
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: 9.1. Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości
usług edukacyjnych świadczonych w systemie oświaty

1.3 Numer i nazwa Poddziałania: 9.1.3 Pomoc stypendialna dla uczniów szczególnie uzdolnionych
1.4 Województwo: wielkopolskie
1.5 Instytucja, w której wniosek zostanie
złożony: Wojewódzki Urząd Pracy w Poznaniu

1.6 Numer konkursu: nie dotyczy
1.7 Tytuł projektu: Wielkopolski program stypendialny dla uczniów szczególnie uzdolnionych
1.8 Okres realizacji projektu: Od 01.09.2013 Do 30.11.2014

1.9 Obszar realizacji projektu: (cała Polska,
województwo, powiat, gmina)

Województwo: Wielkopolskie
Powiat:
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: Samorząd Województwa Wielkopolskiego/Wojewódzki Urząd Pracy w

Poznaniu
2.2 Status prawny: wojewódzka samorządowa jednostka organizacyjna
2.3 NIP: (PL) 7781379161
2.4 REGON: 639769964

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 1

2.5 Adres siedziby:

Ulica: Kościelna
Nr domu: 37
Nr lokalu: -
Miejscowość: Poznań
Kod pocztowy: 60-537
Telefon: 61-846-38-19
Fax: 61-846-38-20

2.6 Osoba/y uprawniona/e do podejmowania
decyzji wiążących w imieniu projektodawcy:

Sławomir Wąsiewski - Wicedyrektor Wojewódzkiego Urzędu Pracy w
Poznaniu

2.7 Osoba do kontaktów roboczych: Milena Matysek
2.7.1 Numer telefonu: 61-846-38-01
2.7.2 Adres poczty elektronicznej: m.matysek@wup.poznan.pl
2.7.3 Numer faksu: 61-846-38-20
2.7.4 Adres: nie dotyczy
2.8 Partnerzy: NIE

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 2

III. CHARAKTERYSTYKA PROJEKTU
(maksymalnie 20 000 znaków)

3.1 Uzasadnienie potrzeby realizacji i cele projektu

Uzasadnij potrzebę realizacji projektu1.
Wskaż cel główny oraz cele szczegółowe projektu2.
Określ, w jaki sposób mierzona będzie realizacja celów (ustal wskaźniki pomiaru celów)3.
Określ wartość obecną wskaźnika (stan wyjściowy projektu) i wartość docelową wskaźnika (której osiągnięcie będzie uznane za zrealizowanie danego celu)4.
Określ, w jaki sposób i na jakiej podstawie mierzone będą wskaźniki realizacji poszczególnych celów (ustal źrodło weryfikacji/pozyskania danych do pomiaru wskaźnika oraz częstotliwość
pomiaru)

5.

3.1.1 Uzasadnienie potrzeby realizacji projektu

Wskaż problem, na ktory odpowiedź stanowi cel główny projektu1.
Przedstaw opis sytuacji problemowej, do której odnosi się projekt (z uwzględnieniem sytuacji kobiet i mężczyzn), uwzględniając dane statystyczne odnoszące się do obszaru realizacji
projektu

2.

Przedstaw dostępne dane statystyczne uzasadniające cel główny projektu3.
Opisz wpływ, jaki realizacja projektu może mieć na podmioty inne niż grupa docelowa4.

Zgodnie z Programem strategicznym "Edukacja dla innowacji" Regionalnej strategii innowacji dla Wielkopolski na lata 2010-2020 jakość edukacji (eduk.) jest jednym z
najważniejszych czynników podnoszenia konkurencyjności terytorialnej. Również „Strategia rozwoju województwa wielkopolskiego do 2020 roku” tworzy wizję rozwoju oświaty i
formułuje cele dla tego sektora. Sprawą priorytetową jest wyrównanie szans eduk. poprzez zapewnienie uczniom/uczennicom (U) równego dostępu do eduk. i korzystania z
usług eduk. W wyniku analizy 504 Indywidualnych planów rozwoju edukacyjnego ucznia (IPREU), Ankiet (A) i Sprawozdań (SPR) wypełnianych przez
stypendystów/stypendystki (S) w ramach projektu (P) realizowanego w roku szkolnym 2011/2012 wykazano, że jednym z głównych problemów U szkół woj. wlkp. na poziomie
gimnazjalnym (gimn.) i ponadgimnazjalnym (ponadgimn.) jest nierówność w zakresie możliwości rozwoju wynikająca z barier o charakterze ekonomicznym, a w rezultacie z
utrudnionego dostępu do eduk. oraz pomocy naukowych pozwalających na samodzielne pogłębianie wiedzy. I tak np. główną barierę stanowiącą przeszkodę w rozwoju eduk.
dla aż 91,5% respondentów stanowiła zła sytuacja materialna, dla 5,5% S był nią problem z dojazdem do szkoły, a dla 3% z nich problemy zdrowotne. Z powyższej analizy
wynika również, że u 97,2% uczniów stypendium (styp.) przyczyniło się w znacznym stopniu do realizacji założonych przez nich celów eduk., a 88,7% z nich osiągnęło w tej
dziedzinie sukces. Aktualnie dostępne dane GUS zawarte w "Roczniku Statystycznym Województwa Wielkopolskiego 2012" pokazują, że w roku szkolnym 2011/2012 w
szkołach gimn. i ponadgimn., których siedziby znajdują się na terenie woj. wlkp., rozpoczęło lub kontynuowało naukę 239 196 U, z czego 48,7% tj. 116 524 stanowiły
dziewczynki (DZ) a 51,29% tj. 122 672 chłopcy (CH). Zgodnie z danymi statystycznymi zawartymi w przedstawionym przez Okręgową Komisję Egzaminacyjną „Raporcie z
egzaminu gimnazjalnego – kwiecień 2012 r.” do egzaminu gimnazjalnego przystąpili U 616 szkół, których siedziby znajdują się na terenie woj. wlkp. Do części
matematyczno-przyrodniczej (mat.-przyr.) przystąpiło 37 834 U, z czego 48,8% tj. 18 492 stanowiły DZ a 51,12% tj. 19 342 CH. Powyższe dane wskazują na prawie równy
podział liczbowy, jak i umiejętności między CH i DZ uczęszczającymi do tego typu szkół. Dane z PEFS 2007 wskazują, że coraz mniej CH jest uczestnikami P. W ramach P
realizowanego w roku szkolnym 2010/2011 33% CH było uczestnikami P, w 2011/2012 tylko 32,7%, natomiast w roku szkolnym 2012/2013 już jedynie 32,6%. Z uwagi na to
zaplanowano m.in. dodatkową kampanię informacyjną (dod.kamp.) na rzecz zwiększenia liczby CH aplikujących o przyznanie styp. (opis w pkt. 3.3).
Realizacja P wpłynie na wyrównanie szans eduk., głównie poprzez zmniejszenie dysproporcji w dostępie do wiedzy wynikających z barier o charakterze ekonomicznym.
Polepszeniu ulegnie też poziom nauczania, zwłaszcza w zakresie dziedzin mat.-przyr. i technicznych (tech.). Realizacja P wpłynie pozytywnie nie tylko na wyrównanie szans
eduk. samego U, ale również na zwiększenie poczucia bezpieczeństwa finansowego jego/jej rodziny, która bez umniejszania własnego budżetu lub zaciągania zobowiązań
finansowych (np. kredytu, pożyczki itp.) dzięki styp. będzie mogła zapewnić środki niezbędne do dalszego rozwijania wiedzy naukowej dziecka. Ponadto szkoły, których U
uzyskają status S w ramach P znacznie podniosą swój prestiż poprzez wykazanie się wrażliwością na konieczność indywidualnego rozwoju edukacyjnego U szczególnie
uzdolnionych. U rozwijający swoje uzdolnienia mat-przyr. i tech., którzy zwiążą swoją przyszłość eduk. z wlkp. uczelniami wyższymi kształcącymi w zakresie kierunków

