fax: nie dotyczy
2.6 Osoba/y uprawniona/e do podejmowania decyzji wiążących w imieniu projektodawcy:	Olga Wieczorek-Trzeciak - Prezes, Emilia Grabowska - Skarbnik
2.7 Osoba do kontaktów roboczych:	Barbara Pietrzak
2.7.1 Numer telefonu:	881677915
2.7.2 Adres poczty elektronicznej:	b.pietrzak@qzmianom.org
2.7.3 Numer faksu:	nie dotyczy
2.7.4 Adres:	03-717 Warszawa, ul. Kłopotowskiego 6/61
2.8 Partnerzy:	TAK
2.8.1.1 Nazwa organizacji/institucji:	Starostwo Powiatowe w Otwocku
2.8.1.2 Status prawny:	wspólnota samorządowa - powiat
2.8.1.3 Adres siedziby:	05-400 Otwock, ul. Górna 13

III. CHARAKTERYSTYKA PROJEKTU

(maksymalnie 25 000 znaków)

3.1 Uzasadnienie potrzeby realizacji i cele projektu

1. Uzasadnij potrzebę realizacji projektu
2. Wskaż cel główny oraz cele szczegółowe projektu
3. Określ, w jaki sposób mierzona będzie realizacja celów (ustal wskaźniki pomiaru celów)
4. Określ wartość obecną wskaźnika (stan wyjściowy projektu) i wartość docelową wskaźnika (której osiągnięcie będzie uznane za zrealizowanie danego celu)
5. Określ, w jaki sposób i na jakiej podstawie mierzone będą wskaźniki realizacji poszczególnych celów (ustal źródło weryfikacji/pozyskania danych do pomiaru wskaźnika oraz częstotliwość pomiaru)

3.1.1 Uzasadnienie potrzeby realizacji projektu

1. Wskaż problem, na który odpowiedź stanowi cel główny projektu
2. Przedstaw opis sytuacji problemowej, do której odnosi się projekt (z uwzględnieniem sytuacji kobiet i mężczyzn), uwzględniając dane statystyczne odnoszące się do obszaru realizacji projektu
3. Przedstaw dostępne dane statystyczne uzasadniające cel główny projektu
4. Opisz wpływ, jaki realizacja projektu może mieć na podmioty inne niż grupa docelowa

Słownik:

SOSW1–Szkoły Zawodowe w Specjalnym Ośrodku Szkolno-Wychowawczym Nr1im. M.Konopnickiej w Otwocku

SOSW2-Szkoły Zawodowe w Specjalnym Ośrodku Szkolno-Wychowawczym Nr2dla Dzieci niesłyszących i słabosłyszących w Otwocku

L–lider Stowarzyszenie na Rzecz Rozwoju i Pomocy Q Zmianom

PO–powiat otwocki

P-projekt

S-staż

ON-osoby niepełnosprawne

PEZ-poradnictwo-edukacyjno zawodowe

PZ-przygotowanie zawodowe

W-warsztaty

KI-konsultacje indywidualne

Problemy, na kt. odp. P zdiagnozowano na podst:bad. potrzeb wSOSW–wyw.z dyrekcją,analizy losów absolwentów SOSW 2013,danych PUPwOtwocku2011-13,GUS, Strategii Rozwoju Woj.Maz.do r.2020, Analizy FOR nr9/2013,raportu KOWEZiU W-wa2013,raportu PFRON2010.

P będzie realizowany w 2SOSW w Otwocku. Młodzież ze szkół zawodowych w SOSW to uczniowie z dysfunkcjami:SOSWnr1-ON intelektualnie, SOSWnr2-os.niedosłyszące/głuc he.Młodzież kształci się w zawodach:pracownik pomocniczy obsługi hotelowej,kucharz, piekarz, cukiernik, zw. z obsługą klienta.

PROBLEMY:

TRUDNA SYTUACJA ON NA RYNKU PRACY

StrategiaWoj.Maz.określa niski stopień zatrudnienia ON jako słabą stronę woj. maz. Na 31.12.2012r. wPUP PO figurowało 146 bezrobotnych ON (54K,92M)(38%,62%), pracę w 2012r.podjęło 57os.(21K,36M). Wynika z tego, iż uczniom SOSW po zakończeniu edukacji prawdopodobnie trudno będzie znaleźć pracę w ich środowisku.

Potwierdza to analiza losów absolwent.(48%K,52%M): w l2010-13 z SOSWnr1 50% znalazło zatrudnienie, lecz na um.zlecenie, nie w wyuczonym zawodzie, ok80%

absolwentów SOSW pochodzi z rodzin o niskim statusie ekonomicznym i gł. źródło utrzymania to zasiłki, renty rodzinne. Brak zainteresowania zatrudnianiem ON częściowo wynika z braku wiedzy pracodawców w tym zakr.(raport PFRON). Jest potrzeba udziału ON w S u pracodawców, na co odp. P przez organizację S zwiększających zdolność ON do zatrudnienia i wiedzę pracodawców na ten temat.

NISKA ORIENTACJA UCZNIÓW W MOŻLIWYCH ŚCIEŻKACH ZAWODOWYCH

W r.szk.2010/2011 w Polsce funkcjonowało ok.14 tys. szkół gimnazj.i ponadgimnazj. i tylko 1,1 tys.szkół zatrudniało doradcę zawodowego, zdiagnozowano też słabość syst.aktywizacji zawodowej(AnalizaFOR).

Uczniowie SOSW zagadnienia preorientacji zawodowej poznają tylko na zaj. z podst.przedsiębiorczości, brak doradcy zawodowego i zaj. z doradztwa zawod. (wywiady z dyr.), przez co ich możliwości doskonalenia zaw. są niewystarczające.

Analiza losów absolwent. SOSWnr1 z l2010-11 wykazała, że tylko 35% pracuje w wyuczonym zawodzie,a z SOSWnr2 nikt. Może to wynikać z niskiej orientacji uczniów w możliwych ścieżkach zawodowych. Odp. na ten problem są W planowania kariery i PEZ na terenie SOSW w ramach P.

BRAK NOWOCZEŚNIE WYPOSAŻONYCH PRACOWNI

Wg Raportu KOWEziU problemem w szkołach są pracownie, kt. nie są w pełni przygotowane do zajęć praktycznej nauki zawodu w stos. do nowych wymagań egzam., w szczególności: brak nowoczesnych urządzeń elektrycznych, mała ilość sprzętu.

SOSW nie posiadają sprzętu do realizacji działań zw. z PZ w ramach P. Sytuacja materialna SOSW nie pozwala na nowoczesne wyposażenie pracowni (np.SOSWnr2 posiada tylko 1 robot kuchenny; wywiady z dyr.), co nie daje ON szansy nauki zasad działania sprzętu i właściwej eksploatacji.

Doposażenie sali praktycznej nauki zawodu w ramach P pozwoli uatrakcyjnić ofertę edukacyjną SOSW i dostosować kwalifikacje ON do wymagań rynku pracy.

NISKI POZIOM KOMPETENCJI ZAWODOWYCH UCZNIÓW

Uczniowie z dysfunkcjami nie mają możliwości nabycia umiejętności praktycznych w realnych warunkach pracy, w szkołach specjalnych nie uczą się zawodów ani umiejętności potrzebnych na rynku pracy. Z kolei po stronie pracodawców brakuje os.,kt. mogłyby wprowadzić ON w zawód.

Problem niskich kompetencji zaw. uczniów wynikający z m.in. zbyt małej ilości zajęć praktycznej nauki zawodu dot. też SOSW (dane z wywiadów z dyr.) Dyr.SOSW wyrażają potrzebę przeprowadzenia zajęć wyrównujących braki w kompetencjach zawodowych. Potrzebę podnoszenia kwalifikacji zaw. i szans znalezienia pracy w zaw. potwierdza analiza losów absolwentów SOSWnr2, kt. wykazała, iż w l2010-13 75% kontynuowało naukę w technikum.

Organizacja S i poznanie potrzeb ON w tym zakresie w P pozwoli na podniesienie kompetencji zaw. uczniów SOSW i przyczyni się do przełamania barier pracodawców w stosunku do ON.

P jest zgodny z politykami i zas.wspólnotowymi,Systemem Realizacji POKL,SzOP, prawodawstwem krajowym: wzmacnia atrakcyjność i podnosi jakość oferty kształcenia zaw. wśród uczniów SOSW w Otwocku, dzięki czemu wzmacnia szanse przyszłego zatrudnienia ON z SOSW przez PZ, PEZ i S. P obejmuje PEZ i S 75% uczniów klas zawodowych w SOSW.

P skierowany do SOSW nierealizujących wcześniej P konkursowych i systemowych 9.2 POKL z woj. maz., realizowany w partnerstwie z organem prowadzącym SOSW, wykorzystuje ICT, komplement. z inwestycjami ze źródeł wspólnotowych, zgodny z politykami horyzontalnymi:

1.równość K i M – uczeń. uczniów w zad. 1. opierać się będzie na odwzorowaniu proporcji K i M w I-III kl. zawodowych(38%K,62%M).Podczas rekrutacji do zad. 2 i 3. zostanie zapewniona równość płci na podst. proporcji zgodnych z liczbą K i M w SOSW

Materiały eduk. nie zawierają treści dyskryminujących. Specjaliści są zatrudnieni z zachowaniem równości płac i inf. o zas. dot. równości płci.Kadra zarządzająca jest przeszkolona z tego zakr.

2.zrównoważony rozwój–wiedza, umiejętności uczniów i kadry przyczynią się do polepszenia jakości kształcenia uczniów SOSW, co zapewni kolejnym pokoleniom wyższy poziom i jakość życia. Nacisk na oszczędność zasobów-zostaną zakupione ekologiczne mat.

3.rozwoj lokalny–udział przedstawicieli sektora I i III umożliwi rozwój wspólnych działań prospoł.

4.równość szans–zad.w P wyrównują dysproporcje przez m.in. wsparcie PZ, PEZ i S dla uczniów i uczennic SOSW w Otwocku.

P wpłynie na wszystkich uczniów SOSW w trakcie i po jego skończeniu, gdyż przyczyni się do zwiększenia atrakcyjności i jakości oferty kształcenia w SOSW (doposażenie pracowni praktycznej nauki zawodu). P był konsultowany z przedstawicielami oświaty w Otwocku i reprezentantami odbiorców, jest przez nich oczekiwany.

