

Akceptuję:

Stanisław Szwed
Sekretarz Stanu

OGŁOSZENIE O OTWARTYM KONKURSIE OFERT
w ramach programu Ministra Rodziny i Polityki Społecznej
„Pokonać bezdomność. Program pomocy osobom bezdomnym” Edycja 2023

Minister Rodziny i Polityki Społecznej na podstawie art. 23 ust.1 pkt 7a ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2021 r. poz. 2268, z późn. zm.) ogłasza otwarty konkurs ofert i zaprasza do składania wniosków na wsparcie finansowe projektów z zakresu pomocy społecznej skierowanych do osób bezdomnych i zagrożonych bezdomnością.

Na realizację konkursu „Pokonać bezdomność. Program pomocy osobom bezdomnym” w 2023 roku Minister Rodziny i Polityki Społecznej przeznaczył kwotę 5 500 000 zł (słownie: pięć milionów pięćset tysięcy złotych).

I. OPIS RODZAJU ZADAŃ

W ramach konkursu w 2023 r. będą dofinansowywane projekty, odpowiadające następującym Modułom i celom szczegółowym:

➤ **MODUŁ I: PROFILAKTYKA**

Cel: Zapobieganie bezdomności przez prowadzenie działań profilaktycznych.

W ramach Modułu I promowane i preferowane będą następujące Działania:

- 1) wspieranie inicjatyw zapewniających osobom zagrożonym bezdomnością dostęp do usług społecznych, w tym do pracy socjalnej, pomocy psychologicznej, terapeutycznej i prawnej;
- 2) wspieranie realizacji programów profilaktycznych, ukierunkowanych na zmniejszenie ryzyka bezdomności, a także lokalnych systemów przeciwdziałania bezdomności;

- 3) prowadzenie zajęć, warsztatów dla osób zagrożonych bezdomnością mających na celu pomoc w znalezieniu pracy.

Na realizację zadania publicznego w ramach Modułu I można uzyskać dotację w wysokości od 50 000 zł do 100 000 zł

➤ MODUŁ II: WSPARCIE OSÓB BEZDOMNYCH

Cel: Prowadzenie działań interwencyjnych i aktywizujących skierowanych do osób bezdomnych.

W ramach Modułu II promowane i preferowane będą następujące działania:

- 1) prowadzenie działań interwencyjnych we współpracy z przedstawicielami służb publicznych, w tym poprzez prowadzenie streetworkingu skierowanego do osób przebywających w przestrzeni publicznej i miejscach niemieszkalnych;
- 2) udostępnienie osobom bezdomnym możliwości skorzystania ze wsparcia punktów pomocy doraźnej (np. jadłodajni, punktów wydawania odzieży lub żywności) oraz placówek udzielających tymczasowego schronienia;
- 3) świadczenie kompleksowego wsparcia w procesie wychodzenia z bezdomności w mieszkaniach chronionych treningowych¹ lub w innych formach pomocy pozainstytucjonalnej², przygotowujących pod opieką specjalistów osoby tam przebywające do prowadzenia samodzielnego życia lub wspomagających te osoby w codziennym funkcjonowaniu, m.in. poprzez objęcie wsparciem pozainstytucjonalnym osób opuszczających placówki udzielające tymczasowego schronienia lub tworzenie i realizację usług opartych na modelu „najpierw mieszkanie” dla osób doświadczających bezdomności chronicznej;

W ramach Modułu II Działanie nr 3 może być realizowane w jednym z dwóch wariantów:

Działanie nr 3A – realizacja zadań PODSTAWOWYCH

¹ W rozumieniu art. 53 ust. 4 ustawy z dnia 12 marca 2004 r. o pomocy społecznej.

² Dotyczy mieszkań ze wsparciem, najczęściej określanych jako wspomagane, readaptacyjne itp., w których przebywają osoby będące w procesie wychodzenia z bezdomności, przygotowujące się pod opieką specjalistów do prowadzenia samodzielnego życia lub wspomagane w codziennym funkcjonowaniu.

Tego typu formy wsparcia są tworzone najczęściej w ramach pilotaży prowadzonych w zakresie programów finansowanych ze środków unijnych bądź w oparciu o lokalne programy przeciwdziałania bezdomności we współpracy samorządów z organizacjami pozarządowymi. Lokale przeznaczone do realizacji działań w tym zakresie mogą być pozyskiwane zarówno z zasobów lokalowych samorządów, jak również z komercyjnego rynku najmu.