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 3

strategicznych dla rozwoju Wlkp. (tj. np. chemia, telekomunikacja, genetyka roślin i człowieka, energetyka) staną się w przyszłości najbardziej pożądanymi kandydatami dla
pracodawców oraz szansą na kompatybilny z potrzebami rozwój regionu.

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

Stworzenie warunków równych szans
eduk. poprzez objęcie pomocą
stypendialną 500 U szczególnie
uzdolnionych, napotykających na
bariery o charakterze ekonomicznym
w okresie od 1.09.2013 r. do
30.11.2014 r.

Liczba U szkół gimn. i ponadgimn. z
obszaru woj. wlkp. objętych pomocą
stypendialną od 1.09.2013 r. do
30.11.2014 r.

0 0 0 334 166 500

Liczba potwierdzeń wypłat styp. na wyciągach
bankowych zrealizowanych przez Wydział
Finansowo-Księgowy WUP (częstotliwość pomiaru: min.
co 3 m-ce, na podstawie WNP) oraz analiza A
wypełnianych przez S dot. wykorzystania styp.i realizacji
postępów eduk. określonych w IPREU i SPR
przygotowywanych przez U we współpracy z Opiekunem
dydaktycznym (OD) (częstotliwość pomiaru: 1x-
09/10.2014). Utrzymanie wskaźnika: stałe, również po
zrealizowaniu P.

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

Zniwelowanie
różnic finansowych
stojących na
przeszkodzie do
rozwoju eduk. u
500 U. w okresie
od 1.09.2013 r. do
30.11.2014 r.

Liczba wypłaconych styp. od
1.09.2013 r. do 30.11.2014 r. 0 0 0 334 166 500

Liczba potwierdzeń wypłat styp.na wyciągach bankowych
zrealizowanych przez Wydział Finansowo-Księgowy WUP
(częstotliwość pomiaru:min. co 3 m-ce, na podstawie
WNP) oraz analiza A wypełnianych przez U i SPR
przygotowanych przez U we współpracy z OD
(częstotliwość pomiaru: 1x- 09/10.2014r.). Utrzymanie
wskaźnika: od wypłaty środków na wskazane w Umowie
Stypendialnej (US) konto bankowe, również po
zrealizowaniu P.

Wzrost
umiejętności i
kompetencji o
kluczowym
znaczeniu dla
kontynuowania
nauki i uzyskania
większych szans
na rynku pracy po
zakończonej eduk.
u 400 S. w okresie
od 1.09.2013 r. do
30.11.2014 r.

Liczba os., u których wzrosną
umiejętności oraz kompetencje o
kluczowym znaczeniu dla
kontynuowania nauki i uzyskanie
większych szans na rynku pracy

0 0 0 268 132 400

Analiza A dot. wykorzystania styp. i realizacji postępów
określonych w IPREU wypełnianych przez U i SPR
przygotowanych przez U we współpracy z OD
(częstotliwość pomiaru 1x- 09/10.2014r.). Utrzymanie
wskaźnika: od wypłaty środków na wskazane w US konto
bankowe, również po zrealizowaniu P.

Zmniejszenie
poczucia
zagrożenia

Liczba os., u których zmniejszyło się
poczucie zagrożenia spowodowane
mniejszymi możliwościami

0 0 0 234 116 350 Analiza A. dot. wykorzystania styp. i realizacji postępów
określonych w IPREU wypełnianych przez U i SPR
przygotowywanych przez U we współpracy z OD

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 4

spowodowanego
mniejszymi
możliwościami
finansowymi
niezbędnymi do
rozwoju wiedzy i
umiejętności u 350
S. w okresie od
1.09.2013 r. do
30.11.2014 r.

finansowymi. (częstotliwość pomiaru: 1x - 09/10.2014r.) utrzymanie
wskaźnika: stale również po zrealizowaniu P.

Wzrost samooceny
i wiary we własne
zdolności i
umiejętności u 400
S. w okresie od
1.09.2013 r.do
30.11.2014 r.

Liczba os., u których zwiekszyła się
samoocena i wiara we własne
zdolności umiejetności

0 0 0 268 132 400

Analiza A. dot. wykorzystania styp.i realizacji postępów
określonych w IPREU wypełnianych przez U. i SPR
przygotowywanych przez U we współpracy z OD
(częstotliwość pomiaru:1x - 09/10.2014 r.) utrzymanie
wskaźnika: stałe również po zrealizowaniu P.

