

Otázky a odpovědi

výzva č. 23 Adaptabilita a konkurenceschopnost

1) Jsou v rámci výzvy číslo 23 pro OP LZZ, oblast 1.1 cílovou skupinou vzdělávací a poradenské instituce a jejich zaměstnanci?

Vzdělávací a poradenské instituce a jejich pracovníci nejsou cílovou skupinou v rámci této výzvy. Za vzdělávací a poradenské instituce se pro účely této výzvy považují právnické osoby s hlavním předmětem činnosti dle posledního daňového přiznání v oblasti vzdělávání nebo poradenství, včetně právnických osob vykonávajících činnost škol a školských zařízení zapsaných ve školském rejstříku.

2) Naše společnost se poradenstvím a vzděláváním zabývá pouze okrajově, spadáme i přesto do kategorie „vzdělávací a poradenské instituce“?

Pokud hlavním předmětem činnosti dle posledního daňového přiznání daného subjektu není vzdělávání nebo poradenství, pak do kategorie vzdělávací a poradenské instituce nespadá.

3) Jak zjistím, zda spadáme do kategorie MSP?

Metodika Evropské komise pro určení malého a středního podniku je k dispozici na následující adrese:

http://ec.europa.eu/enterprise/enterprise_policy/sme_definition/sme_user_guide_cs.pdf

4) Mohou v rámci výzvy žádat MSP bez historie, které tudíž nemohou prokázat nárůst obrátu a počtu zaměstnanců?

Nemohou, žadatelé o finanční podporu z řad malých a středních podniků musí splnit alespoň jedno ze dvou kritérií, nárůst počtu zaměstnanců v posledních 3 kalendářních letech o minimálně 20 % nebo průměrné tempo růstu obrátu v posledních 3 kalendářních letech nejméně ve výši 7 % ročně.

5) Jak bude přistupováno ke změně kategorie MSP během realizace projektu na velký podnik?

Rozhodující je v tomto ohledu okamžik vydání Rozhodnutí o poskytnutí dotace. Žadatel musí podmínku splňovat v okamžiku vydání Rozhodnutí. Změna velikosti podniku v průběhu realizace projektu nebude postihována.

6) Mají splňovat kategorii MSP až do podpisu rozhodnutí o poskytnutí dotace nebo do data předložení žádosti?

Kategorii MSP musí podnik splňovat do data vydání Rozhodnutí o poskytnutí dotace.

7) Jsme organizační složka společnosti, která má sídlo v zahraničí. Jak zjistíme, zda jsme oprávněným žadatelem?

Oprávněný žadatel musí mít především právní subjektivitu a sídlo v ČR. Další podmínky pak vyplývají přímo z výzvy – musí se jednat o malý a střední podnik, který doloží splnění

alespoň jednoho ze dvou ve výzvě uvedených kritérií (růst počtu zaměstnanců o nejméně 20 % nebo průměrné tempo růst obratu o 7 %).

8) Bude v oblasti podpory 1.1 Adaptabilita vyhlášena výzva, v rámci které by mohly o finanční prostředky žádat i velké podniky nad 250 zaměstnanců?

Vyhlášení druhé výzvy v Globálním grantu Adaptabilita a konkurenceschopnost je plánováno na polovinu roku 2009. Oprávnění žadatelé pro tuto druhou výzvu budou definováni až na základě analýzy výsledků výzvy první. V současné době proto nelze dát k této otázce jednoznačné stanovisko.

9) Je nemocnice či jakákoliv další firma, která je akciovou společností vlastněnou 100% krajem automaticky brána jako velký podnik bez ohledu na počet zaměstnanců, výši aktiv a obratu?

Ano, dle metodiky Evropské komise se do počtu zaměstnanců podniku přičítá procentuální podíl zaměstnanců za tzv. partnerské a propojené podniky podle přílohy nařízení č. 364/2004.

(Viz http://ec.europa.eu/enterprise/enterprise_policy/sme_definition/sme_user_guide_cs.pdf)

10) Zajímá mě, dle jakých kritérií se určuje u MSP působení v NACE vymezených ve výzvě v případě, že má MSP několik živnostenských listů z různých oblastí?

Rozhodující je hlavní ekonomická činnost podniku.

11) Kde naleznu vzor přílohy pro doložení růstu počtu zaměstnanců a růstu obratu a způsob výpočtu?