W ramach Działania nr 3A możliwe jest dofinansowanie:

- kosztów wynagrodzeń osób realizujących cele zadania (np. terapeutów uzależnień, pracowników socjalnych, psychologów, asystentów osób bezdomnych, trenerów itp.),
- kosztów związanych z utrzymaniem mieszkań chronionych treningowych lub innych form wsparcia pozainstytucjonalnego, w tym najmu mieszkań i mediów.

Działanie nr 3B – formuła ROZSZERZONA

W ramach Działania nr 3B możliwe jest dofinansowanie kosztów wymienionych w Działaniu nr 3A oraz dodatkowych kosztów na pokrycie:

- wydatków na remont i adaptację lokalu,
- wydatków na zakup nowego wyposażenia do lokalu, w którym świadczone będzie kompleksowe wsparcie określone w Działaniu 3.

Kwota przeznaczona na realizację dodatkowych kosztów w ramach Działania 3B nie może przekroczyć 20% kwoty wnioskowanej dotacji.

Dofinansowanie dodatkowych kosztów wymienionych w Działaniu nr 3B możliwe jest pod warunkiem, że Oferent posiada tytuł prawny do lokalu, tzn. jest właścicielem lokalu lub jest uprawniony do korzystania z lokalu na podstawie umowy zawartej z jednostką samorządu terytorialnego;

- 4) udzielanie pomocy prawnej, psychologicznej, w formie asystentury oraz prowadzenie terapii uzależnień dla osób bezdomnych;
- 5) wspieranie działań z zakresu aktywizacji społecznej i zawodowej osób bezdomnych.

Na realizację zadania publicznego w ramach Modułu II można uzyskać dotację w wysokości od 50 000 zł do 150 000 zł

➤ **MODUŁ III: INFRASTRUKTURA**

Cel: Wsparcie podmiotów w dostosowaniu prowadzonych przez nie placówek świadczących usługi dla osób bezdomnych do obowiązujących standardów.

W ramach Modułu III promowane i preferowane będą następujące działania:

- 1) przeprowadzenie prac remontowych w placówkach dla osób bezdomnych;
- 2) adaptacja pomieszczeń w istniejących placówkach dla osób bezdomnych;
- 3) zakup nowego wyposażenia do placówek, które będzie służyć podniesieniu ich standardu.

Realizacja prac remontowych/adaptacyjnych ma służyć stworzeniu szansy na aktywizację zawodową osób bezdomnych oraz ułatwić przeprowadzenie lokalnych programów rynku

pracy. Osoby bezdomne mogą być włączone do realizacji prac remontowych/adaptacyjnych. Można także przeprowadzić dla osób bezdomnych odpowiednie przeszkolenie, przyuczenie do zawodu, staż, itp.

W przypadku konieczności podejmowania specjalistycznych prac technicznych, wykonywanych przez firmy zewnętrzne, osoby bezdomne mogą być włączone do czynności pomocniczych przy realizacji tych prac.

Moduł III dotyczy placówek udzielających tymczasowego schronienia (tj. **noclegowni, schronisk dla osób bezdomnych i ogrzewalni**)³, które nie spełniają obowiązujących standardów określonych w rozporządzeniu Ministra Rodziny, Pracy i Polityki Społecznej z dnia 27 kwietnia 2018 r. w *sprawie minimalnych standardów noclegowni, schronisk dla osób bezdomnych, schronisk dla osób bezdomnych z usługami opiekuńczymi i ogrzewalni* (Dz.U. poz. 896).

W ramach Modułu III będzie także możliwe przekształcenie istniejącej placówki dla osób bezdomnych w **schronisko dla osób bezdomnych z usługami opiekuńczymi** i dostosowanie jej do standardów określonych w ww. rozporządzeniu.

Na realizację zadania publicznego w ramach Modułu III można uzyskać dotację w wysokości od 50 000 zł do 300 000 zł

➤ MODUŁ IV: INNOWACYJNOŚĆ

Cel: Inspirowanie do wdrażania nowych rozwiązań w zakresie pomocy osobom bezdomnym.

W ramach Modułu IV promowane i preferowane będą następujące działania:

- 1) wymiana wiedzy pomiędzy przedstawicielami środowisk pozarządowych i ośrodkami pomocy społecznej, w szczególności wymiana doświadczeń, identyfikacja problemów;
- 2) przygotowanie rekomendacji (zarówno systemowych, jak i porad dla realizatorów wsparcia);
- 3) identyfikacja i promowanie dobrych praktyk.