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

Scharakteryzuj osoby i/lub instytucje, które zostaną objęte wsparciem z punktu widzenia istotnych dla projektu cech (np. wiek, status zawodowy, wykształcenie, płeć)1.
Uzasadnij wybór grupy docelowej, która objęta zostanie wsparciem2.
Opisz sposób rekrutacji uczestników/uczestniczek odnosząc się do planu rekrutacji, procedury rekrutacyjnej, dodatkowego naboru oraz katalogu przejrzystych kryteriów rekrutacji (z
uwzględnieniem podziału K/M)

3.

Opisz potrzeby, bariery i oczekiwania uczestników/uczestniczek projektu oraz podaj wiarygodne źródła pozyskania danych o skali zainteresowania potencjalnych uczestników/uczestniczek
planowanym wsparciem projektowym

4.

Zgodnie z SzOP PO KL 2007-2013 gr. docelową są U szkół gimn. i ponadgimn., których siedziby znajdują się na terenie woj. wlkp. Styp. skierowane jest do grupy 500 U
szczególnie uzdolnionych w zakresie nauk mat-przyr. i tech., których niekorzystna syt. materialna stanowi barierę w ich rozwoju eduk. Każdy U aplikujący o styp. musi spełnić
kryterium socjalne - miesięczny dochód na os. w rodzinie nie może przekroczyć dwukrotności kwoty uprawniającej do uzyskania świadczeń rodzinnych. Kryterium socjalne
zawęża gr. os. ubiegających się o styp. do U zdolnych, którym zbyt niski dochód utrudnia rozwój zainteresowań naukowych i kształtowanie predyspozycji zawodowych.
Ponadto jest to gr. os., których osiągnięcia i potencjał naukowy bardzo dobrze rokują na przyszłość regionu. Wybór tej gr. jako gr. docelowej P jest inwestycją w przyszłe kadry
wlkp. gospodarki (opis w pkt. 3.1.1). Zaplanowane wartości docelowe wskaźników (tabela 3.1.2 i 3.1.3) wynikają z analizy danych liczbowych dot. stypendystów (w podziale na
płeć) w ramach P. realizowanego w roku szkolnym 2012/2013.
Nabór Wniosków o przyznanie stypendium (W) zaplanowano na październik 2013 r. W prasie lokalnej zostaną zamieszczone 2 ogłoszenia o rozpoczęciu realizacji P i
terminach składania W. Do dyrektorów wielkopolskich szkół gimn. i ponadgimn. zostaną przekazane informacje dot. terminu i warunków naboru Wniosków. Na str. internetowej
WUP na bieżąco umieszczane będą wszystkie informacje związane z P, w tym informacje o naborze W wraz z Regulaminem Stypendialnym (RS) określającym warunki i tryb
przyznawania styp. w roku szkolnym 2013/2014 i załącznikami. Styp. przyznawane jest na wniosek U pełnoletniego lub Reprezentanta ucznia niepełnoletniego (R). U lub R
składa kompletny i prawidłowo sporządzony W do WUP w określonym terminie. Za zachowanie terminu uznaje się datę złożenia dokumentacji w siedzibie WUP lub datę
nadania dokumentów u operatora pocztowego. Ocena zostanie przeprowadzona w 2 częściach: A i B. Wnioski, które pozytywnie przejdą ocenę w cz. A (spełnią kryteria
dostępu tj. min. 2 oceny celujące z przedmiotów mat.-przyr. i tech.+średnia ze świadectwa z rok szkol. 2012/2013 min. 4,90+zachowane kryterium socjalne) i będą poprawne
formalnie, zostaną przekazane do oceny w cz. B. Ocena W w cz. B dokonywana będzie w skali punktowej i przedstawiona w postaci liczb całkowitych, zgodnie z zasadami
przyznawania punktów określonymi w "Formularzu oceny Wniosku" (ocenie podlega wysokość średniej ocen z wszystkich przedmiotów za rok szkolny 2012/2013, liczba ocen
celujących z przedmiotów mat.-przyr. i tech. oraz status laureat lub finalisty osiągnięty w zakresie nauk mat-przyr. i tech.). W., które przejdą poprawnie ocenę w cz. A i B
utworzą Listę rankingową wg. liczby otrzymanych pkt., z których 500 najwyżej ocenionych zostanie rekomendowanych do dofinansowania, a pozostałe W utworzą Listę
rezerwową. Lista rankingowa zostanie umieszczona na str. internetowej WUP. W przypadku zgłoszenia się mniejszej liczby os. spełniających kryteria w stosunku do

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 5

dostępnych środków decyzją Dyrektor WUP/Wicedyrektora WUP wysokość średniej ocen może ulec zmniejszeniu, co może spowodować ogłoszenie ponownego naboru.
Rekrutacja prowadzona będzie w oparciu o zasadę równości szans kobiet (K) i mężczyzn (M). Z uwagi na zmniejszającą się z roku na rok liczbę CH biorących udział w P (dane
statys. w pkt. 3.1.1) zaplanowano dod. kamp. promującą P skierowaną do CH, mającą na celu zwiększenie liczby CH. aplikujących o przyznanie styp. (opis w pkt. 3.3).
Każdemu U, którego W nie zostanie przyjęty do dofinansowania przysługuje możliwość złożenia pisemnego protestu od dokonanej oceny, zarówno w części A, jak i w części B
do WUP na warunkach określonych w RS. Potrzeby, bariery i oczekiwania opisane zostały w pkt. 3.1.1.

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 334 166 500

w tym osoby uczące lub kształcące się 334 166 500

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 334 166 500

w tym osoby należące do mniejszości narodowych i etnicznych 0 0 0

w tym migranci 0 0 0

w tym osoby niepełnosprawne 0 0 0

w tym osoby z terenów wiejskich 0 0 0

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 6

Przedsiębiorstwa objęte wsparciem Liczba

Mikroprzedsiębiorstwa 0

Małe przedsiębiorstwa 0

Średnie przedsiębiorstwa 0

Duże przedsiębiorstwa 0

3.3 Zadania

Przyporządkuj poszczególne zadania do danego celu szczegółowego, do którego osiągnięcia przyczyni się realizacja danego zadania1.
Opisz zadania podejmowane w projekcie, zgodnie z chronologią zadań wskazaną w budżecie i harmonogramie wraz z uzasadnieniem2.
Opisz produkty, które będą wytworzone w ramach realizacji zadań3.