3.1.2 Cel główny projektu	Wskaźnik pomiaru celu	Wartość obecna wskaźnika			Wartość docelowa wskaźnika			Źródło weryfikacji/pozyskania danych do pomiaru wskaźnika oraz częstotliwość pomiaru
		K	M	O	K	M	O	
Podniesienie jakości i atrakcyjności oferty kształcenia dla uczniów SOSWnr1 i 2 w Otwocku, służące podniesieniu zdolności uczniów do przyszłego zatrudnienia w 01.07.14-31.08.15.	Liczba uczniów i uczennic uczestniczących w projekcie	0	0	0	18	30	48	Dzienniki zajęć spr.1xna sem.,ankiety ewal,listy obecn,dzienniki stażu, form.PEFS

3.1.3 Cele szczegółowe projektu	Wskaźnik pomiaru celu	Wartość obecna wskaźnika			Wartość docelowa wskaźnika			Źródło weryfikacji/pozyskania danych do pomiaru wskaźnika oraz częstotliwość pomiaru
		K	M	O	K	M	O	
Podniesienie jakości i atrakcyjności przygotowania zawodowego wśród 48 (18K i 30M) uczniów i uczennic SOSW w Otwocku 1.07.14-31.08.15	Liczba uczniów i uczennic uczestniczących w zajęciach z przygotowania zawodowego	0	0	0	18	30	48	Dzienniki spr.1x na sem, ankiety ewaluac
	Liczba godzin zajęć z przygotowania zawodowego	0	0	0	0	600	0	Dzienniki spr.1x na sem
Wzmocnienie zdolności programowania i realizacji własnej ścieżki edukacyjnej i zawodowej u 36 (14K i 22M) uczniów i uczennic w terminie 1.07.14-31.08.15	Liczba godzin warsztatów doradczych dotyczących kompetencji zawodowych	0	0	0	0	0	20	Lista obecna spr.1x na sem
	Liczba uczniów i uczennic uczestniczących w warsztatach dotyczących kompetencji zawodowych oraz w spotkaniach indywidualnych z poradnictwa edu.-zawodo	0	0	0	14	22	36	Dziennik spr.1x na sem, rekomend dla uczestn
	Liczba godzin spotkań indywidualnych z poradnictwa edukacyjno-zawodowego	0	0	0	0	0	72	Dziennik spr.1xna sem
Wzmocnienie zdolności 36 (14K i 22M) uczniów i uczennic do przyszłego zatrudnienia poprzez staże zawodowe w terminie 1.07.14-31.08.15	Liczba uczniów i uczennic uczestniczących w stażach zawodowych	0	0	0	14	22	36	Dzienniki spr.na kon.staży
	Liczba godzin stażowych przeprowadzonych u pracodawcy	0	0	0	0	0	5400	Dzienniki spr.na kon.staży

3.2 Grupy docelowe (nie dotyczy projektów informacyjnych i badawczych, w których nie jest udzielane bezpośrednie wsparcie dla osób)

1. Scharakteryzuj osoby i/lub instytucje, które zostaną objęte wsparciem z punktu widzenia istotnych dla projektu cech (np. wiek, status zawodowy, wykształcenie, płeć)
2. Uzasadnij wybór grupy docelowej, która objęta zostanie wsparciem
3. Opisz sposób rekrutacji uczestników/uczestniczek odnosząc się do planu rekrutacji, procedury rekrutacyjnej, dodatkowego naboru oraz katalogu przejrzystych kryteriów rekrutacji (z uwzględnieniem podziału K/M)
4. Opisz potrzeby, bariery i oczekiwania uczestników/uczestniczek projektu oraz podaj wiarygodne źródła pozyskania danych o skali zainteresowania potencjalnych uczestników/uczestniczek planowanym wsparciem projektowym

ODBIORCAMI P są SOSW1i2 (speł. kryterium dostępu nr2), kt. nie uczest. w P 9.2POKL, mają ograniczony dostęp do wys. jakości usług eduk. W r. szk. 14/15 do SOSW będzie uczęszczać 75 uczn. (38% K i 62% M). Stwierdzono tam: niskie kompetencje zawodowe, brak nowoczesnie wyposażonych pracowni prakt. nauki zawodu, doradcy zawodowego, zajęć z doradztwa, zainteresowania pracodawców zatrudnianiem absolwentów i ich bezrobocie. Kadra obu SOSW widzi potrzebę realizacji P wśród 65% uczniów oraz konieczność praktycznej nauki zawodu w szkole i u pracodawców. Uczniowie SOSW oczekują przygotowania do ścieżki zawodowej i S.P konsultowano z radami rodziców oraz nauczycielami.

P zostanie wdrożony poprzez uczestnictwo:

W ZAD.1:

min. 48 uczn. (38% K i 62% M) z kl. zawodowych SOSW w r. szk. 14/15, kt. uczest. w zajęciach z PZ. Aby wszyscy uczniowie mieli dostęp do inf. zostaną zorganizowane spot. inf. – prom. dla uczniów na godz. wych., dla rodziców podczas zebrań.

Uczestnicy otrzymają ulotki o P i pomoc przy wypełnianiu formularzy. Kryt. rekrutacji: uczęszczanie do SOSW1i2, brak przeciwwskazań zw. z niepełnosprawnością, zgody uczestnika i rodzica na uczestnictwo. Rekrutacji dokona opiekun warsztatów w SOSW.

W ZAD.2:

min. 36 osób tj. 75% uczestników P (38% K i 62% M jeśli nie uda się zrekrutować gr, możliwe przesunięcia) z kl. zaw. SOSW, w r. szk. 2014/15, kt. uczest. będą w PEZ, prowadzone m.in. z wykorzystaniem ICT. Kryt. rekrutacji: chodzenie do szkoły zaw. w SOSW, motywacja do uczest. w PEZ i S, dojrzałość osobista, rekomendacje nauczycieli, które dostarczone do spec. ds. doradztwa edukac-zawodowego. Wszyscy uczestnicy PEZ to uczniowie z deficytami: niepełnosprawność intelekt. w stopniu lekkim/umiarkowanym (spełnione kryt. strat.).

W ZAD.3:

36 tj. 75% uczestników (speł. kryterium dostępu nr5) (38% K i 62% M – jeśli nie uda się zrekrutować gr, możliwe przesunięcia) z kl. zaw. SOSW, w r. szk. 2014/15, kt. będą uczestniczyć w S u przedsiębiorców. Kryt. rekrutacji: pozyt. ocena udziału w PEZ, motywacja do uczestniczenia w S, brak przeciwwskazań zw. z niepełnosprawnością uczestnika, podpisanie umowy S. Dostęp do ZAD.3 będzie w proporcjach zgodnych z liczbą KiM, kt. zostali zrekrutowani w ZAD.2 Os. otrzymają stypendium stażowe i zwrot kosztów zw. z odbywaniem S (np. koszty NNW, koszt zakupu odzieży itp.) co zniweluje barierę ekonomiczną jaką jest trudna sytuacja materialna uczestników S.

Stażyci zostaną zakwaterowani w internacie przy SOSW, ponieważ ich miejsca zamieszkania są odległe od SOSW – mają utrudniony dojazd, brak jest połączeń komunik. Często czynnikiem ekonomicznym i skomplikowana sytuacja życiowa powoduje, że na stałe nie mieszkają z rodzicami.

Zachowanie proporcji 38% K i 62% M wynika z sytuacji osób niepełnosprawnych na terenie PO oraz proporcji uczniów i uczennic z SOSW.

Do P wybrano uczniów 1, 2, i 3 kl. zawodowych SOSW, w wieku 16-18 lat bo w tym okresie przed młodością stoją następujące zad. rozwojowe (R.J. Havighurst):

Osiąganie dojrzałych więzi z rówieśnikami

Przygotowanie do kar. zawodowej/niezależności ekonomicznej

Rozwijanie wartości i systemu etycznego kierującego zachowaniem

Osiągnięcie postępowania odpowiedzialnego społecznego

Realizacja tych zad. jest niezbędna do rozpoczęcia m.in. kariery zawod. S. Super uważa, że młodzież 17-18l. w wyborze zawodu jest na etapie POSZUKIWANIA, tzn. młodzież poznaje świat pracy i ustala własne preferencje.

Możliwe problemy zawodowe młodzieży zw. są z (Wojtasik):

- poznawaniem siebie (nieznajomość predyspozycji zawod. mocnych stron)

- wyborem dróg kształcenia (wielkość zawodów)

- zmiennością rynku pracy

-odmienności osób z dysfunkcjami
 -potrzeby akceptacji w społeczn.
 -potrzeby motywacji- częstych pochwał

3.2.1 Przewidywana liczba osób/instytucji objętych wsparciem EFS w ramach projektu i ich status (ilościowe)

Status uczestnika	Liczba osób		
	K	M	O
Bezrobotni	0	0	0
w tym osoby długotrwale bezrobotne	0	0	0
Osoby nieaktywne zawodowo	18	30	48
w tym osoby uczące lub kształcące się	18	30	48
Zatrudnieni	0	0	0
w tym rolnicy	0	0	0
w tym samozatrudnieni	0	0	0
w tym zatrudnieni w mikroprzedsiębiorstwach	0	0	0
w tym zatrudnieni w małych przedsiębiorstwach	0	0	0
w tym zatrudnieni w średnich przedsiębiorstwach	0	0	0
w tym zatrudnieni w dużych przedsiębiorstwach	0	0	0
w tym zatrudnieni w administracji publicznej	0	0	0
w tym zatrudnieni w organizacjach pozarządowych	0	0	0
Ogółem	18	30	48
w tym osoby należące do mniejszości narodowych i etnicznych	0	0	0
w tym migranci	0	0	0
w tym osoby niepełnosprawne	18	30	48
w tym osoby z terenów wiejskich	0	0	0

Przedsiębiorstwa objęte wsparciem	Liczba
Mikroprzedsiębiorstwa	0
Małe przedsiębiorstwa	0
Średnie przedsiębiorstwa	0
Duże przedsiębiorstwa	0