Vzor přílohu o růstu počtu zaměstnanců a růstu obratu organizace naleznete v aplikaci Benefit7 na www.eu-zadost.cz. V Benefitu7 kliknete na záložku Nová žádost, vyberete Operační program lidské zdroje a zaměstnanost, poté Grantové projekty – OP LZZ GP 1.1 – Adaptabilita a konkurenceschopnost. Dostanete se na žádost k dané výzvě. Nejprve je nutné vyplnit a uložit záložku Projekt, záložka Přílohy projektu se poté zaktivní a můžete si stáhnout přílohy, ve kterých je uveden vzorec výpočtu.

12) Jak má doložit růst obratu firma, která nemá účetní rok shodný s kalendářním?

Pokud se účetní rok neshoduje s kalendářním, zadají se do výpočtové tabulky data za poslední 3 uzavřené účetní roky.

13) Započítávají se do přepočteného stavu zaměstnanců i zaměstnaní na DPP a DPČ?

Zaměstnanci pracující na DPČ nebo DPP se do přepočteného stavu nezapočítávají. Do přepočteného stavu zaměstnanců se započítávají pouze zaměstnanci v pracovním poměru, viz § 15 vyhlášky MPSV č. 518/2004 Sb., kterou se provádí zákon č.435/2004 Sb. o zaměstnanosti.

14) Musí kritérium růstu prokazovat i partneři žadatele, který sám má tuto povinnost?

Ano, partner v projektu musí splňovat stejné podmínky jako žadatel.

15) Lze u dokládaného daňového přiznání začernit pole, která nejsou relevantní pro hodnocení projektu?

Ano, lze, ale je nezbytné, aby zůstaly čitelné údaje týkající se identifikace subjektu, podpisu oprávněné osoby, roku, za který se přiznání předkládá, hlavní ekonomické činnosti, a údaje sloužící jako doklad růstu obrátu - oddíl K, řádek 1, případně růstu přepočteného stavu zaměstnanců - oddíl K, řádek 2.

16) Jsou způsobilé výdaje i takové, které byly vynaloženy před podpisem právního aktu o poskytnutí podpory?

Ne, způsobilé výdaje jsou výdaje vzniklé po uzavření právního aktu o poskytnutí podpory během období realizace projektu, které je v tomto právním aktu definováno.

17) Je nezbytné provést výběrové řízení a podepsat smlouvu s dodavatelem až po odevzdání žádostí?

Výběrové řízení je možno realizovat i před vydáním Rozhodnutí o poskytnutí dotace.. Pokud žadatel bude postupovat podle pravidel OP LZZ (Metodický pokyn pro zadávání zakázek), pak je možno předmět výběrového řízení (zboží, služby) financovat z OP LZZ. Jinak obecně jsou výdaje u grantových projektů způsobilé od okamžiku vydání Rozhodnutí, takže výběr je možno udělat, nicméně plnění musí následovat až po vydání Rozhodnutí. Případné náklady spojené s realizací výběrových řízení (inzerce, poradenství) jsou v nepřímých nákladech, tj. žadatel je neuvádí do rozpočtu.

18) Jak určím výši nepřímých nákladů, kterou mohu v projektu uplatnit?

Způsobilá výše nepřímých nákladů je uvedena v textu výzvy, odstupňovaná podle přímých nákladů projektu. Pokud je v projektu plánován vysoký podíl nákupu služeb (více než 60 %), krátí se způsobilé procento nepřímých nákladů na polovinu (blíže viz D5 Metodika způsobilých výdajů).

19) Patří do podporovaných činností referentské školení na služební vozidla?

Referentské školení na služební vozidla obecně není z podpory vyňato. Realizované školení však vždy musí odpovídat potřebám cílové skupiny.

20) Ve výzvě je uvedeno, že projekt může být realizován na celém území České republiky s výjimkou hlavního města Prahy, je tomu tak?

Cílová skupina podpořených projektů musí pocházet z jiného regionu než z hlavního města Prahy. Projekt by v zásadě měl být realizován v regionu, ze kterého pochází cílová skupina. Avšak v odůvodněných případech (např. dopravní dostupnost) může být projekt realizován i v Praze. Pro určení územní příslušnosti cílové skupiny je rozhodující převažující místo výkonu práce.