Nr Nazwa zadania Szczegółowy opis zadania i produktów, które będą wytworzone
w ramach jego realizacji Cel szczegółowy projektu

1 Rekrutacja 1.Przygotowanie RS (09/10.2013 r.)
2. R.S zostanie umieszczony na stronie internetowej WUP celem
przeprowadzeni konsultacji społecznych dot. zasad naboru, warunków i
trybu przyznawania styp. w roku szkolnym 2013/2014 (09.2013 r.).
Produkt: RS wraz z załącznikami
3.Kampania promująca P. (09/10.2013r.) –
do dyrektorów publ. szkół gimn. i ponadgimn. zostanie przekazana inf. o P.
Produkt: liczba złożonych W. (min. 500 W.)
4.Dod. kamp. promująca P dla CH (09/10.2013r.) –
do dyrektorów publ. szkół gimn. i ponadgimn. zostanie przekazana inf. o P
zachęcająca CH do aplikowania o styp.
Produkt: 1% więcej CH aplikujących o przyznanie styp. w stosunku do
poprzedniej edycji P.
5. Rekrutacja (10.2013 r.) – sposób rekrutacji został szczegółowo opisany w
pkt. 3.2
Za realizację zad. odpowiedzialni są pracownicy (pr.) OPW.
Produkt: 1 Baza Wniosków

Zniwelowanie różnic finansowych stojących na
przeszkodzie do rozwoju eduk. u 500 U. w
okresie od 1.09.2013 r. do 30.11.2014 r.

2 Ocena Wniosków Ocena W (11.2013 r. - 03.2014 r.) - sposób oceny W został szczegółowo
opisany w pkt 3.2.
Za realizację zad. odpowiedzialni są pr. OPW.
Produkt: 1 Lista rankingowa, w tym lista osób rekomendowanych do
dofinansowania.

Zmniejszenie poczucia zagrożenia
spowodowanego mniejszymi możliwościami
finansowymi niezbędnymi do rozwoju wiedzy i
umiejętności u 350 S. w okresie od 1.09.2013 r.
do 30.11.2014 r.

Wzrost samooceny i wiary we własne zdolności
i umiejętności u 400 S. w okresie od 1.09.2013
r.do 30.11.2014 r.

3 Wypłata stypendiów Styp. na rok szkolny 2013/2014 w wysokości 3 000,00 zł wypłacone
zostanie na podstawie RS oraz US zawieranej pomiędzy WUP, a U lub R.
(04.-07.2014 r.). poprzez przekazanie na wyodrębniony rachunek bankowy
wskazany w US przez U lub R, w jednej transzy, w terminie 21 dni od
podpisania US przez obie strony. Ponadto, zaplanowano wypłatę
stypendiów przyznanych w wyniku pozytywnie rozpatrzonej procedury

Wzrost umiejętności i kompetencji o kluczowym
znaczeniu dla kontynuowania nauki i uzyskania
większych szans na rynku pracy po
zakończonej eduk. u 400 S. w okresie od
1.09.2013 r. do 30.11.2014 r.

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 7

odwoławczej (06-07.2014 r.).
Za realizację zad. odpowiedzialni są pr. OPW.
Produkt: 500 transz styp. w wysokości 3 000,00 zł.

Zmniejszenie poczucia zagrożenia
spowodowanego mniejszymi możliwościami
finansowymi niezbędnymi do rozwoju wiedzy i
umiejętności u 350 S. w okresie od 1.09.2013 r.
do 30.11.2014 r.

Wzrost samooceny i wiary we własne zdolności
i umiejętności u 400 S. w okresie od 1.09.2013
r.do 30.11.2014 r.

4 Zebranie i analiza Ankiet i Sprawozdań z realizacji IPREU Zostanie przygotowana A dot. wykorzystania styp. i realizacji postępów
eduk. określonych w IPREU mająca na celu zbadanie osiągniętych
wskaźników pomiaru celów założonych w P, którą wypełnia S, dołączą ją do
SPR, które S przygotuje wraz z OD i przekaże do WUP w określonym
terminie (okres realizacji 08-10.2014 r.)
Za realizację zad. odpowiedzialni są pr. OPW.
Produkt: 500 szt. A i 500 szt. SPR
2. Analiza A i SPR z realizacji IPREU (09-10.2014 r.)
SPR zostaną przeanalizowane pod kątem zgodności dokonanych wydatków
z zapisami zawartymi w IPREU, natomiast zarówno A i SPR zostaną
przeanalizowane pod katem osiągnięcia wskaźników założonych w P oraz
planów, barier i zapotrzebowań S.
Za realizację zadania odpowiedzialni są pr. OPW.
Produkt: 1 Baza danych statystycznych dot. P.

Wzrost umiejętności i kompetencji o kluczowym
znaczeniu dla kontynuowania nauki i uzyskania
większych szans na rynku pracy po
zakończonej eduk. u 400 S. w okresie od
1.09.2013 r. do 30.11.2014 r.

Zmniejszenie poczucia zagrożenia
spowodowanego mniejszymi możliwościami
finansowymi niezbędnymi do rozwoju wiedzy i
umiejętności u 350 S. w okresie od 1.09.2013 r.
do 30.11.2014 r.

Wzrost samooceny i wiary we własne zdolności
i umiejętności u 400 S. w okresie od 1.09.2013
r.do 30.11.2014 r.

Zniwelowanie różnic finansowych stojących na
przeszkodzie do rozwoju eduk. u 500 U. w
okresie od 1.09.2013 r. do 30.11.2014 r.

5 WSPÓŁPRACA PONADNARODOWA

6 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)

Zidentyfikuj sytuacje, których wystąpienie utrudni lub uniemożliwi osiągnięcie celów szczegółowych projektu lub wskaźników pomiaru celów1.
Wskaż sposób identyfikacji wystąpienia takiej sytuacji (zajścia ryzyka)2.
Opisz działania, które zostaną podjęte, aby zapobiec wystąpieniu ryzyka i jakie będą mogły zostać podjęte, aby zminimalizować skutki wystąpienia ryzyka3.

