
1

PROTOKÓŁ
Zespołu Kontrolnego Komisji Rewizyjnej Rady Powiatu Rawskiego

z kontroli przeprowadzonej w Powiatowym Urzędzie Pracy w Rawie
Mazowieckiej w dniu 16-17.10.2012 r.

1. Podstawa prawna kontroli:

§ 45 Regulaminu Rady Powiatu Rawskiego, stanowiącego załącznik nr 8 do Statutu
Powiatu Rawskiego przyjętego uchwałą Nr VII/61/2011 z dnia 1 lipca 2011 roku oraz
z upoważnienia Rady Powiatu Rawskiego wyrażonego na XIII sesji w zakresie
zatwierdzenia planu kontroli Komisji Rewizyjnej na rok 2012.

2. Nazwa organu kontrolującego:
 Rada Powiatu w Rawie Mazowieckiej.

3. Osoby uczestniczące w kontroli:
Zespół kontrolny Komisji Rewizyjnej w składzie:
1) Franciszka Wójcicka – przewodniczący zespołu
2) Tomasz Lesiak – członek
3) Marek Szcześniak – członek
4) Teresa Pietrzak – członek
5) Henryk Majewski – członek.

4. Termin kontroli: 16-17.10.2012r.

5. Rodzaj kontroli: planowana w trakcie realizacji projektu.

6. Nazwa jednostki kontrolowanej: Powiatowy Urząd Pracy w Rawie Mazowieckiej –

realizator projektu „Mój biznes – Moja szansa”.

7. Adres jednostki kontrolowanej: ul. 1 Maja 1A, 96-200 Rawa Mazowiecka.

8. Nazwa i numer kontrolowanego projektu, Działanie/Priorytet, numer umowy, wartość
projektu:

• Projekt „Mój biznes – Moja szansa” Nr POKL.06.02.00-10-103/10-00
w ramach Priorytetu VI Programu Operacyjnego Kapitał Ludzki „Rynek
pracy otwarty dla wszystkich” Działanie 6.2 „Wsparcie oraz promocja
przedsiębiorczości i samozatrudnienia” realizowany na podstawie umowy
o dofinansowanie projektu zawartej w Łodzi w dniu 30 czerwca 2011r.
pomiędzy Wojewódzkim Urzędem Pracy w Łodzi, ul. Wólczańska 49, 90 -
608 Łódź a Powiatem Rawskim: Nr umowy UDA-POKL.06.02.00-10-
103/10-00.

• Całkowita wartość projektu – 1.915.551,44 zł.

2

• Wartość wydatków zatwierdzonych do dnia kontroli – 1.084.632,08 zł,
w tym wsparcie finansowe na uruchomienie działalności 919.215,21 zł.

• Okres realizacji projektu: od 01.07.2011r do 30.06.2014r.

9. Zakres kontroli: Przydzielanie dotacji w ramach projektu „Mój biznes – Moja szansa”
realizowanego w latach 2011-2012, a także funkcjonowania podległej jednostki.

10. Informacja nt. sposobu wyboru dokumentów do kontroli:
Całość dokumentacji udostępniono do analizy osób kontrolujących.

11. Ustalenia kontroli.

Realizatorem projektu „Mój biznes – moja szansa” zgodnie z umową Nr UDA-
POKL.06.02.00-10-103/10-00 jest Powiatowy Urząd Pracy w Rawie Mazowieckiej.

Powiatowy Urząd Pracy w Rawie Mazowieckiej wykonuje zadania samorządu
powiatu w zakresie polityki rynku pracy określone w ustawie o promocji zatrudnienia
i instytucjach rynku pracy.

Beneficjent przystąpił do realizacji Projektu na podstawie Uchwały nr 42/2011
Zarządu Powiatu Rawskiego z dnia 31 maja 2011r. w sprawie zatwierdzenia projektu
„Mój biznes – Moja szansa” w ramach Działania 6.2 realizowanego w ramach POKL
2007-2012 oraz udzielenia pełnomocnictwa do reprezentowania Powiatu Rawskiego
w zakresie jego realizacji.
Zgodnie z wnioskiem o dofinansowanie celem głównym Projektu jest budowanie
postaw kreatywnych, służących rozwojowi przedsiębiorczości i samozatrudnienia
wśród 100 bezrobotnych zarejestrowanych w PUP w Rawie Maz.
Cel główny realizowany jest przez cele szczegółowe, do których należą:

− podniesienie poziomu wiedzy i umiejętności u 100 bezrobotnych z zakresu
znajomości rynku, na którym chcą działać oraz zasad prowadzenia
działalności gospodarczej (szkolenie „ABC Przedsiębiorczości”),

− wsparcie działań na rzecz zwiększenia zdolności do samozatrudnienia
(indywidualne doradztwo zawodowe w tym Indywidualne Plany Działania),

− przyznanie jednorazowych środków na podjęcie działalności gospodarczej 80
bezrobotnym.