Organizacja pozarządowa, która zostanie wybrana w drodze konkursu do realizacji modułu IV ma obowiązek zorganizować spotkania w formie webinarium o zasięgu ogólnopolskim w obszarach tematycznych:

³ W rozumieniu art. 48a ustawy z dnia 12 marca 2004 r. o pomocy społecznej.

- deinstytucjonalizacja - w obszarach: mieszkaniowym, przekształcania placówek oraz usług środowiskowych;
- badania populacji osób w kryzysie bezdomności (przeгляд aktualnych badań i dobrych praktyk z kraju i zagranicy, rekomendacja do Ogólnopolskiego badania);
- prowadzenie działań profilaktycznych, w tym dobre praktyki w zakresie realizacji programów ukierunkowanych na zapobieganie bezdomności wśród osób zagrożonych eksmisją, a także lokalnych systemów przeciwdziałania bezdomności.

Podsumowanie webinarium powinno być przedstawione na końcowej konferencji ogólnopolskiej.

Efektom webinarium i spotkań powinno być także wydanie broszury ze wskazówkami dotyczącymi pomocy osobom bezdomnym w ww. obszarach tematycznych.

Na realizację zadania publicznego w ramach Modułu IV można uzyskać dotację w wysokości od 50 000 zł do 200 000 zł

II. ZASADY PRZYZNAWANIA DOTACJI

1. Postępowanie konkursowe będzie się odbywać zgodnie z trybem przeprowadzania otwartego konkursu ofert na podstawie przepisów ustawy z dnia 24 kwietnia 2003 r. *o działalności pożytku publicznego i o wolontariacie* (Dz. U. z 2022 r. poz. 1327, z późn. zm.).
2. W otwartym konkursie ofert mogą brać udział zarejestrowane w Polsce organizacje pozarządowe, o których mowa w art. 3 ust. 2 ustawy z dnia 24 kwietnia 2003 r. *o działalności pożytku publicznego i o wolontariacie* oraz podmioty wymienione w art. 3 ust. 3 pkt 1 i 3 tej ustawy, prowadzące działalność statutową w zakresie pomocy społecznej i świadczące usługi dla osób bezdomnych, o których mowa w art. 25 ust. 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej.
3. Minimalna kwota dofinansowania zadania publicznego wynosi **50 000 zł**, przy czym kwota dotacji z Ministra Rodziny i Polityki Społecznej nie może być wyższa niż **90%** całkowitej kwoty przeznaczonej na realizację zadania.
4. Minimum 10% kwoty przeznaczonej na realizację zadania publicznego powinien stanowić wkład własny oferenta.
5. **Wkład własny powinien być przeznaczony na pozycje kosztorysu finansowane w części z dotacji.**
6. Wkład własny oferenta mogą stanowić:
 - 1) środki finansowe własne,

- 2) środki finansowe z innych źródeł publicznych – muszą to być środki przyznane na realizację tego zadania i nie mogą to być środki stanowiące dotacje na realizację innych zadań zleconych lub realizację projektów współfinansowanych z unijnych środków finansowych;
 - 3) wkład osobowy.
7. Wkład osobowy jest rozumiany jako świadczenia wolontariuszy i praca społeczna osób, które będą zaangażowane w realizację zadania. Wolontariat to w rozumieniu ustawy o działalności pożytku publicznego i o wolontariacie, nieodpłatna dobrowolna praca. Wartość nieodpłatnej pracy powinna uwzględnić ilość przepracowanego czasu oraz standardową stawkę godzinową lub stawkę dzienną za dany rodzaj wykonywanej pracy.
 8. Wyceniony wkład osobowy nie może przekroczyć 20% całkowitej kwoty wkładu własnego (nie dotyczy Modułu IV).
 9. W przypadku realizacji Modułu II Działanie nr 3B, dodatkowe koszty na realizację zadań remontowo-adaptacyjnych i/lub zakup wyposażenia lokali nie mogą przekroczyć 20% kwoty wnioskowanej dotacji.
 - 10. W kosztorysie nie uwzględnia się wyceny wkładu rzeczowego.**
 11. Minister Rodziny i Polityki Społecznej zastrzega sobie prawo zaproponowania innej kwoty dotacji niż wnioskowana przez oferenta. W takim przypadku oferent zobowiązany będzie do przedłożenia zaktualizowanego harmonogramu realizacji zadania oraz zaktualizowanej kalkulacji przewidywanych kosztów oraz przewidywanych źródeł realizacji zadania publicznego.
 12. Zleceniobiorca/Realizator Programu zobowiązany jest do ponoszenia wydatków związanych z wykorzystaniem dotacji za pośrednictwem wyodrębnionego rachunku bankowego, na który Minister przekazał dotację.