3.5 Oddziaływanie projektu

Opisz, w jaki sposób osiągnięcie celu głównego projektu przyczyni się do osiągnięcia oczekiwanych efektów realizacji Priorytetu PO KL1.
Opisz wartość dodaną projektu2.

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

Tworzenie warunków równych szans edukacyjnych
poprzez udzielenie wsparcia na rzecz instytucji
systemu oświaty oraz osób napotykających na bariery

P zakłada, że w roku szkolnym 2013/2014 dzięki statusowi S i związanym z tym wsparciem finansowym, wyrównają się
szanse edukacyjne uczniów, zwiększy się samoocena i wiara we własne zdolności i umiejętności U oraz zmniejszy się
ich poczucie zagrożenia spowodowanego mniejszymi możliwościami finansowymi niezbędnymi do rozwoju wiedzy i

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 8

o charakterze środowiskowym, ekonomicznym,
geograficznym i zdrowotnym utrudniające lub
uniemożliwiające dostęp do usług edukacyjnych

umiejętności. Wartością dodaną jest opisany w pkt. 3.1.1 wpływ realizacji P na podmioty inne niż gr. docelowa.

3.6 Potencjał i doświadczenie projektodawcy

Opisz doświadczenie projektodawcy/partnerów w realizacji podanych przedsięwzięć/projektów1.
Przedstaw informacje potwierdzające potencjał finansowy projektodawcy/partnerów do realizacji projektu2.

WUP pełni rolę IP w ramach PO KL w okresie 2007 – 2013. Obecnie WUP realizuje następujące projekty systemowe:
- Działanie 9.1.3 – „Wielkopolski program stypendialny dla uczniów szczególnie uzdolnionych” – V edycja P (15.08.2012-31.10.2013), wartość projektu (WP) – 1 550 000,00 zł.
Celem P jest wyrównanie szans eduk. szczególnie uzdolnionym U szkół gimn. i ponadgimn., napotykającym na bariery o charakterze ekonomicznym. W ramach P wsparciem
stypendialnym zostało objętych 497 U szkół gimn. i ponadgimn.
- Działanie 8.2.2 – „Wsparcie stypendialne dla doktorantów na kierunkach uznanych za strategiczne z punktu widzenia rozwoju Wlkp.” – V edycja P (1.12.2012-31.12.2013),
WP – 3 705 000,00 zł. Celem P jest poprawa warunków finansowych doktorantów w trakcie trwania P sprzyjająca prowadzeniu prac badawczych. W ramach P wsparciem
finansowym zostanie objętych 100 doktorantów kształcących się na kierunkach uznanych za istotne z punktu widzenia rozwoju woj. wlkp.
- Działanie 6.1.2 – „Wielkopolskie Obserwatorium Rynku Pracy II” (01.06.2013-31.05.2015), WP – 1 880 030,00 zł. Celem P jest poprawa jakości systemu analizy i monitoringu
potrzeb rynku pracy oraz upowszechniania dobrych praktyk w Wielkopolsce do 31.05.2015 r.
Ponadto zrealizowano następujące projekty własne:
- Działanie 6.1.2 – „Wielkopolskie Obserwatorium Rynku Pracy” (01.06.2010-30.05.2013), WP – 2 168 524,00 zł. Celem P było zmniejszenie bezrobocia w woj. wlkp. poprzez
przeprowadzenie długofalowych i kompleksowych badań oraz dostarczenie aktualnej wiedzy o warunkach społ.-gosp. Wlkp., trendach rozwojowych i prognozach zmian
gospodarczych w regionie.
- Działanie 6.1.2 - "Profesjonalna kadra - wsparcie pośrednictwa pracy i doradztwa zawodowego w WUP w Poznaniu"(01.01.2010-29.02.20 12), W.P. - 62 740,00 zł. Celem
było podniesienie kwalifikacji zawodowych 7 pracowników WUP w Poznaniu poprzez sfinansowanie studiów podyplomowych z zakresu zarządzania pracą i zasobami ludzkimi
oraz doradztwa personalnego.
- Działanie 8.1.4 - "Drogi wychodzenia z kryzysu i rekomendowane scenariusze rozwoju Wielkopolski do 2020 r." (01.07.2009 - 30.09.2011), W.P. - 215 000,00 zł. W ramach P
prowadzone były badania rynku, których celem była diagnoza regionu Wlkp. z punktu widzenia funkcjonowania gospodarki oraz rynku pracy, w kontekście kryzysu
gospodarczego.
Wartość wydatków WUP poniesionych w roku 2012 - 77 555 386,70 zł.

3.7 Opis sposobu zarządzania projektem

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

5.

Opisz działania, jakie będą prowadzone w celu monitoringu projektu i jego uczestników6.

Nadzór nad realizacją P oraz podejmowanie wiążących decyzji będzie należało do Wicedyrektora WUP, natomiast koordynacja P powierzona zostanie kierownikowi OPW. P
realizować będzie 4 pracowników (pr.) OPW – starszy inspektor z 6-letnim doświadczeniem w realizacji P, inspektor z 3-letnim doświadczeniem w realizacji P, podinspektor z
2,5-letnim doświadczeniem w realizacji P oraz podinspektor z półrocznym doświadczeniem w realizacji P. Do zadań koordynatora P należy:

