

ZÁPIS Z JEDNÁNÍ VÝBĚROVÉ KOMISE

pro výzvu č. 6 Národního programu AMIF

I. Identifikace výběrové komise:

Číslo výzvy	6.
Vyhlašovatel	Ministerstvo vnitra - odbor fondů Evropské unie v oblasti vnitřních věcí
Alokace na výzvu v Kč	24 000 000,00 Kč

II. Přehled uskutečněných jednání:

Počet jednacích dnů	1
Počet členů výběrové komise	4
Detail ke každému z jednacích dnů, které proběhly	
Datum jednání	6. října 2016
Čas jednání (od – do)	9:00 – 9:30
Místo jednání	Ministerstvo vnitra ČR, Nad Štolou 936/3, Praha 7, místnost (salónek) č. P92-06
Předsedající jednání	xxx ¹
Seznam účastníků	Viz prezenční listina v příloze zápisu

III. Záznam o školení členů/náhradníků členů výběrové komise

V úvodu jednání výběrové komise (dále jen „VK“) proběhlo školení přítomných členů výběrové komise zaměřené na jejich práva a povinnosti, nestrannost, způsob rozhodování o výběru projektů způsobilých pro financování, vedení průkazné evidence o procesu výběru, dále představení dané výzvy a řešení možných problémů.

Datum a místo konání školení – viz výše v části Přehled uskutečněných jednání, délka školení činila 10 minut.

Osoba, která školení provedla: xxx

Seznam školených osob: xxx

Prezenční listina účastníků školení je totožná s prezenční listinou z jednání výběrové komise.

¹ Pro potřeby zveřejnění na webových stránkách Ministerstva vnitra byla odstraněna jména účastníků jednání výběrové komise.

IV. Závěry z projednávání žádosti o podporu:

Informace o žádosti			
Pořadové číslo ²	1		
Registrační číslo	AMIF/6/01		
Název projektu	Komplexní poradenství pro žadatele o mezinárodní ochranu		
Požadovaná podpora (Kč)	18 000 000,00 Kč		
Počet bodů (věcné hodnocení)	80,5		
Shrnutí projednání žádosti			
Střet zájmů	NE		
Počet přítomných členů/ náhradníků členů	4 členové		
Výsledek hlasování	Pro	Proti	Zdrželo se
	4 členové	0 členů	0 členů
Stanovisko výběrové komise a jeho odůvodnění			
<p>VK v souladu s výsledkem hodnocení projektu ze strany individuálních hodnotitelů doporučila projekt k podpoře za podmínky provedení oprav žádosti o podporu a krácení rozpočtu projektu, které navrhli individuální hodnotitelé a odpovědný orgán. Podmínky oprav jsou uvedené v části Podmínky poskytnutí podpory stanovené VK. U následujících doporučení ze strany individuálních hodnotitelů se však VK shodla na tom, že změnu či úpravu žádosti požadovat nebude:</p> <ol style="list-style-type: none">1) Hodnotitel navrhnul krácení položky rozpočtu A.2.3.1 Finanční manažer partnera na 200 Kč/hod, tzn. položku A.2.3.1 krátit celkově o 44 550,00 Kč. Hodnotitel krácení zdůvodnil nepřiměřenou výší jednotkové ceny u této pozice (tj. 350 Kč/hod.) vzhledem k nižšímu finančnímu ohodnocení finančního manažera žadatele (položka A.2.1.2 = 34 000 Kč/měs., tzn. 195 Kč/hod při průměrném počtu 21,74 pracovních dní v měsíci). VK konstatovala, že finanční ohodnocení finančního manažera partnera je v souladu se mzdou obvyklou na této pozici a nebude požadovat krácení.2) Hodnotitel navrhnul krácení položky E.4 Psycholog o 50%, tzn. o 50 000 Kč. Hodnotitel krácení zdůvodnil nedostatečným odůvodněním potřeby klíčové aktivity 3.1 Psychologická pomoc pro usnadnění poskytování služeb definovaných výzvou. VK konstatovala, že krácení položky nebude po žadateli požadováno, protože aktivitu shledává pro projekt potřebnou a odůvodněnou.			
Závěr			
Vhodný k financování	Projekt doporučený k financování		
Maximální celkové způsobilé výdaje projektu v Kč	23 090 586,00 Kč		
Podmínky poskytnutí podpory stanovené výběrovou komisí	1) Dle rozhodnutí VK žadatel musí krátit položku A.2.1.3 Metodický vedoucí v plné výši o 396 000,00 Kč. Tato pracovní pozice se náplní práce kryje s pracovní pozicí		

² Řazeno sestupně podle počtu bodů z věcného hodnocení.