13. WYDATKI KWALIFIKOWALNE

Środki finansowe stanowiące kwotę dofinansowania muszą być wykorzystane do dnia **31 grudnia 2023 r.** i mogą zostać przeznaczone na:

- 1) koszty merytoryczne poniesione przez oferenta, bezpośrednio związane z wybranym celem realizowanego zadania publicznego, w szczególności:
 - a) wydatki na remont i adaptację lokali, w których świadczone będzie kompleksowe wsparcie w procesie wychodzenia z bezdomności, tj. mieszkań chronionych

- treningowych⁴ lub innych form pomocy pozainstytucjonalnej⁵ (dotyczy tylko Działania nr 3B w ramach Modułu II),
- b) wydatki na dostosowanie budynków, w których świadczone są usługi dla osób bezdomnych, tj. ogrzewalni, noclegowni i schronisk dla osób bezdomnych (dotyczy tylko Modułu III),
 - c) wydatki na zakup nowego wyposażenia do mieszkań chronionych treningowych lub innych form pomocy pozainstytucjonalnej oraz placówek udzielających tymczasowego schronienia osobom bezdomnym (dotyczy Działania nr 3B w ramach Modułu II oraz Modułu III),
 - d) wydatki na szkolenia przygotowujące osoby bezdomne do wykonywania prac remontowych i adaptacyjnych (dotyczy Działania nr 3B w ramach Modułu II oraz Działań w ramach Modułu III),
 - e) koszty związane z utrzymaniem mieszkań chronionych treningowych lub innych form wsparcia pozainstytucjonalnego, w tym najmu mieszkań i mediów (dotyczy Działania nr 3A i Działania nr 3B w ramach Modułu II),
 - f) wydatki przeznaczone na zakup żywności oraz urządzeń do jej gromadzenia, przetwarzania, przechowywania i wydawania,
 - g) wydatki przeznaczone na zakup pościeli, odzieży, obuwia, środków czystości i higieny oraz materiałów i środków opatrunkowych,
 - h) zakup paliwa do samochodów dla realizatorów zadania, w celu dotarcia do osoby bezdomnej i udzielenia jej pomocy na miejscu lub przetransportowania jej do odpowiedniej placówki, w której mogłaby być udzielona jej pomoc,
 - i) koszty wynagrodzeń osób realizujących cele zadania (streetworkerów, terapeutów uzależnień, pracowników socjalnych, psychologów, asystentów osób bezdomnych, trenerów, itp.),
- 2) koszty obsługi zadania publicznego, w tym administracyjne, które związane są z koordynacją zadania, obsługą finansową i prawną oraz promocją, w tym w szczególności:
- a) wynagrodzenia koordynatora zadania,

⁴ W rozumieniu art. 53 ust. 4 ustawy z dnia 12 marca 2004 r. o pomocy społecznej.

⁵ Dotyczy mieszkań ze wsparciem, najczęściej określanych jako wspomagane, readaptacyjne itp., w których przebywają osoby będące w procesie wychodzenia z bezdomności, przygotowujące się pod opieką specjalistów do prowadzenia samodzielnego życia lub wspomagane w codziennym funkcjonowaniu.

Tego typu formy wsparcia są tworzone najczęściej w ramach pilotaży prowadzonych w zakresie programów finansowanych ze środków unijnych bądź w oparciu o lokalne programy przeciwdziałania bezdomności we współpracy samorządów z organizacjami pozarządowymi. Lokale przeznaczone do realizacji działań w tym zakresie pozyskiwane są zarówno z zasobów lokalowych samorządów, jak również z komercyjnego rynku najmu.

- b) wynagrodzenia obsługi księgowej związanej z wykonywaniem zadań w ramach zadania,
- c) wydatki przeznaczone na zakup materiałów biurowych niezbędnych do realizacji zadania,
- d) wydatki na realizację obowiązku informacyjnego, określonego w rozporządzeniu Rady Ministrów z dnia 7 maja 2021 r. w sprawie *określenia działań informacyjnych podejmowanych przez podmioty realizujące zadania finansowane lub dofinansowane z budżetu państwa lub z państwowych funduszy celowych* (Dz. U. z 2021 r. poz. 953, z późn. zm.).