3.3 Zadania			
1. Przyporządkuj poszczególne zadania do danego celu szczegółowego, do którego osiągnięcia przyczyni się realizacja danego zadania 2. Opisz zadania podejmowane w projekcie, zgodnie z chronologią zadań wskazaną w budżecie i harmonogramie wraz z uzasadnieniem 3. Opisz produkty, które będą wytworzone w ramach realizacji zadań			
Nr	Nazwa zadania	Szczegółowy opis zadania i produktów, które będą wytworzone w ramach jego realizacji	Cel szczegółowy projektu
1	Przygotowanie zawodowe uczniów	<p>Realizatorzy: organizator zajęć, opiekunowie zajęć, trenerzy Dla 48os(38%K,62%M) odbędą się zajęcia z PZ(6gr.x min.8os.x100h)od IX.14 do XII.14.Zajęcia dod.,wpisane w plan zajęć,skupione na praktycznej nauce zawodu. Opiekun zajęć z SOSW przekaze uczniom i rodzicom na spotk. inf.o P,równości płci w P i zbierze ich zgody na udział wP Organizator zajęć z koordynatorem admin. i spec.ds. zamów.publicz. zakupią doposażenie sal praktycznej nauki zawodu dlaSOSW, w kt.odbędzie się PZ(speł.kryterium dost.nr 6–wysokość c-f w ramach typu operacji nr 2 nie przekroczy 40%wartości P i jest niezbędne do prowadz.zajęć). Po ustaleniu szczeg.harmonogr.(zależy od planu szk. na I 14-15) rozpoczną się zajęcia, kt.poprowadzą os. zatrudnione przez L. PZ będzie realizowane w SOSWrównolegle w udostępnionych nieodpłatnie salach PROGRAM Sporządzanie: wyrobów z ciast, zup i dodatków do zup, potraw z mięs, drobiu i ryb, staropolskich i regionalnych, różnych narodów Carving, sporządzanie zakąsek Baristyka, sporządzanie napojów z kawy i deserów Wszystkie zajęcia będą zawierały elementy cateringu i obsługi konsumenta.Na zajęciach zostaną wykorzystane niezbędne surowce(spożywcze) i mat.(brystole, markery,itp.) PRODUKTY 6scenariuszy zajęć dla n-li(wydruk) 150szt ulotek inf.(ulotka) 6grup szkoleniowych(dzienniki) 600h zajęć z PZ(dzienniki) 48certyfikatów ukończenia PZ dla uczestn.(wydruk)</p>	<p>Podniesienie jakości i atrakcyjności przygotowania zawodowego wśród 48 (18K i 30M) uczniów i uczennic SOSW w Otwocku 1.07.14-31.08.15</p>
2	Poradnictwo edukacyjno-zawodowe	<p>Realizatorzy:specjaliści z zakr.PEZ, tłumacz migowy 36uczniów z deficytami-ON intelek. w stopniu lekkim/umiarkowanym (75%uczestn.P)weźmie udział w PEZ od I do VI.15 (1Wx 5h dla 36os. w podziale na 4gr i 2Kl x 1h) (kryt.strategicz)</p>	<p>Wzmocnienie zdolności programowania i realizacji własnej ścieżki edukacyjnej i zawodowej u 36 (14K i 22M) uczniów i uczennic w terminie 1.07.14-31.08.15</p>

		<p>Zostaną zakupione mat.,narzędzia badawcze i wspierające PEZ książki,badania, aptop z oprogr. do przygotowania profili uczniów i wykorzyst.po P.</p> <p>Zajęcia prowadzą specjaliści z zakr.PEZ, wykorzystując ICT. i tłumacz migowy(dla 1gr W i 6os. na KI-os. głuche), równolegle w SOSW w nieodpłatnie udostępnionych salach. Szczeg. harmonogr PEZ zależy od planu szk na r14/15.</p> <p>PROGRAM</p> <p>w dot.kariery zawodowej, rynku pracy, możliwości rozwoju ON, autoprezentacji,radzenia ze stresem</p> <p>diagnoza potrzeb-kompetencji</p> <p>określenie profili zaw</p> <p>PRODUKTY</p> <p>1scenariusz W(wydruk)</p> <p>1scenariusz KI(wydruk)</p> <p>20h W(lista obecności)</p> <p>72h KI(lista obecności)</p> <p>36rekomendacji po KI(wydruk)</p>	
3	Organizacja staży	<p>Za zad. częściowo odp. Partner–rola:umowy z opiekunami spec. i opiekunami w internacie. Realizatorzy:organizatorS, opiekunowie w internacie, opiekun spec. i opiekun po stronie pracodawcy. Organizator S zaprosi do współpracy i podpisze umowy z przedsiębiorstwami (z terenu woj.maz.ze szczeg.uwzg. PO,działalność firmy zgodna z profilami os. naS) 36 os tj.75% uczestn.P, kt.nie uczestniczyły w S w ramach 9.2POKL (speł. Kryt. dost.nr 5) odbędzie 150h S zawodowych(VII-VIII 2015)–różnych merytorycznie,zgodnych ze zdiagnozowanymi potrzebami, identycznych formalnie, równolegle prowadz. Rozpoczną się po zakończeniu PEZ, szczeg. Harmonog. S zależy od miejsc S.</p> <p>Każdy pracodawca oddeleguje pracownika-opiekuna S. Dodatkowo uczestn. S będą mieć opiekuna specjalistę, który pomoże rozpocząćS i lepiej poznać stażystów opiekunowi ze strony pracodawcy.</p> <p>Uczestnicy w trakcie S będą zakwaterowani w internacie przy SOSW, w którym opieka w trakcieS zostanie zapewniona przez opiekunów internatu(15h dziennie w wakacje, wolontariat po stroniePO). Otrzymają także styp.stażowe i zwrot kosztów S, co zniweluje barierę ekonomicz.</p> <p>PROGRAM</p> <p>diagnoza kompetencji</p> <p>zapoznanie z programem S</p> <p>szkolenie wstępne w firmie</p> <p>wyznaczenie i weryfikacja tygodniowych celów rozwój</p> <p>podsumowanie i sporządzenie dok potwierdzającegoS</p> <p>PRODUKTY</p> <p>5400h S(dzienniki S)</p> <p>36certyfikatów(wydruk)</p> <p>36umów z pracodawcami(wydruk)</p>	Wzmocnienie zdolności 36 (14K i 22M) uczniów i uczennic do przyszłego zatrudnienia poprzez staże zawodowe w terminie 1.07.14-31.08.15
4	WSPÓLPRACA PONADNARODOWA		
5	ZARZĄDZANIE PROJEKTEM	Opis w punkcie 3.7	

3.4 Ryzyko nieosiągnięcia założeń projektu (dotyczy projektów, których wnioskowana kwota dofinansowania jest równa albo przekracza 2 mln zł)

1. Zidentyfikuj sytuacje, których wystąpienie utrudni lub uniemożliwi osiągnięcie celów szczegółowych projektu lub wskaźników pomiaru celów
2. Wskaż sposób identyfikacji wystąpienia takiej sytuacji (zajścia ryzyka)
3. Opisz działania, które zostaną podjęte, aby zapobiec wystąpieniu ryzyka i jakie będą mogły zostać podjęte, aby zminimalizować skutki wystąpienia ryzyka

3.5 Oddziaływanie projektu

1. Opisz, w jaki sposób osiągnięcie celu głównego projektu przyczyni się do osiągnięcia oczekiwanych efektów realizacji Priorytetu PO KL
2. Opisz wartość dodaną projektu

Oczekiwany efekt realizacji PO KL	Opis wpływu realizacji celu głównego projektu i planowanych do osiągnięcia w jego ramach wskaźników na osiągnięcie oczekiwanego efektu realizacji Priorytetu PO KL
Poprawa dostępu do wysokiej jakości usług edukacyjnych osób zagrożonych marginalizacją społeczną (osób niepełnosprawnych)	<p>P wpisuje się w założenia i cele POKL9.2.poprzez realizację Celu i osiągnięcie wskaźników,działania P przyczynią się do realizacji POKL w skali kraju.Dzięki P uczniowie z SOSW, zagrożeni marginalizacją społ.zw. z utrudnionym dostępem do wysokiej jakości eduk., otrzymają wieloaspektowe wsparcie. Wyrównywanie szans uczniów będzie możliwe dzięki komplementarnym ZAD. zakładającym:</p> <ul style="list-style-type: none"> -zajęcia z PZ uczniów rozwijające praktyczną wiedzę i umiejętności dot. przyuczenia do wykonywania zawodu,umożliwiające przygotowanie na S u pracodawców dla48 os(zad.1) -PEZ prowadzone,przygotowujące na rynek pracy 36os(zad.2) -S u pracodawców(dające możliwość wykorzystania zdobytej wiedzy na zajęciach PZ w szkole oraz w trakcie PEZ) dla 36os(zad. 3) <p>Działania te zakładają wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej szkół zaw. wSOSW,z uwzględnieniem zasady równego dostępu KIM(przy rekrutacji zachowano proporcję płci). Osiągnięcie wskaźników realizacji tych zad.przyczynia się do osiągnięcia oczekiwanego efektu realizacji PO KL i celów szczeg.</p> <p>WARTOŚĆ DODANA</p> <p>doposażenie pracowni praktycznej nauki zawodu oraz nowe scenariusze zajęć praktycznych.-dzięki zad. 1.-przyczyni się do wzrostu dostosowania absolw.SOSW do rynku pracy i ich konkurencyjności na rynku prac.</p> <p>współpraca szkół z pracodawcami przy organizacji S dla ON</p> <p>rozwój PZ u kolejnych roczników-skorzystają na wdrożeniu innowacyjnych metod rozwoju edu-zawod. wSOSW dzięki zasobom zakupionym w P i tym samym n-lom</p> <p>wzrost świadomości równości płci u realizatorów i uczestnikówP</p> <p>wsparcie uczniów poprzez zwrot kosztów odbywania S, co bez Pz EFS nie byłoby możliwe ze wzg.na ograniczone środki</p> <p>kontynuacja partnerstwa I,II,III sektora-wymiana usług,wiedzy i doświadczenia</p>
Wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej szkół i placówek oświatowych prowadzących kształcenie zawodowe (z wyłączeniem kształcenia osób dorosłych) służące podniesieniu zdolności uczniów do przyszłego zatrudnienia.	<p>Dzięki realizacji P zwiększona zostanie atrakcyjność i jakość oferty edukacyjnej SOSW, w których zostaną wzmocnione zdolności uczniów do przyszłego zatrudnienia przez:</p> <ul style="list-style-type: none"> -PZ-praktyczna nauka zawodu zwiększająca możliwości rozwoju i znalezienia pracy w wyuczonym zawodzie dla 48os(zad1) -PEZ-prowadzone m. in. z wykorzystaniemICT, pośrednio wzmacniające kompetencje informatyczne oraz pomagające odnaleźć się na rynku pracy dla36osób(zad.2) -organizację S dla 36 osób(zad.3) <p>Osiągnięcie wskaźników realizacji tych zad.przyczynia się do osiągnięcia celów Priorytetu 9.2. i celów szczeg.projektu.</p> <p>WARTOŚĆ DODANA:</p>

- stworzenie scenariusza zajęć praktycznej nauki zawodów w 2 szkołach, uwzględniającego możliwości ON, scenariusz ułatwi prace nauczycielom praktycznej nauki zawodu przy realizacji P oraz będzie wykorzystywany w trakcie zajęć praktycznych kolejnych roczników
- scenariusze zajęć i spotkań z PEZ, które będą wykorzystane przy realizacji P, będą mogły posłużyć wychowawcom kolejnych roczników na godzinach wychowawczych do prowadzenia lekcji
- nawiązanie i podtrzymanie współpracy przedstawicieli SOSW, uczniów i ich potencjalnych pracodawców podczas realizacji S co ułatwi przyszłym absolwentom SOSW wejście na rynek pracy, a szkołom realizację podobnych projektów we współpracy z tymi instytucjami w przyszłości
- nabycie przez uczniów SOSW kompetencji społecznych i zawodowych, z których będą korzystać i które będą rozwijać w dalszym życiu
- wzbogacenie i uatrakcyjnienie oferty S i szkoleń organizowanych dla ON w powiecie otwockim, ściśle dopasowanej do ich potrzeb
- kompleksowa organizacja S o wysokiej jakości (tj. wg potrzeb, z zapewnieniem minimalnego stypendium, zwrotem odbywania staży), co nie byłoby możliwe bez wsparcia z EFS z wg na ograniczone środki

3.6 Potencjał i doświadczenie projektodawcy

1. Opisz doświadczenie projektodawcy/partnerów w realizacji podanych przedsięwzięć/projektów
2. Przedstaw informacje potwierdzające potencjał finansowy projektodawcy/partnerów do realizacji projektu

L od 9 lat prowadzi P w szkołach. Wzięło w nich udział ponad 10700 uczniów i 1200 dorosłych. L. prowadzi proj. tj.: Akademia Q Zmianom, Informacje-kto ma rację?, Innowacyjne Programy Wychowawcze, Ja-Młody Obywatel, Miękkie lądowanie w szkole, Uczyc się, ale jak?, Nauczyciel w Nowej Roli, BAZA, Tu Praga WAW PL.