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 9

- organizacja zadań w ramach P,
-weryfikacja zgodności zadań realizowanych w ramach P z wnioskiem o dofinansowanie i R.S,
- czuwanie nad sprawnym przepływem informacji w OPW, między OPW i innymi Oddziałami WUP pośrednio zaangażowanymi w realizację P oraz między WUP a aplikującymi
o wsparcia i uczestnikami P,
- nadzór nad dokumentacją P,
Do zadań pr. OPW zaangażowanych w realizację P należy:
- bieżąca obsługa merytoryczna prowadzona zgodnie z zasadą równości szans K i M,
- bieżąca obsługa finansowa P (w tym przygotowanie wniosków o płatność),
- opracowanie informacji na str. internetową WUP, a także pozostałe obowiązki dotyczące informacji i promocji,
- oznaczenie materiałów związanych z P., informujących o współfinansowaniu P ze środków EFS,
- zebranie danych uczestników P do formularza PEFS 2007.
Zadania pracownikom deleguje koordynator P, natomiast decyzje podejmuje Wicedyrektor WUP.
Ocena i monitoring P:
- spotkania sprawozdawcze (koordynator + 4 pracowników) – 1x m-c+protokół dot. prawidłowej realizacji P,
- weryfikacja harmonogramu – na bieżąco,
- weryfikacja gr. docelowej – podczas oceny w części A,
- weryfikacja wydatków – na podstawie wyciągów bankowych i na podstawie faktur – min. co 3 mc-e .
Monitoring prawidłowej realizacji P prowadzony będzie na bieżąco przez cały okres jego trwania przez koordynatora i pracowników OPW wyznaczonych do realizacji P.
Promocja P:
We wrześniu 2013 r. w prasie o zasięgu regionalnym zostaną umieszczone 2 ogłoszenia informujące o naborze W. W październiku 2014 r. zostanie przeprowadzona
konferencja (na wzór Nocy Naukowców) podsumowująca wszystkie edycje P. (2008/2009, 09/10, 10/11, 11/12, 12/13, 13/14). Wnioskodawca zakłada, że zaplanowane w
ramach konferencji działania (warsztaty, doświadczenia i pokazy z zakresu nauk mat.-przyrod. i tech.) promować będą wśród uczniów postawy niezbędne do powstawania
innowacji, takie jak kreatywność i przedsiębiorczość, umiejętność rozwiązywania problemów opartych na wykorzystaniu wiedzy z różnych dziedzin nauki oraz oceny i
podejmowania ryzyka. O konferencji zostaną poinformowani dyrektorzy wlkp. szkół gimn. i ponadgimn. oraz przedstawiciele władz samorządowych woj. wlkp. Ponadto, we 09 i
10.2014 r. w prasie o zasięgu regionalnym zostaną opublikowane 2 ogłoszenia prasowe informujące o konferencji. Wszystkie dokumenty projektowe zostaną oznakowane
logotypami, zgodnie z aktualnie obowiązującymi Wytycznymi dotyczącymi oznaczenia P w ramach PO KL oraz Planem Komunikacji. Promocja P. będzie realizowana z
poszanowaniem zasady równości szans K i M (opis-pkt. 3.2), przy czym wszystkie dokumenty tworzone z wykorzystaniem języka wrażliwego na płeć, z użyciem tzw. żeńskich
końcówek, a przekazy zarówno te w formie tekstowej jak i te w formie ilustrowanej będą projektowane tak, by nie wyróżniać ani nie dyskwalifikować żadnej z płci. Zrealizowana
zostanie również dod. kamp. inf. dot. zwiększenia liczby CH w P (opis w pkt. 3.3). Cały zespół projektowy zostanie przeszkolony z zakresu zasad standardu minimum z
perspektywy realizacji zasad równości szans K i M. W ramach P nie przewidziano wynagrodzenia dla os. zaangażowanych w jego realizację, gdyż obowiązki dotyczące obsługi
projektów systemowych wpisane są w ich zakresy obowiązków. Zaplecze techniczne: 2 pokoje wyposażone w 4 szafy, 5 biurek, 5 komputerów, 2 drukarki, 1 ksero, 1 faks, 2
telefony.
W ramach P nie przewiduje się powołania Grupy Sterującej - P. zostanie przyjęty do realizacji na podstawie Uchwały Zarządu Województwa Wielkopolskiego.

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 10

IV. BUDŻET PROJEKTU

Kategoria 2013 2014 Ogółem
4.1 Koszty ogółem (4.1.1 + 4.1.2) 1 000,00 zł 1 549 000,00 zł 1 550 000,00 zł
4.1.1 Koszty bezpośrednie 1 000,00 zł 1 549 000,00 zł 1 550 000,00 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: Rekrutacja 0,00 zł 0,00 zł 0,00 zł
Zadanie 2: Ocena Wniosków 0,00 zł 0,00 zł 0,00 zł
Zadanie 3: Wypłata stypendiów 0,00 zł 1 536 000,00 zł 1 536 000,00 zł
Zadanie 4: Zebranie i analiza Ankiet i Sprawozdań z realizacji IPREU 0,00 zł 0,00 zł 0,00 zł
Współpraca ponadnarodowa 0,00 zł 0,00 zł 0,00 zł
Zarządzanie projektem 1 000,00 zł 13 000,00 zł 14 000,00 zł
w tym koszty personelu 0,00 zł 0,00 zł 0,00 zł
4.1.2 Koszty pośrednie 0,00 zł 0,00 zł 0,00 zł
rozliczane ryczałtem 0,00 % 0,00 % 0,00 %
4.1.3 Cross-financing w kosztach ogółem 0,00 zł 0,00 zł 0,00 zł
jako % wartości projektu ogółem (4.1.3/4.1) 0,00 % 0,00 % 0,00 %
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 15,00 zł 23 235,00 zł 23 250,00 zł
4.2.1 w tym wkład niepieniężny 0,00 zł 0,00 zł 0,00 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) 985,00 zł 1 525 765,00 zł 1 526 750,00 zł

4.4 Oświadczam, iż ww. kwoty są kwotami zawierającymi VAT

4.5 Koszt przypadający na jednego uczestnika: 3 100,00 zł

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 11

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: 14.06.2013

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

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 12

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.

* 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

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 13

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.