21) Naše společnost je zaměstnavatelem typu MSP a v rámci projektu bychom chtěli školit naše zaměstnance. Je možné, aby byly zároveň vyškoleny i osoby, které pro nás pracují jako OSVČ přes živnostenský list?

Zaměstnavatelé (MSP) mohou předložit projekty, jejichž cílovou skupinou budou zaměstnanci žadatele a případně partnera (žadatel i partneři pouze MSP). Zaměstnancem je osoba zaměstnaná na základě pracovní smlouvy, dohody o pracovní činnosti nebo dohody o

provedení práce. Osoba pracující pro žadatele nebo jeho partnera jako OSVČ přes živnostenský list tedy zaměstnancem není.

22) Žadatel profesní a podnikatelské sdružení může do cílové skupiny zahrnut členy představenstva a dozorčí rady?

Cílovou skupinou žadatelů z řad profesních a podnikatelských sdružení jsou zaměstnanci těch sdružených podniků, které splňují definici malého a středního podniku. Zaměstnancem se rozumí osoba zaměstnaná na základě pracovní smlouvy, dohody o pracovní činnosti nebo dohody o provedení práce.

23) Ve výzvě je uvedeno, že nebudou podporovány aktivity typu dlouhodobé vzdělávací kurzy, co přesně je tím myšleno?

Dlouhodobé vzdělávací kurzy jsou pro potřeby výzvy vymezeny následovně: kurzy nebo programy vzdělávání vedoucí k získání stupně vzdělání dle školského zákona 561/2004 Sb. – střední vzdělání, střední vzdělání s výučním listem, střední vzdělání s maturitní zkouškou, vyšší odborné vzdělání a kurzy nebo programy vedoucí k získání stupně vzdělání dle zákona o vysokých školách 111/1998 Sb. – bakalářský, magisterský, doktorský studijní program, MBA.

24) Nárůst počtu zaměstnanců za poslední 3 roky je třeba doložit evidenčním listem. Jak je tomu v případě, že společnost má méně než 25 zaměstnanců a nemusí dokládat evidenci zaměstnanců?

V případě, že podnik nedokládá evidenci zaměstnanců, je jako doklad o nárůstu přepočteného stavu zaměstnanců možno přiložit daňové přiznání. Informace o přepočteném stavu zaměstnanců je v oddíle K, řádek 2.

25) Kde v žádosti odlišit obecné a specifické vzdělávání?

Doporučujeme odlišení obecného a specifického vzdělávání provést jednak v popisu jednotlivých klíčových aktivit, které zahrnují komponentu vzdělávání. Postačí stručné konstatování, zda-li daný kurz představuje obecné či specifické vzdělávání. Dále je nutné nejlépe v popisu projektu definovat procentuální odhad podílu rozpočtu projektu, který bude připadat na obecné a specifické vzdělávání. Stačí například uvést, že obecné vzdělávání představuje 80 % rozpočtu projektu a zbývajících 20 % připadá na vzdělávání specifické. Tento poměr se uplatní na celý projekt včetně nepřímých nákladů. Pozn.: V případě, že bude žadatel podávat žádost o podporu v podobě veřejné podpory na vzdělávání (případně i o podporu podle jiných blokových výjimek) bude tento poměr zásadní pro výpočet soukromého spolufinancování (viz různá míra podpory pro obecné a specifické vzdělávání).

26) Ve výzvě je uvedena podmínka, že více než 50 % rozpočtu projektu musí představovat aktivity realizace vzdělávání zaměstnanců. Co přesně se započítává do těchto procent?

Do procentního limitu 50 % na vlastní realizaci vzdělávání se započítávají výdaje spojené s realizací vzdělávacích kurzů/programů. Konkrétně se jedná zejména o náklady na lektory v projektu (osobní, cestovné, zařízení a vybavení), dále zařízení a vybavení určené pro výuku cílové skupiny, výukový materiál a pomůcky pro cílovou skupinu, nákup vzdělávacích kurzů, pronájem školících prostor, vybavení školících místností včetně případných stavebních úprav a veškeré výdaje spadající do přímé podpory. Do výše uvedeného limitu se naopak nezapočítávají výdaje spojené s realizací samotného projektu (realizační tým, příslušné cestovné, zařízení a vybavení pro realizační tým), výdaje na metodické pracovníky,

konzultanty, garanty kurzů, pokud se nepodílí na výuce, vytvoření a nákup metodik a obsahu e-learningových kurzů. Do limitu se dále nepočítají nepřímé náklady, protože tyto náklady jsou převážně spojeny s administrací samotného projektu.