W latach 2010-13 zrealizował:

- 2 proj. zmniejszające różnice eduk. i rozwój komp. kluczowych dofin. przez EFS w kwocie 882107zł
- 2 proj. obywatelskie dofin. przez FOP w kwocie 264tys.zł
- 19 proj. z zakresu edukacji, twórczości, problemów wych. dofin. przez m.st. W-wa w kwocie 315600zł
- 4 proj. edukacyjne dofin. przez MEN w kwocie 75400zł

Wszystkie zakładane cele i rezultaty ww. projektów zostały osiągnięte. W projektach tych wzięło udział: ponad 11470 uczestników

- 1 proj. podnoszący kompetencje nauczycieli dofin. przez EFS w kwocie 308656,23zł
- 2 proj. wieloletnie zmniejszające różnice eduk. i rozwój komp. kluczowych dofin. przez m.st. W-wa w kwocie 290370zł

Do tej pory zakładane cele i rezultaty ww. projektów zostały osiągnięte, udział w nich wzięło: ponad 600 uczestników

Partner: PO w latach 2008-11 otrzymał z EFS środki na realizację 12 proj. dot. edukacji, integracji o wart. 3,6 mln zł. Wszystkie zakładane rezultaty na dany czas realizacji zostały osiągnięte. Obecnie PO realizuje 1 projekt na kwotę 600tys.zł

Stow. ma 20 członków, psycholog, trenerów, terapeutów, ekspertów zewn. i 180 przeszkolonych wolontariuszy. Tworzy i realizuje programy edukac. oparte o wiedzę psych. i znajomość problemów dzieci. Realizuje swoje działania w partnerstwach, m.in. z UW, UKSW, KOPD, Gm. Nasielsk, M. ST W-wa, Gm. i Miastem Mińsk Maz. i in.

Posiada: siedzibę na terenie woj. maz.-w W-wie, bindownicę, tel. kom, 2 tablice flipchart, 5 laptopów, www, newsletter (7410 dbiorców), niszczarkę, aparat foto., 3 drukarki. Nie prowadzi działalności gospodarczej.

Partner: PO – organ prowadz. SOSW nr 1 i 2. Rola: upowszechnienie i promocja P, zaangażowanie kadry, udostępnienie sal, podpisanie umów z opiekunami stażu w internecie oraz u pracodawców.

P został przygotowany wspólnie z Partnerem, kt. był odpowiedzialny za analizę potrzeb szkół.

Przychody Benef. za poprzedni zamk. rok obrot.: 659176,38zł., wydatki Partnera za poprzedni zamk. rok obrot. (2012): 103146096,72zł

3.7 Opis sposobu zarządzania projektem

1. Opisz, w jaki sposób projekt będzie zarządzany (z uwzględnieniem zasady równości szans kobiet i mężczyzn)
2. Opisz, jakie zaplecze techniczne oraz jaka kadra zaangażowane będą w realizację projektu (wskaż osoby/stanowiska w projekcie i ich niezbędne kompetencje)
3. Uzasadnij wybór partnerów projektu (jeżeli dotyczy)
4. Opisz rolę partnerów (zadania, za które odpowiedzialny będzie każdy z partnerów) lub innych instytucji zaangażowanych w projekt (jeżeli dotyczy)
5. Opisz, wykonanie których zadań realizowanych w ramach projektu będzie zlecane innym podmiotom i uzasadnij zlecenie realizacji zadań (w przypadku, gdy wykonanie zadań realizowanych w ramach projektu będzie zlecane innym podmiotom)
6. Opisz działania, jakie będą prowadzone w celu monitoringu projektu i jego uczestników

P będzie realizowany w partnerstwie z PO, kt. nadzoruje SOSW, woj. maz. (speł. kryt. dostępu nr 1)

Koordinator merytoryczny i administracyjny uczestniczą we wszystkich zad. realizowanych w ramach P.

ZA ZARZĄDZANIE OPERACYJNE odpowiedzialny będzie koordinator meryt., kt. obowiązki: zarządzanie całością, ustalanie kryt. wykonania zad., zatrudnianie i opisywanie zakr. obowiązków, organizacja spotkań zespołu i Gr. Sterującej, wynajem biura, zas. konkurencyjności, op. racowanie procedury komunikacyjnej, weryfikacja pracy pracow..

ZA ZARZĄDZANIE STRATEGICZNE z uwzględn. zasad równości płci i zarządzanie zmianami w proj. będzie odpowiedzialna Gr. Sterująca złożona z 2 PO i 2L, spotykająca się śred. 1 na 6m. Będzie podejmow. decyz. jednogłośnie.

ZA ZARZĄDZANIE ADMINISTRACYJNE odpowiedzialny będzie koordinator administr., kt. obowiązki: zakup y, tworzenie tekstów, wypełn. obowiąz. informac-prom, obsługa PEFS, obsługa finansowa.

Kadra zarząd. będzie przeszkolona z równości K i M. Zarządzanie P będzie równościowe: zatrudniane osoby na podstawie komp, a nie płci, wynagr. zależne od umiejętności.

ZARZĄDZANIE WIEDZA: komunikacja mailowa, telef., wizyty zarządcze w SOSW, wykorzystanie wspólnego dysku, przechowującego dokumenty P, stworzenie podręcznika P z procedurami realizacji zad. proj.

MONITORING: na bieżąco aktualiz. formularze PEFS, dzienniki zajęć, ankiety i wywiady ewal., dokumentacja foto, wnioski o płatność, weryf. wyciągi bankowe i tabela monitorująca finanse - sprawdzane 1x mies. Kluczowe pytania ewaluacji: Czy w zad. 1, 2, 3 osiągnięto założone cele i wskaźniki?

Szczegółowy harmon. P będzie uzgadniany w por. z partnerem, z min. 1-mieś. wyprzedzeniem.

Benef. wykorzysta: laptop dla koordynatora merytorycznego (zarządzanie), drukarki, niszczarkę, dysk zew., aparat fot., meble oraz zakupione z P-2 laptopy (dla koordynatora administracyjnego i dla spec. ds. doradztwa edu.-zawod. zad. 2), oprogramowanie MS Office., do kontaktów z SOSW, kadram i uczest. P. powst. 2 roll-upy projektu, ulotki i broszury info. o P.

L w okresie realizacji P prowadzi wynajęte biuro P na terenie woj. maz. (speł. Kryt. dostępu nr 3) z możliwością udostępnienia pełnej dok. wdrażanego P, zapewniające uczest. P możliwość osobistego kontaktu z kadram.

Partner PO został wybrany, gdyż SOSW nie dostały wsparcia z zakresu podniesienia atrakcyjności i jakości szkolnictwa zawodowego; uczniowie mają utrudnione możliwości eduk. a przedstawiciele oświaty, dyrektorzy SOSW wskazują na dużą potrzebę podniesienia atrakcyjności szkolnictwa wśród uczniów niepełnosprawnych.

PARTNER BĘDZIE WSPÓŁODPOWIEDZIALNY za: organizację sal – zad. 1, 2, udostępnienie kadry wspomagającej uczestników stażu – zad. 3, realizację obowiązków inform. m.in. na stronach www SOW i swojej. Partner jest odpowiedzialny za wniesienia wkładu własnego w wysokości 15% wartości projektu w postaci: sal, w których będą prowadz. zajęcia, poradnictwo edukacyjno-zawodowe (zad nr 1 i 2) oraz opiekunów spec. dla uczest. S u pracodawców oraz opiekunów w internecie zatrudnionych na podstawie umowy wolontariatu.

ZESPÓŁ:

1. Koordynator merytoryczny, -wymagania: dośw. w zrealiz. min 2 proj. dotowanych przez instyt, zewn./podległy Gr. Sterującej,

PRZEŁOŻONY:

Koordynatora administracyjnego, dośw. we współpracy z jedn. oświat, oraz w realizacji proj, dotowanych przez inst. zewn

Opiekunów zajęć z PZ, pracownicy SOSW, przeszkolonych z równości szans K i M: przygotowanie sal, uzgodnienie harmonogr., rekrutacja, dokumentacja fotogr, opieka nad zajęciami; dośw. w projektach edukac.

Organizatora zajęć z PZ, pracownik Benef. dośw. w realizacji proj. edukac.: zakup sprzętu oraz surowców niezbędnych do przeprowadzenia zajęć, współpraca z PO, org. spotk. z rodzicami

Spec. ds. doradztwa edu.-zawod., przeszkolony z równości szans K i M: przeprowadzenie poradnictwa edukacyjno-zawodowego – gr. i indywid. dośw. w prowadzeniu PEZ

Księgowości, dośw. w min. 1 P POKL: rozliczenia fin – kadrowe

Ewaluatorki: zgodności rozliczeń z procedurami POKL, ankiety i wywiady ewal., raporty, dośw. w proj. edu i POKL

Trenerów, wiedza w danej dziedz,dośw. w prowadzeniu PZnauki zawodu-min rok, prowadzenie zajęć z PZuczniów
Eksperta ds.zamówień publicznych, dośw. w przeprowadzaniu procedury przetargowej: zakupy sprzętu oraz zatrudnienie personelu (trenerów)
Tłumacz języka migowego: pomoc w realizacji zad.2 wSOSWnr2, znajomość j. migowego, dośw. w pracy z ON
2.Organizator S: znalezienie firm, w kt. odbędą się S zgodnie z potrzebami stażystów, podpisanie umów, dbanie o wyposażenie stażystów w niezbędne mat,dośw. w realizacji projektów edukacyjnych oraz rynku pracy
PRZEŁOŻONY:
Opiekunów S po stronie pracodawców, w kt.będą odbywać się S:organizacja i opieka nad całymS,określenie kompetencji stażysty, celuS,wydanie certyfikatu o odbyciuS
Opiekunów specjalista dla uczestników S u pracodawcy ze strony PO: opieka oraz pomoc w rozpoczęciu S u pracodawców przez ON, dośw.w pracy z ON
Opiekunów internatu ze strony PO:opieka nad młodzieżą w trakcie przebywania na terenie internatu w okresieS,dośw.w pracy z ON.
Wykonanie zad. nie będzie zlecane innym podm.
L.i Partner przygotowali wniosek wspólnie.Nie będzie przepływów fin.między nimi.Koszty zarządzania wynoszą do 15,31%.