	<p>A.2.1.1 Koordinátor projektu, tudíž existence metodického vedoucího projektu není opodstatněná. V souvislosti s krácením této položky žadatel musí krátit také související položky - A.3.1 Zdravotní pojištění Příjemce OPU o 35 640,00 Kč a A.4.1 Sociální pojištění Příjemce OPU o 99 000,00 Kč.</p> <p>2) Dle VK musí žadatel krátit položky E.1 Poradenská místnost Brno a E.2 Poradenská místnost Praha v plné výši, tzn. celkově krácení ve výši 188 100,00 Kč (položku E.1 krátit ve výši 42 900,00 Kč a položku E.2 krátit ve výši 145 200,00 Kč). Ke krácení položek dochází z důvodu absence zdůvodnění konkrétní výše nákladů u těchto položek či informace o použité metodice výpočtu. Žadatel do položky navíc zahrnul alikvotní část za služby spojené s nájmem, přičemž tyto náklady (energie, vodné, stočné) spadají do nepřímých nákladů projektu.</p> <p>3) Dle VK žadatel musí krátit položky F.1 Fond – léky a zdravotní pomůcky OPU ve výši 98 000,00 Kč a F.2 Fond – léky a zdravotní pomůcky MOST ve výši 10 000,00 Kč. Není jasná nezbytnost tohoto typu nákladů pro usnadnění poskytování služeb definovaných výzvou. Rovněž chybí odůvodnění toho, proč se žadatel věnuje těmto doplňkovým službám sám, a to i pro cílovou skupinu pobývajících v pobytových střediscích, kdy zejména služby pod klíčovou aktivitou 3.3 Zdravotní pomoc a pomoc při zajišťování léků má zabezpečovat provozovatel zařízení. Dle VK v návaznosti na krácení těchto položek a výše uvedeného musí žadatel odstranit také klíčovou aktivitu 3.3 Zdravotní pomoc a pomoc při zajišťování léků ze žádosti o podporu.</p> <p>4) Dle VK musí žadatel v části II.6.3 Z jiných zdrojů opravit měnu na české koruny u projektu s názvem Sdílení znalostí a zkušeností z oblasti azylu, kde je v poli Poskytnutá/žádaná částka (Kč) vyplněna částka v EUR, tj. v jiné než předepsané měně.</p> <p>5) Dle VK musí žadatel odstranit DIČ z části III.1.1 Identifikace partnera a z části II.1 Identifikace žadatele. Zde je uvedeno chybně DIČ, podle veřejně dostupných zdrojů partner ani žadatel DIČ nemá (viz http://ec.europa.eu/taxation_customs/vies/?locale=cs).</p> <p>6) Dle VK musí žadatel v části IV.2 Harmonogram jednotlivých klíčových aktivit sjednotit zkrácený název aktivit. Zkrácený</p>
--	--

	<p>název aktivit č. 1.4 a 1.5 v letech 2018 a 2019 neodpovídá zkrácenému názvu pro roky 2016 a 2017.</p> <p>7) Dle VK musí žadatel opravit část IV.5 Územní působnost projektu, kde jsou čísla 3.1 a 3.2 klíčových aktivit v každém řádku uvedena dvakrát. Žadatel musí nadbytečná čísla klíčových aktivit z jednotlivých řádků odstranit.</p> <p>8) Položka C.1.2 Drobný dlouhodobý nehmotný majetek je určena pro výdaje nad 7 000,00 Kč, avšak žadatel sem nesprávně zařadil náklady za 4 000,00 Kč/ks a 730,00 Kč/měsíc. Dle VK všechny náklady uvedené pod položkou C.1.2 (tj. C.1.2.1, C.1.2.2 a C.1.2.3) musí žadatel přeřadit do položky C.1.1 Spotřební materiál.</p> <p>9) V rozpočtu projektu, v části IV Harmonogram čerpání rozpočtu žadatel uvedl datum předložení 7. žádosti o platbu k 31.01.2019 a datum předložení 8. žádosti o platbu k 31.07.2019, tj. po více než čtyřech měsících. Ve výzvě k předkládání žádostí o podporu, část 3.7 Forma financování, je však uvedeno, že žádosti o platby bude příjemce předkládat spolu s monitorovací zprávou každé čtyři měsíce realizace projektu. Dle VK proto musí žadatel tento termín opravit, neboť 8. žádost o platbu musí předložit do 31.05.2019 a 9. žádost o platbu předložit 31.07.2019. V souladu s tím musí žadatel opravit předpokládanou požadovanou částku za tyto žádosti o platbu.</p> <p>10) Povinná příloha č. 2 Identifikace vlastnické struktury není vyplněna správně, neboť žadatel ponechal v části 1 Osoby jednající jménem žadatele dvě varianty, přičemž měl podle návodu jednu variantu škrtnout či odstranit a zároveň měl doplnit jméno osoby, která jedná jménem žadatele, což neučinil. Dle VK musí škrtnout či odstranit první variantu, kdo jedná jménem žadatele a doplnit jméno osoby, která jedná jménem žadatele.</p>
--	--

V. Přehled projektů doporučených k financování:

Č.	Registrační číslo	Název žádosti o podporu	Žadatel	Maximální celkové způsobilé výdaje projektu v Kč
1.	AMIF/6/01	Komplexní poradenství pro žadatele o mezinárodní ochranu	Organizace pro pomoc uprchlíkům, z. s.	23 090 586,00 Kč

VI. Přehled projektů zařazených do zásobníku projektů:

Č.	Registrační číslo	Název žádosti o podporu	Žadatel	Maximální celkové způsobilé výdaje projektu v Kč
---	---	---	---	---

VII. Přehled projektů nedoporučených k financování

Č.	Registrační číslo	Název žádosti o podporu	Žadatel
---	---	---	---

VIII. Přílohy:

- Prezenční listina
- Záznam o předání žádosti o podporu a dalších podkladů na CD-R členům VK

Soulad zápisu s průběhem a výsledky jednání potvrzuje:

Tajemník výběrové komise	
Datum	12.10.2016
Jméno	xxx
Příjmení	xxx
Podpis	

Předseda výběrové komise	
Datum	12.10.2016
Jméno	xxx
Příjmení	xxx
Podpis	