27) Žadatelem je vzdělávací a poradenská instituce, kdo je v tomto případě příjemcem veřejné podpory de minimis?

Pokud je žadatel vzdělávací nebo poradenská instituce, která realizuje projekt pro cílovou skupinu zaměstnanců mikropodniků, příjemcem veřejné podpory jsou zapojené mikropodniky, jejichž zaměstnanci jsou v projektu vzděláváni. V případě, že do jednoho projektu je zapojen více než jeden mikropodnik, veřejnou podporu je třeba rozpočítat mezi zapojené subjekty v poměru, ve kterém se jejich zaměstnanci účastní školení. V případě, že vzdělávací instituce v rámci projektu kromě realizace školení vytvoří rovněž vzdělávací program, který bude využívat i po skončení realizace projektu, budou náklady spojené s tvorbou vzdělávacího programu a hrazené v rámci projektu z veřejných zdrojů představovat veřejnou podporu de minimis pro vzdělávací instituci. V případě veřejné podpory poskytované podle blokové výjimky na vzdělávání se jedná o podporu poskytovanou výhradně subjektům vysílajícím své zaměstnance na školení.

28) Za jakých podmínek lze do projektu zahrnout mzdové příspěvky v rámci přímé podpory?

Pokud přímá podpora nemá charakter veřejné podpory nebo je poskytována podle pravidla de minimis je finanční podpora z veřejných prostředků na mzdové příspěvky pro účastníky dalšího vzdělávání povolena až do výše 75 % mzdových nákladů, u znevýhodněných osob až do výše 100 %, na dané pracovní místo, nejvýše však do částky číselně odpovídající dvojnásobku minimální mzdy. Tato náhrada se vyplácí zaměstnavateli pouze za dobu (v hodinách), kdy se školené osoby skutečně účastnily školení. Pokud je žadatelem jiný subjekt, než který vysílá své zaměstnance na školení, a žadatel hodlá zahrnout mzdové příspěvky do projektu, bude Rozhodnutí o poskytnutí dotace obsahovat povinnost příjemce převést mzdové příspěvky na účet zaměstnavatelů zapojených do projektu.

29) Jakým způsobem splnit podmínky pro publicitu OP LZZ v případě otevřených kurzů?

V případě, že na základě výběrového řízení bude pro účely vzdělávání zaměstnanců vybrána instituce, která pořádá požadované kurzy i pro veřejnost, nejenom speciální kurzy pouze pro osoby podpořené v rámci projektu podpořené z ESF, je nutné, aby výstupní osvědčení nebo certifikát byl označen v souladu s pravidly publicity ESF – viz příručka D4 Manuál pro publicitu. Všechna požadovaná loga musí být na osvědčení/certifikátu uvedena, ať již přímo v tištěné podobě osvědčení či dodatečně v podobě samolepky.

30) Jsou vytvořeny tabulky mezd pro jednotlivé členy realizačního týmu?

Náklady osobní výdaje nesmí přesáhnout obvyklou výši v daném místě, čase a oboru. Pro porovnání osobních výdajů lze využít Informační systém o průměrném výděлку (ISPV), který je dostupný na <http://www.mpsv.cz/ISPV.php>. Níže jsou uvedeny příklady skupin zaměstnání, které odpovídají nejčastěji využívaným pozicím v projektu:

Manažer/ka projektu	34396
Administrativní asistent/ka	4115
Odborný asistent/ka	3431
Vědečtí a odborní pracovníci	21, 22, 23, 24

31) Jak postupovat pokud dojde mezi dnem podání žádosti o projekt a datem podpisu právního aktu ke změnám v projektu?

Veškeré změny, ke kterým v žádosti dojde mezi okamžikem odevzdání žádosti a vydání Rozhodnutí o poskytnutí dotace, je žadatel povinen oznámit vyhlášovateli výzvy. Prohlášení o změnách v projektu zasílá žadatel vyhlášovateli spolu s dalšími podklady nezbytnými k vydání Rozhodnutí o poskytnutí dotace, o které bude požádán ve vyznění o schválení žádosti o finanční podporu.