11.1 Zarządzanie projektem, personel kluczowy:

 Osoby upoważnione do udzielania wyjaśnień:
• Bożena Kaczmarek- Kierownik projektu

• Ewa Aleksandrowicz- asystent ds. obsługi finansowej projektu
• Wanda Łopatka – asystent ds. promocji, sprawozdawczości i monitorowania

• Danuta Miętus- pracownik merytoryczny ds. wsparcia finansowego
• Ewa Smyczek – pracownik merytoryczny ds. szkoleń

3

• Beata Moszczyńska- doradca zawodowy.

11.2 Realizacja zadań, płatności dokonywane w ramach projektu, monitoringu,
obowiązki informacyjne, ochrona danych osobowych.

1) Nabór uczestników projektu:

Informacja o rekrutacji do Projektu zamieszczona jest na stronie internetowej
Powiatowego Urzędu Pracy w Rawie Mazowieckiej, na telebimie, ponadto w
formie ogłoszeń i plakatów na tablicach ogłoszeń oraz ulotek. Rekrutacja
prowadzona jest zgodnie z „Regulaminem rekrutacji”. Podstawą rekrutacji jest
złożenie formularza rekrutacyjnego. Proces rekrutacji prowadzony jest w 10
turach zgodnie z terminami określonymi w Regulaminie. W okresie od
01.07.2011t. do 30.09.2012r. przyjęto 151 formularzy rekrutacyjnych, z tego 104
przeszły pozytywną ocenę formalną, a 84 pozytywną ocenę merytoryczną
(tj. uzyskały min. 60 pkt). Od początku realizacji do projektu zakwalifikowane
zostały 72 osoby (30K/42M).
Na podstawie przedstawionej dokumentacji dotyczącej uczestników projektu
stwierdzono, że uczestnicy spełniają kryteria kwalifikowalności. Każda osoba
zakwalifikowania do projektu podpisuje „Deklarację uczestnictwa w projekcie”
oraz „Oświadczenie”.

2) Realizowane w projekcie zadania i płatności z tym związane.

Zadanie 1. Zarządzanie i obsługa projektu:
Projekt realizują pracownicy PUP zatrudnieniu w ramach umowy o pracę.
Za zadania związane z realizacją projektu uzyskują dodatek specjalny z tytułu
okresowego zwiększenia obowiązków służbowych lub powierzenia dodatkowych
zadań. Jest to zgodne z regulaminem wynagrodzeń obowiązującym w urzędzie.

Zadanie 2. Indywidualne doradztwo zawodowe:

W ramach tego zadania prowadzone jest indywidualne doradztwo zawodowe.
Doradca zawodowy analizuje z każdą osobą profil planowanej działalności,
uświadamia jej posiadane zasoby oraz mocne strony, które mogą być
wykorzystane w prowadzeniu firmy. Zwraca również uwagę na ograniczenia, nad
którymi osoba powinna popracować. W ramach tego działania doradca zawodowy
opracowuje wraz z uczestnikami projektu indywidualne plany działania -
w analizowanym okresie z 72 osobami (30K/42M).

Zadanie 3. Blok szkoleniowo-doradczy:

4

W przetargu nieograniczonym wyłoniono instytucję szkoleniową Wielkopolską
Akademię Przedsiębiorczości Jakub Michałowski ul. Przełęcz 51, 60-115
Poznań i zawarto Umowę nr 4/EFS/2011 z dnia 27.09.2011r. na przeprowadzenie
szkolenia ABC Przedsiębiorczości dla 100 osób bezrobotnych w 10 turach po 10
osób. W analizowanym okresie odbyło się 7 edycji szkolenia „ABC
Przedsiębiorczości” przeprowadzonych przez w/w instytucję szkoleniową,
w lokalu Prywatnego Zespołu Szkół Zawodowych dla Dorosłych,
ul. Zwolińskiego 10, 96-200 Rawa Mazowiecka. Blok szkoleniowy obejmował
50h, a blok doradczy 10h. Szkolenie ukończyło 70 osób (30K/40M), z którymi
zostały zawarte umowy o świadczenie usług szkoleniowo - doradczych.
Przekazano im przed rozpoczęciem szkolenia zakupione teczki na dokumenty
oraz materiały szkoleniowe. Ponadto jednostka szkoleniowa zapewniła
uczestnikom materiały dydaktyczne ujęte w cenie szkolenia. Zaświadczenia o
ukończeniu szkolenia na druku MEN i certyfikat otrzymało 70 osób.
Pracownik merytoryczny ds. szkoleń wraz z upoważnioną osoba
przeprowadzali w trakcie szkoleń wizyty monitorujące dot. spełnienia
warunków lokalowych, sposobu prowadzenia szkolenia i dokumentacji oraz
oznakowania pomieszczeń i dokumentów. Po przeprowadzeniu weryfikacji
prawidłowości i kompletności dokumentów przedstawionych przez jednostkę
szkoleniową zapłacono należność za przeprowadzenie każdej edycji szkolenia.
Ponadto wypłacono uczestnikom stypendium za czas szkolenia wraz
z pochodnymi.