IV. BUDŻET PROJEKTU

Kategoria	2014	2015	Ogółem
4.1 Koszty ogółem (4.1.1 + 4.1.2)	261 628,88 zł	339 132,32 zł	600 761,20 zł
4.1.1 Koszty bezpośrednie	243 328,88 zł	314 732,32 zł	558 061,20 zł
4.1.1.1 w tym stawki jednostkowe	0,00 zł	0,00 zł	0,00 zł
4.1.1.2 w tym kwoty ryczałtowe	0,00 zł	0,00 zł	0,00 zł
Zadanie 1: Przygotowanie zawodowe uczniów	197 950,00 zł	0,00 zł	197 950,00 zł
Zadanie 2: Poradnictwo edukacyjno-zawodowe	0,00 zł	23 762,48 zł	23 762,48 zł
Zadanie 3: Organizacja staży	0,00 zł	244 398,00 zł	244 398,00 zł
Współpraca ponadnarodowa	0,00 zł	0,00 zł	0,00 zł
Zarządzanie projektem	45 378,88 zł	46 571,84 zł	91 950,72 zł
w tym koszty personelu	0,00 zł	0,00 zł	0,00 zł
4.1.2 Koszty pośrednie	18 300,00 zł	24 400,00 zł	42 700,00 zł
rozliczane ryczałtem	0,00 %	0,00 %	0,00 %
4.1.3 Cross-financing w kosztach ogółem	123 400,00 zł	3 200,00 zł	126 600,00 zł
jako % wartości projektu ogółem (4.1.3/4.1)	47,17 %	0,94 %	21,07 %
4.1.4 Współpraca ponadnarodowa w kosztach ogółem	0,00 zł	0,00 zł	0,00 zł
jako % wartości projektu ogółem (4.1.4/4.1)	0,00 %	0,00 %	0,00 %
4.2 Wkład własny	27 000,00 zł	63 118,00 zł	90 118,00 zł
4.2.1 w tym wkład niepieniężny	27 000,00 zł	63 118,00 zł	90 118,00 zł
4.2.2 w tym wkład prywatny	0,00 zł	0,00 zł	0,00 zł
4.3 Wnioskowane dofinansowanie (4.1 – 4.2)	234 628,88 zł	276 014,32 zł	510 643,20 zł
4.4 Oświadczam, iż ww. kwoty są kwotami zawierającymi VAT			
4.5 Koszt przypadający na jednego uczestnika:			12 515,85 zł

V. OŚWIADCZENIE

Oświadczam, że informacje zawarte w niniejszym wniosku są zgodne z prawdą.

Oświadczam, że instytucja którą reprezentuję nie zalega z uiszczaniem podatków, jak również z opłacaniem składek na ubezpieczenie społeczne i zdrowotne, Fundusz Pracy, Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych lub innych należności wymaganych odrębnymi przepisami.

Oświadczam, że jestem uprawniony do reprezentowania beneficjenta w zakresie objętym niniejszym wnioskiem.

Oświadczam, że instytucja, którą reprezentuję nie podlega wykluczeniu, o którym mowa w art. 207 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240, z późn. zm.).

Oświadczam, że projekt jest zgodny z właściwymi przepisami prawa wspólnotowego i krajowego, w tym dotyczącymi zamówień publicznych oraz pomocy publicznej.

Oświadczam, że zadania przewidziane do realizacji i wydatki przewidziane do poniesienia w ramach projektu nie są i nie będą współfinansowane z innych wspólnotowych instrumentów finansowych, w tym z innych funduszy strukturalnych Unii Europejskiej.

Oświadczam, że informacje zawarte w niniejszym wniosku dotyczące pomocy publicznej w żądanej wysokości, w tym pomocy *de minimis*, o którą ubiega się beneficjent pomocy, są zgodne z przepisami ustawy z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. z 2007 r. Nr 59, poz. 404, z późn. zm.) oraz z przepisami właściwego programu pomocowego.¹⁾

Jednocześnie wyrażam zgodę na udostępnienie niniejszego wniosku innym instytucjom oraz ekspertom dokonującym ewaluacji i oceny.

¹⁾ Dotyczy wyłącznie projektów objętych zasadami pomocy publicznej.

Data wypełnienia wniosku: 08.01.2014

Pieczęć i podpis osoby/ób uprawnionej/nych do podejmowania decyzji wiążących w stosunku do beneficjenta.*

* obowiązek opatrzenia wniosku pieczęcią i podpisem nie dotyczy wniosków składanych jedynie w formie elektronicznej za pośrednictwem elektronicznej platformy usług administracji publicznej (ePUAP) lub w inny równoważny sposób

OŚWIADCZENIE PARTNERA/ÓW PROJEKTU

Ja/my niżej podpisany/a/i oświadczam/y, że

- zapoznałem/łam/liśmy się z informacjami zawartymi w niniejszym wniosku o dofinansowanie;
- zobowiązuję/emy się do realizowania projektu zgodnie z informacjami zawartymi w niniejszym wniosku o dofinansowanie.

Pieczęć i podpis osoby/ób uprawnionej/nych do podejmowania decyzji wiążących w stosunku do partnera projektu
***: Starostwo Powiatowe w Otwocku**

* obowiązek opatrzenia wniosku pieczęcią i podpisem nie dotyczy wniosków składanych jedynie w formie elektronicznej za pośrednictwem elektronicznej platformy usług administracji publicznej (ePUAP) lub w inny równoważny sposób

Wypełnienie tej części nie jest wymagane

W przygotowaniu wniosku korzystałem/am z:

- nie korzystałem/am z pomocy
- szkolenia, doradztwa Regionalnego Ośrodka EFS w
- pomocy Punktu Informacyjnego w
- pomocy prywatnego konsultanta/płatnych szkoleń, doradztwa
- inne

Szczegółowy budżet projektu

Kategoria	Cross-financing (T/N)	Pomoc publiczna i pomoc de minimis (T/N)	Stawka jednostkowa (T/N)	Zadanie zlecone (T/N)	j.m.	2014		
						Liczba	Cena jednost.	Łącznie
KOSZTY OGÓLEM (4.1)						261 628,88 zł		
KOSZTY BEZPOŚREDNIE (4.1.1)						243 328,88 zł		
Zadanie 1 - Przygotowanie zawodowe uczniów						197 950,00 zł		
1. Materiały niezbędne do realizacji zajęć (papier flipchart, długopisy, papier, tusz, toner do drukarki itp.) 25 zajęć x 6 grup x 30 zł	NIE	NIE	NIE	NIE	pakiet	150,00	25,00 zł	3 750,00 zł
2. Organizator zajęć z przygotowania zawodowego (um. zlecenie łącznie 100h x 2 szkoły, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	szkoła	2,00	1 000,00 zł	2 000,00 zł
3. Surowce niezbędne do realizacji zajęć (25 zajęć x 6 grup x 80 zł)	NIE	NIE	NIE	NIE	pakiet	150,00	80,00 zł	12 000,00 zł
4. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Narzędzia i przybory do wypieków (tortownice, formy, maty, znaczniki itp.)	TAK	NIE	NIE	NIE	pakiet	1,00	3 600,00 zł	3 600,00 zł
5. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Przybory do gotowania (garnki, pokrywki, rondle, patelnie, miski itp.)	TAK	NIE	NIE	NIE	pakiet	1,00	8 400,00 zł	8 400,00 zł
6. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Przybory kuchenne (noże, sztućce, deski, półmiski, talerze, kubki itp.)	TAK	NIE	NIE	NIE	pakiet	1,00	13 500,00 zł	13 500,00 zł
7. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Sprzęt elektroniczny mały (miksery, roboty kuchenne, maszyny do mielenia mięsa, młynki do kawy, wagi elektroniczne, blendery, parowar, sokowirówki, frytownice, opiekacze, tostery itp.)	TAK	NIE	NIE	NIE	pakiet	1,00	30 000,00 zł	30 000,00 zł
8. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2	TAK	NIE	NIE	NIE	pakiet	1,00	4 500,00 zł	4 500,00 zł

szkołach - Meble technologiczne ze stali nierdzewnej								
9. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - zmywarka do naczyń	TAK	NIE	NIE	NIE	sztuka	1,00	1 800,00 zł	1 800,00 zł
10. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - piec konwekcyjno-parowy z nawilżaniem	TAK	NIE	NIE	NIE	sztuka	2,00	12 000,00 zł	24 000,00 zł
11. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - naświetlacz do jaj	TAK	NIE	NIE	NIE	sztuka	1,00	1 100,00 zł	1 100,00 zł
12. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - kuchenka mikrofalowa	TAK	NIE	NIE	NIE	sztuka	2,00	350,00 zł	700,00 zł
13. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - kuchenki z płytą indukcyjną z piekarnikiem elektrycznym	TAK	NIE	NIE	NIE	sztuka	6,00	2 000,00 zł	12 000,00 zł
14. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - cyrkulator termiczny sous vide	TAK	NIE	NIE	NIE	sztuka	2,00	2 000,00 zł	4 000,00 zł
15. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - chłodziarka z zamrażarką	TAK	NIE	NIE	NIE	sztuka	1,00	1 800,00 zł	1 800,00 zł
16. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - okap kuchenny	TAK	NIE	NIE	NIE	sztuka	2,00	6 900,00 zł	13 800,00 zł
17. Trenerzy na zajęcia z przygotowania zawodowego (6 grup x 25 warsztatów x 4 godz. dydaktyczne - um.zlecenie, kwalifikowalne skł.pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	godzina	600,00	50,00 zł	30 000,00 zł
18. Użyczenie sali na zajęcia dla uczniów (6 grup x 25 warsztatów x 4 godz. dydaktyczne) WKŁAD WŁASNY	NIE	NIE	NIE	NIE	godzina	600,00	45,00 zł	27 000,00 zł
19. Opiekun zajęć z przygotowania zawodowego (um.zlecenie, łącznie 150 godz. x 2 szkoły, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	szkoła	2,00	2 000,00 zł	4 000,00 zł
Zadanie 2 - Poradnictwo edukacyjno-zawodowe								0,00 zł
20. Zakup materiałów i narzędzi badawczych (testy psychologiczne, zawodowe, podręczniki,	NIE	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł

materiały edukacyjne itp.)								
21. Zakup laptopa z oprogramowaniem niezbędnego do przeprowadzenia poradnictwa edukacyjno-zawodowego	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
22. Przeprowadzenie 1 warsztatów dla 4 grup x 5 godz. dydaktycznych (um.zlecenie, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	godzina	0,00	0,00 zł	0,00 zł
23. Przeprowadzenie spotkań indywidualnych dla uczniów (36 osób x 2 spotkania x 1 godz.) (um. zlecenie, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	godzina	0,00	0,00 zł	0,00 zł
24. Użyczenie sal na warsztaty dla uczniów(4 grupy x 5 godz.) WKŁAD WŁASNY	NIE	NIE	NIE	NIE	godzina	0,00	0,00 zł	0,00 zł
25. Użyczenie sal na spotkania indywidualne dla uczniów(36 osób x 2 spotkania x 1 godz.) WKŁAD WŁASNY	NIE	NIE	NIE	NIE	godzina	0,00	0,00 zł	0,00 zł
26. Tłumacz języka migowego na spotkania indywidualne i warsztaty dla uczniów ze szkoły SOSW nr 2 (5 godz. warsztatów + 12 godz. spotkań indywidualnych dla 6 uczniów)	NIE	NIE	NIE	NIE	godzina	0,00	0,00 zł	0,00 zł
27. Dojazdy doradcy zawodowego na spotkania indywidualne i warsztaty (36 osób x 2 spotkania indywidualne + 4 warsztaty x 2 strony x średnio 28km)	NIE	NIE	NIE	NIE	km	0,00	0,00 zł	0,00 zł
Zadanie 3 - Organizacja staży							0,00 zł	
28. Organizator staży (36 osób,um.zlecenie, kwalifikowalne skł. pracodawcy, jeśli występują ok. 16 godz. na jedną osobę)	NIE	NIE	NIE	NIE	osoba	0,00	0,00 zł	0,00 zł
29. Stypendium stażowe (36 osób x 150 godz.), um stażowa	NIE	NIE	NIE	NIE	osoba	0,00	0,00 zł	0,00 zł
30. Koszty związane z odbywaniem stażu (koszty dojazdów, szkoleń, doposażenia stanowiska pracy, zakupu ubiorów roboczych, ubezpieczenia itp.)	NIE	NIE	NIE	NIE	osoba	0,00	0,00 zł	0,00 zł
31. Koszty wynagrodzenia opiekuna stażysty po stronie pracodawcy (36 osób x 500 zł, um. zlecenie)	NIE	NIE	NIE	NIE	osoba	0,00	0,00 zł	0,00 zł
32. Opiekun w internacie osób odbywających staż (5 opiekunów x 20 dni x 15 godz. dziennie) WKŁAD WŁASNY - (UM.WOLONTARIAT)	NIE	NIE	NIE	NIE	godzina	0,00	0,00 zł	0,00 zł

33. Opiekun specjalista dla uczestników stażu u pracodawcy (8 h x 36 osób) WKŁAD WŁASNY (UM.WOLONTARIAT)	NIE	NIE	NIE	NIE	godzina	0,00	0,00 zł	0,00 zł
4. Zadanie - Współpraca ponadnarodowa						0,00 zł		
34.	NIE	NIE	NIE	NIE		0,00	0,00 zł	0,00 zł
5. Zadanie - Zarządzanie projektem						45 378,88 zł		
35. Koordynator merytoryczny (umowa zlecenie-80 godz. miesięcznie, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	miesiąc	6,00	2 600,00 zł	15 600,00 zł
36. Koordynator administracyjny (umowa o pracę - 1/2 etatu)	NIE	NIE	NIE	NIE	miesiąc	6,00	2 800,00 zł	16 800,00 zł
37. 2 roll'upy projektu dla szkół	TAK	NIE	NIE	NIE	sztuka	2,00	500,00 zł	1 000,00 zł
38. Dojazdy koordynatora do szkół uczestniczących w projekcie (raz w miesiącu dojazd – 28 km x 2 strony x 0,83 zł za km)	NIE	NIE	NIE	NIE	miesiąc	6,00	46,48 zł	278,88 zł
39. Zakup laptopa z oprogramowaniem dla koordynatora	TAK	NIE	NIE	NIE	sztuka	1,00	3 200,00 zł	3 200,00 zł
40. Zakup peryferii do laptopa dla koordynatora	NIE	NIE	NIE	NIE	pakiet	1,00	500,00 zł	500,00 zł
41. Doposażenie stanowiska pracy koordynatora (w tym szafa wnękowa do przechowywania dokumentacji projektu, biurko, krzesło itp.)	NIE	NIE	NIE	NIE	pakiet	1,00	3 000,00 zł	3 000,00 zł
42. Specjalista ds. zamówień publicznych (um.zlecenie ok 120h, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	umowa	1,00	3 000,00 zł	3 000,00 zł
43. Przygotowanie merytoryczne broszury informującej o projekcie oraz ulotek dla rodziców i dzieci um.dzieło	NIE	NIE	NIE	NIE	umowa	1,00	500,00 zł	500,00 zł
44. Graficzne opracowanie i druk broszury informującej o projekcie oraz ulotek dla rodziców i dzieci	NIE	NIE	NIE	NIE	faktura	1,00	500,00 zł	500,00 zł
45. Ewaluator (przygotowanie narzędzi, zbieranie danych, raporty)-um.dzieło	NIE	NIE	NIE	NIE	umowa	1,00	1 000,00 zł	1 000,00 zł
KOSZTY POŚREDNIE (4.1.2)		NIE				18 300,00 zł		
w tym objęte pomocą publiczną						0,00 zł		
Koszty pośrednie rozliczane ryczałtem				NIE		0,00 %		
1. Wynajem biura i koszty eksploatacji					miesiąc	6,00	1 250,00 zł	7 500,00 zł
2. Materiały biurowe i karty telefoniczne					miesiąc	6,00	300,00 zł	1 800,00 zł

3. Koszty zarządu		miesiąc	6,00	300,00 zł	1 800,00 zł
4. Księgowość - um. zlecenie, w wymiarze 15 godz. miesięcznie		miesiąc	6,00	1 200,00 zł	7 200,00 zł
Cross-financing w Kosztach ogółem (4.1.3)				123 400,00 zł 47,17 %	
Współpraca ponadnarodowa w Kosztach ogółem (4.1.4)				0,00 zł 0,00 %	
Wydatki objęte pomocą pozostałą				261 628,88 zł	
Wydatki objęte pomocą publiczną i pomoc <i>de minimis</i>				0,00 zł	
Wkład prywatny				0,00 zł	

Szczegółowy budżet projektu

Kategoria	Cross-financing (T/N)	Pomoc publiczna i pomoc de minimis (T/N)	Stawka jednostkowa (T/N)	Zadanie zlecone (T/N)	j.m.	2015		
						Liczba	Cena jednost.	Łącznie
KOSZTY OGÓLEM (4.1)						339 132,32 zł		
KOSZTY BEZPOŚREDNIE (4.1.1)						314 732,32 zł		
Zadanie 1 - Przygotowanie zawodowe uczniów						0,00 zł		
1. Materiały niezbędne do realizacji zajęć (papier flipchart, długopisy, papier, tusz, toner do drukarki itp.) 25 zajęć x 6 grup x 30 zł	NIE	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł
2. Organizator zajęć z przygotowania zawodowego (um. zlecenie łącznie 100h x 2 szkoły, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	szkoła	0,00	0,00 zł	0,00 zł
3. Surowce niezbędne do realizacji zajęć (25 zajęć x 6 grup x 80 zł)	NIE	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł
4. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Narzędzia i przybory do wypieków (tortownice, formy, maty, znaczniki itp.)	TAK	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł
5. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Przybory do gotowania (garnki, pokrywy, rondle, patelnie, miski itp.)	TAK	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł
6. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Przybory kuchenne (noże, sztućce, deski, półmiski, talerze, kubki itp.)	TAK	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł
7. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Sprzęt elektroniczny mały (miksery, roboty kuchenne, maszyny do mielenia mięsa, młynki do kawy, wagi elektroniczne, blendery, parowar, sokowirówki, frytownice, opiekacze, tostery itp.)	TAK	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł
8. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2	TAK	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł

szkołach - Meble technologiczne ze stali nierdzewnej								
9. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - zmywarka do naczyń	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
10. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - piec konwekcyjno-parowy z nawilżaniem	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
11. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - naświetlacz do jaj	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
12. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - kuchenka mikrofalowa	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
13. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - kuchenki z płytą indukcyjną z piekarnikiem elektrycznym	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
14. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - cyrkulator termiczny sous vide	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
15. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - chłodziarka z zamrażarką	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
16. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - okap kuchenny	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
17. Trenerzy na zajęcia z przygotowania zawodowego (6 grup x 25 warsztatów x 4 godz. dydaktyczne - um.zlecenie, kwalifikowalne skł.pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	godzina	0,00	0,00 zł	0,00 zł
18. Użyczenie sali na zajęcia dla uczniów (6 grup x 25 warsztatów x 4 godz. dydaktyczne) WKŁAD WŁASNY	NIE	NIE	NIE	NIE	godzina	0,00	0,00 zł	0,00 zł
19. Opiekun zajęć z przygotowania zawodowego (um.zlecenie, łącznie 150 godz. x 2 szkoły, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	szkoła	0,00	0,00 zł	0,00 zł
Zadanie 2 - Poradnictwo edukacyjno-zawodowe							23 762,48 zł	
20. Zakup materiałów i narzędzi badawczych (testy psychologiczne, zawodowe, podręczniki,	NIE	NIE	NIE	NIE	pakiet	1,00	4 000,00 zł	4 000,00 zł