2013

Liczba Cena
jednost. Łącznie

KOSZTY OGÓŁEM (4.1) 1 000,00 zł

KOSZTY BEZPOŚREDNIE (4.1.1) 1 000,00 zł

Zadanie 1 - Rekrutacja 0,00 zł

1. Przygotowanie Regulaminu Stypendialnego NIE NIE NIE NIE sztuka 1,00 0,00 zł 0,00 zł

2. Kampania promująca projekt NIE NIE NIE NIE sztuka 1,00 0,00 zł 0,00 zł

3. Dodatkowa kampania promująca projekt dla
chłopców NIE NIE NIE NIE sztuka 1,00 0,00 zł 0,00 zł

4. Rekrutacja NIE NIE NIE NIE sztuka 1,00 0,00 zł 0,00 zł

Zadanie 2 - Ocena Wniosków 0,00 zł

5. Ocena Wniosków NIE NIE NIE NIE etat 5,00 0,00 zł 0,00 zł

Zadanie 3 - Wypłata stypendiów 0,00 zł

6. Wypłata stypendiów NIE NIE NIE NIE umowa 0,00 0,00 zł 0,00 zł

7. Wypłata stypendiów przyznanych w wyniku
pozytywnie rozpatrzonej procedury odwoławczej NIE NIE NIE NIE umowa 0,00 0,00 zł 0,00 zł

Zadanie 4 - Zebranie i analiza Ankiet i Sprawozdań z realizacji IPREU 0,00 zł

8. Zebranie Ankiet i Sprawzodań z realizacji
IPREU NIE NIE NIE NIE sztuka 0,00 0,00 zł 0,00 zł

9. Analiza Ankiet i Sprawozdań z realizacji
IPREU NIE NIE NIE NIE sztuka 0,00 0,00 zł 0,00 zł

5. Zadanie - Współpraca ponadnarodowa 0,00 zł

10. NIE NIE NIE NIE 0,00 0,00 zł 0,00 zł

6. Zadanie - Zarządzanie projektem 1 000,00 zł

11. Koordynator NIE NIE NIE NIE etat 1,00 0,00 zł 0,00 zł

12. Pracownicy Oddziału Projektów Własnych NIE NIE NIE NIE etat 4,00 0,00 zł 0,00 zł

13. Ogłoszenia prasowe NIE NIE NIE NIE sztuka 2,00 500,00 zł 1 000,00 zł

14. Konferencja (zgodnie z PZP) NIE NIE NIE NIE usługa 0,00 0,00 zł 0,00 zł

KOSZTY POŚREDNIE (4.1.2) NIE 0,00 zł

w tym objęte pomocą publiczną 0,00 zł

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 14

Koszty pośrednie rozliczane ryczałtem NIE 0,00 %

1. brak - 0,00 0,00 zł 0,00 zł

Cross-financing w Kosztach ogółem (4.1.3) 0,00 zł
0,00 %

Współpraca ponadnarodowa w Kosztach ogółem (4.1.4) 0,00 zł
0,00 %

Wydatki objęte pomocą pozostałą 1 000,00 zł

Wydatki objęte pomocą publiczną i pomoc de minimis 0,00 zł

Wkład prywatny 0,00 zł

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 15

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 OGÓŁEM (4.1) 1 549 000,00 zł

KOSZTY BEZPOŚREDNIE (4.1.1) 1 549 000,00 zł

Zadanie 1 - Rekrutacja 0,00 zł

1. Przygotowanie Regulaminu Stypendialnego NIE NIE NIE NIE sztuka 0,00 0,00 zł 0,00 zł

2. Kampania promująca projekt NIE NIE NIE NIE sztuka 0,00 0,00 zł 0,00 zł

3. Dodatkowa kampania promująca projekt dla
chłopców NIE NIE NIE NIE sztuka 0,00 0,00 zł 0,00 zł

4. Rekrutacja NIE NIE NIE NIE sztuka 0,00 0,00 zł 0,00 zł

Zadanie 2 - Ocena Wniosków 0,00 zł

5. Ocena Wniosków NIE NIE NIE NIE etat 5,00 0,00 zł 0,00 zł

Zadanie 3 - Wypłata stypendiów 1 536 000,00 zł

6. Wypłata stypendiów NIE NIE NIE NIE umowa 500,00 3 000,00 zł 1 500
000,00 zł

7. Wypłata stypendiów przyznanych w wyniku
pozytywnie rozpatrzonej procedury odwoławczej NIE NIE NIE NIE umowa 12,00 3 000,00 zł 36 000,00

zł

Zadanie 4 - Zebranie i analiza Ankiet i Sprawozdań z realizacji IPREU 0,00 zł

8. Zebranie Ankiet i Sprawzodań z realizacji
IPREU NIE NIE NIE NIE sztuka 500,00 0,00 zł 0,00 zł

9. Analiza Ankiet i Sprawozdań z realizacji
IPREU NIE NIE NIE NIE sztuka 500,00 0,00 zł 0,00 zł

5. Zadanie - Współpraca ponadnarodowa 0,00 zł

10. NIE NIE NIE NIE 0,00 0,00 zł 0,00 zł

6. Zadanie - Zarządzanie projektem 13 000,00 zł

11. Koordynator NIE NIE NIE NIE etat 1,00 0,00 zł 0,00 zł

12. Pracownicy Oddziału Projektów Własnych NIE NIE NIE NIE etat 4,00 0,00 zł 0,00 zł

13. Ogłoszenia prasowe NIE NIE NIE NIE sztuka 2,00 500,00 zł 1 000,00 zł

14. Konferencja (zgodnie z PZP) NIE NIE NIE NIE usługa 1,00 12 000,00
zł

12 000,00
zł

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 16

KOSZTY POŚREDNIE (4.1.2) NIE 0,00 zł

w tym objęte pomocą publiczną 0,00 zł

Koszty pośrednie rozliczane ryczałtem NIE 0,00 %

1. brak - 0,00 0,00 zł 0,00 zł

Cross-financing w Kosztach ogółem (4.1.3) 0,00 zł
0,00 %

Współpraca ponadnarodowa w Kosztach ogółem (4.1.4) 0,00 zł
0,00 %

Wydatki objęte pomocą pozostałą 1 549 000,00 zł

Wydatki objęte pomocą publiczną i pomoc de minimis 0,00 zł

Wkład prywatny 0,00 zł

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 17

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 OGÓŁEM (4.1) 1 550 000,00 zł