Zadanie 4. Wsparcie finansowe na rozwój przedsiębiorczości.

W analizowanym okresie wsparcie finansowe na uruchomienie działalności
gospodarczej uzyskały 52 osoby 20K/32M w wysokości do 20.000 zł. Według
grup szczególnego ryzyka przyznawanie wsparcia przebiegało następująco:

� osoby w przedziale wiekowym 15-24 lata – 11 osób uzyskało wsparcie
(3K/8M),

� osoby niepełnosprawne- 1 osoba (0K/1M),
� osoby długotrwale bezrobotnie - 14 osób (4K/10M),
� osoby zamieszkałe na terenach wiejskich - 22 osoby (7k/15M),
� osoby w przedziale wiekowym 50-64 lata - 2 osoby (0K/ 2 M).

3) Monitorowanie postępów w realizacji projektu.

Czynności związane z monitorowaniem postępów projektu są wykonywane przez
asystenta ds. promocji, sprawozdawczości i monitorowania oraz przez
pozostałych pracowników zespołu realizującego projekt zgodnie z przypisanymi
im w ramach projektu zadaniami. Pracownicy na bieżąco informują kierownika
projektu o zaistniałych sytuacjach. Pozwala to na bieżące kontrolowanie postępów
rzeczowych i finansowych projektu. Wszystkie informacje dotyczące realizacji
projektu przekazywane są do Referatu Finansowo-Księgowego. Asystent ds.
promocji, sprawozdawczości i monitorowania sporządza informację z postępu

5

rzeczowego oraz sporządza załącznik nr 2 do wniosków o płatność,
stanowiący charakterystykę udzielonego wsparcia. Dodatkowo analizuje dane
uczestników projektu celem monitorowania wskaźników założonych w projekcie.

4) Obowiązki informacyjne i promocja projektu.

Promocja projektu odbywa się poprzez:
� zamieszczenie materiałów informacyjno – promocyjnych na stronie

internetowej pup.rawamazowiecka.ibip.pl, na telebimie oraz na tablicach
ogłoszeń w Urzędzie i na terenie powiatu, w prasie lokalnej, plakatów
w sali szkoleniowej;

� zamieszczenie logo EFS, UE i PO KL na dokumentach związanych
z realizacją projektu, w tym na skoroszytach i segregatorach, w których
zostały umieszczone te dokumenty;

� umieszczenie na biurkach pracowników będących zespołem projektowym
informacji o współfinansowaniu stanowiska pracy ze środków Unii
Europejskiej w ramach Europejskiego Funduszu Społecznego;

� informowanie lokalnej społeczności na różnego rodzaju spotkaniach
o realizacji projektu i jego współfinansowaniu ze środków Unii
Europejskiej w ramach Europejskiego Funduszu Społecznego;

� oznakowanie korespondencji i dokumentacji oraz informowanie
uczestników projektu.

5) Ochrona danych osobowych

Zgodnie z umową o dofinansowanie projektu Beneficjent przestrzega ogólnych
zasad dotyczących ochrony danych osobowych. W dokumentach
potwierdzających kwalifikowalność uczestników projektu znajdowały się
oświadczenia o wyrażeniu zgody na przetwarzanie danych osobowych.

Wszystkim pracownikom zaangażowanym w realizacje projektu wydano
imienne upoważnienia do przetwarzania danych osobowych uczestników projektu.
Ponadto Beneficjent prowadził ewidencję osób upoważnionych do przetwarzania
danych osobowych.
 Osoby wchodzące w skład Zespołu zarządzającego posiadają imienne
upoważnienia do przetwarzania danych osobowych, Beneficjent przedstawił
kontrolującym również ewidencję osób upoważnionych do przetwarzania danych
osobowych w ramach projektu.
Ponadto dla Pani Wandy Łopatki nadano uprawnienia do Formularza REFS 2007
w ramach projektu.
Kontrolujący nie wnieśli uwag do realizacji działań związanych z ochroną danych
osobowych.

6

12. Wnioski z przeprowadzonej kontroli:
Wyniki kontroli potwierdziły zgodność realizacji projektu z założeniami we Wniosku
o dofinansowanie realizacji projektu i umową zawartą z Instytucją Wdrażającą.

13. Informacje o wykrytych nieprawidłowościach/uchybieniach
W wyniku w wyniku dokonanych czynności kontrolnych nie stwierdzono uchybień
lub nieprawidłowości

Na tym czynności kontrolne na miejscu zakończono.
Informacje pokontrolną sporządzono w dwóch jednobrzmiących egzemplarzach
(po jednym dla zespołu kontrolnego Komisji Rewizyjnej i jednostki kontrolowanej).

Podpisy członków zespołu kontrolnego Komisji Rewizyjnej:

1) Franciszka Wójcicka ………………………………..
2) Tomasz Lesiak ………………………………..
3) Marek Szcześniak ………………………………..
4) Teresa Pietrzak ……………………………......
5) Henryk Majewski ………………………………..