materiały edukacyjne itp.)								
21. Zakup laptopa z oprogramowaniem niezbędnego do przeprowadzenia poradnictwa edukacyjno-zawodowego	TAK	NIE	NIE	NIE	sztuka	1,00	3 200,00 zł	3 200,00 zł
22. Przeprowadzenie 1 warsztatów dla 4 grup x 5 godz. dydaktycznych (um.zlecenie, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	godzina	20,00	90,00 zł	1 800,00 zł
23. Przeprowadzenie spotkań indywidualnych dla uczniów (36 osób x 2 spotkania x 1 godz.) (um. zlecenie, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	godzina	72,00	90,00 zł	6 480,00 zł
24. Użyczenie sal na warsztaty dla uczniów(4 grupy x 5 godz.) WKŁAD WŁASNY	NIE	NIE	NIE	NIE	godzina	20,00	35,00 zł	700,00 zł
25. Użyczenie sal na spotkania indywidualne dla uczniów(36 osób x 2 spotkania x 1 godz.) WKŁAD WŁASNY	NIE	NIE	NIE	NIE	godzina	72,00	35,00 zł	2 520,00 zł
26. Tłumacz języka migowego na spotkania indywidualne i warsztaty dla uczniów ze szkoły SOSW nr 2 (5 godz. warsztatów + 12 godz. spotkań indywidualnych dla 6 uczniów)	NIE	NIE	NIE	NIE	godzina	17,00	90,00 zł	1 530,00 zł
27. Dojazdy doradcy zawodowego na spotkania indywidualne i warsztaty (36 osób x 2 spotkania indywidualne + 4 warsztaty x 2 strony x średnio 28km)	NIE	NIE	NIE	NIE	km	4 256,00	0,83 zł	3 532,48 zł
Zadanie 3 - Organizacja staży							244 398,00 zł	
28. Organizator staży (36 osób,um.zlecenie, kwalifikowalne skł. pracodawcy, jeśli występują ok. 16 godz. na jedną osobę)	NIE	NIE	NIE	NIE	osoba	36,00	400,00 zł	14 400,00 zł
29. Stypendium stażowe (36 osób x 150 godz.), um stażowa	NIE	NIE	NIE	NIE	osoba	36,00	1 425,00 zł	51 300,00 zł
30. Koszty związane z odbywaniem stażu (koszty dojazdów, szkoleń, doposażenia stanowiska pracy, zakupu ubiorów roboczych, ubezpieczenia itp.)	NIE	NIE	NIE	NIE	osoba	36,00	2 800,00 zł	100 800,00 zł
31. Koszty wynagrodzenia opiekuna stażysty po stronie pracodawcy (36 osób x 500 zł, um. zlecenie)	NIE	NIE	NIE	NIE	osoba	36,00	500,00 zł	18 000,00 zł
32. Opiekun w internacie osób odbywających staż (5 opiekunów x 20 dni x 15 godz. dziennie) WKŁAD WŁASNY - (UM.WOLONTARIAT)	NIE	NIE	NIE	NIE	godzina	1 500,00	33,50 zł	50 250,00 zł

33. Opiekun specjalista dla uczestników stażu u pracodawcy (8 h x 36 osób) WKŁAD WŁASNY (UM.WOLONTARIAT)	NIE	NIE	NIE	NIE	godzina	288,00	33,50 zł	9 648,00 zł
4. Zadanie - Współpraca ponadnarodowa						0,00 zł		
34.	NIE	NIE	NIE	NIE		0,00	0,00 zł	0,00 zł
5. Zadanie - Zarządzanie projektem						46 571,84 zł		
35. Koordynator merytoryczny (umowa zlecenie-80 godz. miesięcznie, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	miesiąc	8,00	2 600,00 zł	20 800,00 zł
36. Koordynator administracyjny (umowa o pracę - 1/2 etatu)	NIE	NIE	NIE	NIE	miesiąc	8,00	2 800,00 zł	22 400,00 zł
37. 2 roll'upy projektu dla szkół	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
38. Dojazdy koordynatora do szkół uczestniczących w projekcie (raz w miesiącu dojazd – 28 km x 2 strony x 0,83 zł za km)	NIE	NIE	NIE	NIE	miesiąc	8,00	46,48 zł	371,84 zł
39. Zakup laptopa z oprogramowaniem dla koordynatora	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
40. Zakup peryferii do laptopa dla koordynatora	NIE	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł
41. Doposażenie stanowiska pracy koordynatora (w tym szafa wnękowa do przechowywania dokumentacji projektu, biurko, krzesło itp.)	NIE	NIE	NIE	NIE	pakiet	0,00	0,00 zł	0,00 zł
42. Specjalista ds. zamówień publicznych (um.zlecenie ok 120h, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	umowa	0,00	0,00 zł	0,00 zł
43. Przygotowanie merytoryczne broszury informującej o projekcie oraz ulotek dla rodziców i dzieci um.dzieło	NIE	NIE	NIE	NIE	umowa	1,00	1 000,00 zł	1 000,00 zł
44. Graficzne opracowanie i druk broszury informującej o projekcie oraz ulotek dla rodziców i dzieci	NIE	NIE	NIE	NIE	faktura	1,00	1 000,00 zł	1 000,00 zł
45. Ewaluator (przygotowanie narzędzi, zbieranie danych, raporty)-um.dzieło	NIE	NIE	NIE	NIE	umowa	1,00	1 000,00 zł	1 000,00 zł
KOSZTY POŚREDNIE (4.1.2)		NIE				24 400,00 zł		
w tym objęte pomocą publiczną						0,00 zł		
Koszty pośrednie rozliczane ryczałtem				NIE		0,00 %		
1. Wynajem biura i koszty eksploatacji					miesiąc	8,00	1 250,00 zł	10 000,00 zł
2. Materiały biurowe i karty telefoniczne					miesiąc	8,00	300,00 zł	2 400,00 zł

3. Koszty zarządu		miesiąc	8,00	300,00 zł	2 400,00 zł
4. Księgowość - um. zlecenie, w wymiarze 15 godz. miesięcznie		miesiąc	8,00	1 200,00 zł	9 600,00 zł
Cross-financing w Kosztach ogółem (4.1.3)					3 200,00 zł 0,94 %
Współpraca ponadnarodowa w Kosztach ogółem (4.1.4)					0,00 zł 0,00 %
Wydatki objęte pomocą pozostałą					339 132,32 zł
Wydatki objęte pomocą publiczną i pomoc <i>de minimis</i>					0,00 zł
Wkład prywatny					0,00 zł

Szczegółowy budżet projektu

Kategoria	Cross-financing (T/N)	Pomoc publiczna i pomoc de minimis (T/N)	Stawka jednostkowa (T/N)	Zadanie zlecone (T/N)	j.m.	Razem
KOSZTY OGÓLEM (4.1)						600 761,20 zł
KOSZTY BEZPOŚREDNIE (4.1.1)						558 061,20 zł
Zadanie 1 - Przygotowanie zawodowe uczniów						197 950,00 zł
1. Materiały niezbędne do realizacji zajęć (papier flipchart, długopisy, papier, tusz, toner do drukarki itp.) 25 zajęć x 6 grup x 30 zł	NIE	NIE	NIE	NIE	pakiet	3 750,00 zł
2. Organizator zajęć z przygotowania zawodowego (um. zlecenie łącznie 100h x 2 szkoły, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	szkoła	2 000,00 zł
3. Surowce niezbędne do realizacji zajęć (25 zajęć x 6 grup x 80 zł)	NIE	NIE	NIE	NIE	pakiet	12 000,00 zł
4. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Narzędzia i przybory do wypieków (tortownice, formy, maty, znaczniki itp.)	TAK	NIE	NIE	NIE	pakiet	3 600,00 zł
5. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Przybory do gotowania (garnki, pokrywki, rondle, patelnie, miski itp.)	TAK	NIE	NIE	NIE	pakiet	8 400,00 zł
6. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Przybory kuchenne (noże, sztućce, deski, półmiski, talerze, kubki itp.)	TAK	NIE	NIE	NIE	pakiet	13 500,00 zł
7. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - Sprzęt elektroniczny mały (miksery, roboty kuchenne, maszyny do mielenia mięsa, młynki do kawy, wagi elektroniczne, blendery, parowar, sokowirówki, frytownice, opiekacze, tostery itp.)	TAK	NIE	NIE	NIE	pakiet	30 000,00 zł
8. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2	TAK	NIE	NIE	NIE	pakiet	4 500,00 zł

szkołach - Meble technologiczne ze stali nierdzewnej						
9. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - zmywarka do naczyń	TAK	NIE	NIE	NIE	sztuka	1 800,00 zł
10. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - piec konwekcyjno-parowy z nawilżaniem	TAK	NIE	NIE	NIE	sztuka	24 000,00 zł
11. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - naświetlacz do jaj	TAK	NIE	NIE	NIE	sztuka	1 100,00 zł
12. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - kuchenka mikrofalowa	TAK	NIE	NIE	NIE	sztuka	700,00 zł
13. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - kuchenki z płytą indukcyjną z piekarnikiem elektrycznym	TAK	NIE	NIE	NIE	sztuka	12 000,00 zł
14. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - cyrkulator termiczny sous vide	TAK	NIE	NIE	NIE	sztuka	4 000,00 zł
15. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - chłodziarka z zamrażarką	TAK	NIE	NIE	NIE	sztuka	1 800,00 zł
16. Sprzęt niezbędny do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach - okap kuchenny	TAK	NIE	NIE	NIE	sztuka	13 800,00 zł
17. Trenerzy na zajęcia z przygotowania zawodowego (6 grup x 25 warsztatów x 4 godz. dydaktyczne - um.zlecenie, kwalifikowalne skł.pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	godzina	30 000,00 zł
18. Użyczenie sali na zajęcia dla uczniów (6 grup x 25 warsztatów x 4 godz. dydaktyczne) WKŁAD WŁASNY	NIE	NIE	NIE	NIE	godzina	27 000,00 zł
19. Opiekun zajęć z przygotowania zawodowego (um.zlecenie, łącznie 150 godz. x 2 szkoły, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	szkoła	4 000,00 zł
Zadanie 2 - Poradnictwo edukacyjno-zawodowe						23 762,48 zł
20. Zakup materiałów i narzędzi badawczych (testy psychologiczne, zawodowe, podręczniki,	NIE	NIE	NIE	NIE	pakiet	4 000,00 zł

materiały edukacyjne itp.)						
21. Zakup laptopa z oprogramowaniem niezbędnego do przeprowadzenia poradnictwa edukacyjno-zawodowego	TAK	NIE	NIE	NIE	sztuka	3 200,00 zł
22. Przeprowadzenie 1 warsztatów dla 4 grup x 5 godz. dydaktycznych (um.zlecenie, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	godzina	1 800,00 zł
23. Przeprowadzenie spotkań indywidualnych dla uczniów (36 osób x 2 spotkania x 1 godz.) (um. zlecenie, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	godzina	6 480,00 zł
24. Użyczenie sal na warsztaty dla uczniów(4 grupy x 5 godz.) WKŁAD WŁASNY	NIE	NIE	NIE	NIE	godzina	700,00 zł
25. Użyczenie sal na spotkania indywidualne dla uczniów(36 osób x 2 spotkania x 1 godz.) WKŁAD WŁASNY	NIE	NIE	NIE	NIE	godzina	2 520,00 zł
26. Tłumacz języka migowego na spotkania indywidualne i warsztaty dla uczniów ze szkoły SOSW nr 2 (5 godz. warsztatów + 12 godz. spotkań indywidualnych dla 6 uczniów)	NIE	NIE	NIE	NIE	godzina	1 530,00 zł
27. Dojazdy doradcy zawodowego na spotkania indywidualne i warsztaty (36 osób x 2 spotkania indywidualne + 4 warsztaty x 2 strony x średnio 28km)	NIE	NIE	NIE	NIE	km	3 532,48 zł
Zadanie 3 - Organizacja staży						244 398,00 zł
28. Organizator staży (36 osób,um.zlecenie, kwalifikowalne skł. pracodawcy, jeśli występują ok. 16 godz. na jedną osobę)	NIE	NIE	NIE	NIE	osoba	14 400,00 zł
29. Stypendium stażowe (36 osób x 150 godz.), um stażowa	NIE	NIE	NIE	NIE	osoba	51 300,00 zł
30. Koszty związane z odbywaniem stażu (koszty dojazdów, szkoleń, doposażenia stanowiska pracy, zakupu ubiorów roboczych, ubezpieczenia itp.)	NIE	NIE	NIE	NIE	osoba	100 800,00 zł
31. Koszty wynagrodzenia opiekuna stażysty po stronie pracodawcy (36 osób x 500 zł, um. zlecenie)	NIE	NIE	NIE	NIE	osoba	18 000,00 zł
32. Opiekun w internacie osób odbywających staż (5 opiekunów x 20 dni x 15 godz. dziennie) WKŁAD WŁASNY - (UM.WOLONTARIAT)	NIE	NIE	NIE	NIE	godzina	50 250,00 zł