KOSZTY BEZPOŚREDNIE (4.1.1) 1 550 000,00 zł

Zadanie 1 - Rekrutacja 0,00 zł

1. Przygotowanie Regulaminu Stypendialnego NIE NIE NIE NIE sztuka 0,00 zł

2. Kampania promująca projekt NIE NIE NIE NIE sztuka 0,00 zł

3. Dodatkowa kampania promująca projekt dla
chłopców NIE NIE NIE NIE sztuka 0,00 zł

4. Rekrutacja NIE NIE NIE NIE sztuka 0,00 zł

Zadanie 2 - Ocena Wniosków 0,00 zł

5. Ocena Wniosków NIE NIE NIE NIE etat 0,00 zł

Zadanie 3 - Wypłata stypendiów 1 536 000,00 zł

6. Wypłata stypendiów NIE NIE NIE NIE umowa 1 500 000,00 zł

7. Wypłata stypendiów przyznanych w wyniku
pozytywnie rozpatrzonej procedury odwoławczej NIE NIE NIE NIE umowa 36 000,00 zł

Zadanie 4 - Zebranie i analiza Ankiet i Sprawozdań z realizacji IPREU 0,00 zł

8. Zebranie Ankiet i Sprawzodań z realizacji
IPREU NIE NIE NIE NIE sztuka 0,00 zł

9. Analiza Ankiet i Sprawozdań z realizacji
IPREU NIE NIE NIE NIE sztuka 0,00 zł

5. Zadanie - Współpraca ponadnarodowa 0,00 zł

10. NIE NIE NIE NIE 0,00 zł

6. Zadanie - Zarządzanie projektem 14 000,00 zł

11. Koordynator NIE NIE NIE NIE etat 0,00 zł

12. Pracownicy Oddziału Projektów Własnych NIE NIE NIE NIE etat 0,00 zł

13. Ogłoszenia prasowe NIE NIE NIE NIE sztuka 2 000,00 zł

14. Konferencja (zgodnie z PZP) NIE NIE NIE NIE usługa 12 000,00 zł

KOSZTY POŚREDNIE (4.1.2) NIE 0,00 zł

w tym objęte pomocą publiczną 0,00 zł

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 18

Koszty pośrednie rozliczane ryczałtem NIE 0,00 %

1. brak - 0,00 zł

Cross-financing w Kosztach ogółem (4.1.3) 0,00 zł
0,00 %

Współpraca ponadnarodowa w Kosztach ogółem (4.1.4) 0,00 zł
0,00 %

Wydatki objęte pomocą pozostałą 1 550 000,00 zł

Wydatki objęte pomocą publiczną i pomoc de minimis 0,00 zł

Wkład prywatny 0,00 zł

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 19

L.p. Uzasadnienie kosztów: (obowiązkowe jedynie dla cross-financing’u i kosztów rozliczanych ryczałtem)

0 Uzasadnienie dla cross-financing’u i wyjaśnienie przyjętych form rozliczenia:
Wnioskodawca nie dokonuje zakupów w ramach cross-financing'u.

1

Uzasadnienie:
Wnioskodawca zgodnie z zapisami art. 3 ustawy PZP jako jednostka sektora finansów publicznych jest zobligowany do
stosowania trybów wyborów wykonawców usług zgodnie z przepisami niniejszej ustawy.

Poz. 13 Ogłoszenia prasowe
W ramach projektu wnioskodawca korzysta z możliwości publikacji ogłoszeń prasowych wykupionych w "Gazecie
Wyborczej" na podstawie umowy nr 10/2013 zawartej dnia 22.02.2013 r. między WUP w Poznaniu a Agorą S. A.

Poz. 14 Konferencja
Dokonano wstępnego rozeznania cenowego dot. organizacji jednodniowej konferencji dla 100 osób wraz z
poczęstunkiem i pokazem doświadczeń naukowych z zakresu nauk matematyczno-przyrodniczych i technicznych,
zgodnie z którym na średnią cenę 12 000,00 zł. składają się poniższe koszty:
-wynajem sali konferencyjnej wraz z niezbędnym wyposażeniem - 1 500,00 zł.,
-wynajem sali konferencyjnej doświadczalnej - 1 800,00 zł.,
-poczęstunek - 3 500,00 zł. (35,00 zł./os.),
-przygotowanie 5 stanowisk doświadczalnych (na każdym odbędą się 3 pokazy, warsztaty lub doświadczenia z zakresu
nauk matematyczno-przyrodniczych i technicznych tj. np. energia odnawialna, robotyka, własne doświadczenia
chemiczne w kuchni, ciekły azot, suchy lód) - 5 200,00 zł.

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

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 20

Harmonogram realizacji projektu

Rok 2013/2014 2014

Kwartał - - - - III IV

Miesiąc 9 10 11 12 1 2 3 4 5 6 7 8 - -

Zadanie 1 - Rekrutacja

Etap 1 - Przygotowanie Regulaminu Stypendialnego

Etap 2 - Konsultacje społczne R.S.

Etap 3 - Kampania promująca projekt

Etap 4 - Dodatkowa kampania promująca projekt dla chłopców

Etap 5 - Rekrutacja

Zadanie 2 - Ocena Wniosków

Etap 1 - Ocena w cz. A

Etap 2 - Ocena w cz. B

Zadanie 3 - Wypłata stypendiów

Etap 1 - Wypłata stypendiów

Etap 2 - Wypłata stypendiów przyznanych w wyniku pozytywnie zakończonej procedury odwoławczej

Zadanie 4 - Zebranie i analiza Ankiet i Sprawozdań z realizacji IPREU

Etap 1 - Zebranie Ankiet i Sprawozdań z realizacji IPREU

Etap 2 - Analiza Ankiet i Sprawozdań z realizacji IPREU

ZARZĄDZANIE PROJEKTEM:

Etap 1 - Realizacja zadań określonych w projekcie

Etap 2 - Nadzór nad prawidłową realizacją projektu

Etap 3 - Bieżace podejmowanie działań korygujących i naprawczych

Etap 4 - Ogłoszenia prasowe

Etap 5 - Umieszczanie informacji na stronie internetowej

Etap 6 - Konferencja

Etap 7 - Monitoring projektu

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 21

Etap 8 - Zamknięcie projektu

Suma kontrolna: CE00-AC12-AE86-9A8C Wersja Generatora: 8.6 wersja publikacji: 8.6.4 22

	m4liqbie.jry.html