33. Opiekun specjalista dla uczestników stażu u pracodawcy (8 h x 36 osób) WKŁAD WŁASNY (UM.WOLONTARIAT)	NIE	NIE	NIE	NIE	godzina	9 648,00 zł
4. Zadanie - Współpraca ponadnarodowa						0,00 zł
34.	NIE	NIE	NIE	NIE		0,00 zł
5. Zadanie - Zarządzanie projektem						91 950,72 zł
35. Koordynator merytoryczny (umowa zlecenie-80 godz. miesięcznie, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	miesiąc	36 400,00 zł
36. Koordynator administracyjny (umowa o pracę - 1/2 etatu)	NIE	NIE	NIE	NIE	miesiąc	39 200,00 zł
37. 2 roll'upy projektu dla szkół	TAK	NIE	NIE	NIE	sztuka	1 000,00 zł
38. Dojazdy koordynatora do szkół uczestniczących w projekcie (raz w miesiącu dojazd – 28 km x 2 strony x 0,83 zł za km)	NIE	NIE	NIE	NIE	miesiąc	650,72 zł
39. Zakup laptopa z oprogramowaniem dla koordynatora	TAK	NIE	NIE	NIE	sztuka	3 200,00 zł
40. Zakup peryferii do laptopa dla koordynatora	NIE	NIE	NIE	NIE	pakiet	500,00 zł
41. Doposażenie stanowiska pracy koordynatora (w tym szafa wnękowa do przechowywania dokumentacji projektu, biurko, krzesło itp.)	NIE	NIE	NIE	NIE	pakiet	3 000,00 zł
42. Specjalista ds. zamówień publicznych (um.zlecenie ok 120h, kwalifikowalne skł. pracodawcy, jeśli występują)	NIE	NIE	NIE	NIE	umowa	3 000,00 zł
43. Przygotowanie merytoryczne broszury informującej o projekcie oraz ulotek dla rodziców i dzieci um.dzieło	NIE	NIE	NIE	NIE	umowa	1 500,00 zł
44. Graficzne opracowanie i druk broszury informującej o projekcie oraz ulotek dla rodziców i dzieci	NIE	NIE	NIE	NIE	faktura	1 500,00 zł
45. Ewaluator (przygotowanie narzędzi, zbieranie danych, raporty)-um.dzieło	NIE	NIE	NIE	NIE	umowa	2 000,00 zł
KOSZTY POŚREDNIE (4.1.2)		NIE				42 700,00 zł
w tym objęte pomocą publiczną						0,00 zł
Koszty pośrednie rozliczane ryczałtem				NIE		0,00 %
1. Wynajem biura i koszty eksploatacji					miesiąc	17 500,00 zł
2. Materiały biurowe i karty telefoniczne					miesiąc	4 200,00 zł

3. Koszty zarządu		miesiąc	4 200,00 zł
4. Księgowość - um. zlecenie, w wymiarze 15 godz. miesięcznie		miesiąc	16 800,00 zł
Cross-financing w Kosztach ogółem (4.1.3)			126 600,00 zł 21,07 %
Współpraca ponadnarodowa w Kosztach ogółem (4.1.4)			0,00 zł 0,00 %
Wydatki objęte pomocą pozostałą			600 761,20 zł
Wydatki objęte pomocą publiczną i pomoc <i>de minimis</i>			0,00 zł
Wkład prywatny			0,00 zł

L.p.	Uzasadnienie kosztów: (obowiązkowe jedynie dla cross-financing'u i kosztów rozliczanych ryczałtem)
0	<p>Uzasadnienie dla cross-financing'u i wyjaśnienie przyjętych form rozliczenia: W ramach realizacji P planujemy zakupy: Pozycja od 4 do 16 – sprzęt oraz wyposażenie pracowni praktycznej nauki zawodu – zakupione wyposażenie posłuży do właściwego przeprowadzania zajęć praktycznych z zakresu gastronomii i obsługi konsumenta z uwzględnieniem ciągle zmieniających się trendów w 2 szkołach. Pakiety i wyposażenie pracowni w poszczególnych SOSW będą rozdysponowane w różnym stopniu, bowiem wynika to ze specyfiki zawodów, w których młodzież jest kształcona. Zawód kucharz czy pracownik pomocniczy obsługi hotelowej wymagają pakietu sprzętu do prowadzenia praktycznych zajęć z technologii gastronomicznej z elementami ekspedycji (tj pieców indukcyjnych wg nowych wymagań, sprzętu drobnego gastronomicznego, aparatury kontrolno- pomiarowej, sprzętu do sporządzania ciast, deserów). Natomiast zawod technik żywienia i obsługi konsumenciej w SOSW nr 2 wymaga uwzględnienia pakietów związanych z prowadzeniem zajęć z obsługi konsumenciej i technologii gastronomicznej. Należy tu zakupić pakiety zastaw stołowych, ekspedycyjnych, bieliznę stołową czy pakiety baristyczne do podawania napojów gorących. Partner nie posiada sprzętu, który mógłby być wykorzystywany w trakcie realizacji P do działań związanych z przygotowaniem zawodowym uczniów. Sprzęt będzie wykorzystywany po zakończeniu P do praktycznej nauki zawodu wśród uczniów szkół uczestniczących w P. wykorzystywany w trakcie realizacji projektu do działań związanych z doradztwem edukacyjno-zawodowym.</p>
1	<p>Uzasadnienie: Pozycja 21 – laptop do przeprowadzenia doradztwa edukacyjno-zawodowego. Zakupiony produkt posłuży do rzetelnego przygotowania profilu stażystów i stażystek w SOSW. Lider ani partner nie posiada sprzętu, który mógłby być</p>
2	<p>Uzasadnienie: Pozycja 39 i 41 - koordynator/ka zostanie zatrudniony/a na podstawie umowy o pracę, niezbędne do wykonywania pracy będzie stanowisko z laptopem oraz szafa do przechowywania dokumentacji P.</p>
3	<p>Uzasadnienie: Lider ani Partner nie posiadają komputera, który mógłby być wykorzystywany przez Koordynatora projektu do działań administracyjnych. Sprzęt ten jest niezbędny do prawidłowej realizacji P. Koszty pośrednie Beneficjent będzie rozliczał na podstawie rzeczywiście poniesionych wydatków. Wszystkie wynagrodzenia i koszty zostały skalkulowane na podstawie doświadczeń Lidera z realizacji innych podobnych projektów szkoleniowych, analizy rynku oraz analizy potrzeb w szkołach. W podanych stawkach uwzględniono wszelkie składki (również koszty składek pracodawcy). Przy konstrukcji budżetu zadbałszy o efektywne wykorzystanie środków publicznych – praktyczna nauka zawodu czy doradztwo będą odbywać się w udostępnionych salach szkolnych.</p>
4	<p>Uzasadnienie: Wkład własny w projekcie wynosi 15%. W odpowiednich pozycjach wpisano: WKŁAD WŁASNY PO niefinansowy (w przypadku kosztu po stronie Powiatu Otwockiego) - użyczenie sal na zajęcia z praktycznej nauki zawodu (27000zł) - użyczenie sal na spotkania indywidualne dla uczniów z poradnictwa edukacyjno-zawodowego (2520zł); - użyczenie sal na spotkania grupowe dla uczniów z poradnictwa edukacyjno-zawodowego (700zł) - porozumienie o wolontariacie – opiekunowie w internacie uczniów odbywających staż (50250 zł) - porozumienie o wolontariacie – opiekunowie u pracodawcy uczniów odbywających staż (9648 zł) Co razem daje: 90118 zł</p>

Metodologia wyliczenia dofinansowania i wkładu prywatnego w ramach wydatków objętych pomocą publiczną i pomocą *de minimis*.

Harmonogram realizacji projektu

Rok	2014/2015												2015
	-			-			-			-			III
Kwartał	7	8	9	10	11	12	1	2	3	4	5	6	-
Zadanie 1 - Przygotowanie zawodowe uczniów													
Etap 1 - Zakup materiałów na zajęcia													
Etap 2 - Zakup sprzętu niezbędnego do wyposażenia sali przygotowania zawodowego uczniów w 2 szkołach													
Etap 3 - Spotkanie z rodzicami													
Etap 4 - Podpisanie zgód na udział w projekcie													
Etap 5 - Organizacja sal na zajęcia													
Etap 6 - Zakup materiałów i surowców niezbędnych do przeprowadzenia zajęć													
Etap 7 - Przeprowadzenie zajęć z przygotowania zawodowego													
Etap 8 - Dokumentacja fotograficzna													
Zadanie 2 - Poradnictwo edukacyjno-zawodowe													
Etap 1 - Zakup materiałów i narzędzi badawczych													
Etap 2 - Organizacja sal na warsztaty i spotkania indywidualne													
Etap 3 - Przeprowadzenie poradnictwa (warsztatów i spotkań indywidualnych) - diagnoza i określenie profilu zawodowego uczestników													
Zadanie 3 - Organizacja staży													
Etap 1 - Rekrutacja uczestników													
Etap 2 - Podpisanie umów z pracodawcami													
Etap 3 - Podpisanie umów z uczestnikami													
Etap 4 - Określenie ścieżki stażu													
Etap 5 - Odbycie stażów przez uczestników													
Etap 6 - Podsumowanie stażów													
ZARZĄDZANIE PROJEKTEM:													
Etap 1 - Koordynacja projektem													