UWAGA: Na pokrycie kosztów obsługi zadania publicznego można przeznaczyć nie więcej niż **10% kwoty dotacji, w tym obowiązkowe jest wypełnienie obowiązku informacyjnego.**

14. WYDATKI NIEKWALIFIKOWALNE

Zakres dofinansowania nie obejmuje:

- 1) podatku od towarów i usług (VAT), jeśli może zostać odliczony w oparciu o ustawę z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz.U. z 2022 r. poz. 931, z późn. zm.);
- 2) inwestycji związanych z budową nowych obiektów;
- 3) zakupu nieruchomości gruntowej, lokalowej, budowlanej;
- 4) zakupu środków transportu;
- 5) zakupu instalacji solarnych CO i ciepłej wody;
- 6) wydatków na zakup środków trwałych w rozumieniu art. 3 ust. 1 pkt 15 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2021 r. poz. 217, z późn. zm.) oraz art. 16a ust. 1 w związku z art. 16d ust. 1 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2022 r. poz. 2587, z późn. zm.)⁶;
- 7) pokrycia kosztów utrzymania biura podmiotu składającego ofertę (w tym także wydatków na wynagrodzenia pracowników) - o ile nie służą one bezpośrednio realizacji działań w ramach zadania publicznego określonego w ofercie;
- 8) wydatków związanych z bieżącym funkcjonowaniem placówek udzielających pomocy osobom bezdomnym: energia, opał, dostawa wody, opłaty telekomunikacyjne itp. (nie dotyczy Działania nr 3B w ramach Modułu II);

⁶ O wartości powyżej 10 tys. złotych.

- 9) kosztów wyjazdów (krajowych i zagranicznych) służbowych osób zaangażowanych w realizację zadania na podstawie umowy cywilnoprawnej, chyba że umowa ta określa zasady i sposób podróży służbowych;
- 10) spłaty zaległych zobowiązań finansowych podmiotu składającego ofertę;
- 11) kosztów obsługi rachunku bankowego (nie dotyczy kosztów przelewów);
- 12) kosztów związanych ze świadczeniami pieniężnymi wynikającymi z przepisów ustawy o pomocy społecznej, ustawy o zatrudnieniu socjalnym, ustawy o promocji zatrudnienia i instytucjach rynku pracy;
- 13) kosztów leczenia i rehabilitacji osób;
- 14) amortyzacji;
- 15) leasingu;
- 16) rezerw na pokrycie przyszłych strat lub zobowiązań;
- 17) odsetek z tytułu niezapłaconych w terminie zobowiązań;
- 18) kosztów kar i grzywien;
- 19) kosztów procesów sądowych (z wyjątkiem spraw prowadzonych w interesie publicznym);
- 20) nagród, premii i innych form bonifikaty rzeczowej lub finansowej dla osób zajmujących się realizacją zadania;
- 21) zakupu napojów alkoholowych;
- 22) podatków i opłat, z wyłączeniem podatku dochodowego od osób fizycznych, składek na ubezpieczenia społeczne i zdrowotne, składek na Fundusz Pracy, Fundusz Gwarantowanych Świadczeń Pracowniczych oraz na Fundusz Solidarnościowy.

III. OBOWIĄZEK INFORMACYJNY

Obowiązek informacyjny został określony w art. 35a–35d ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2022 r. poz. 1634, z późn. zm.).

Oferenci realizujący projekty w ramach programu „Pokonać bezdomność. Program pomocy osobom bezdomnym” Edycja 2023 są obowiązani do stosowania przepisów rozporządzenia Rady Ministrów z dnia 7 maja 2021 r. w sprawie określenia działań informacyjnych podejmowanych przez podmioty realizujące zadania finansowane lub dofinansowane z budżetu państwa lub z państwowych funduszy celowych (Dz. U. z 2021 r. poz. 953, z późn. zm.).

Aby poinformować opinię publiczną (w tym odbiorców rezultatów projektu) oraz osoby i podmioty uczestniczące w projekcie o realizacji zadania dofinansowanego z dotacji, Oferent jest obowiązany do:

- 1) zamieszczenia **tablicy informacyjnej** w przypadku realizacji projektów w zakresie infrastruktury, prac budowlanych lub zakupu środków trwałych;
- 2) zamieszczenia **plakatu informacyjnego** w przypadku realizacji projektów badawczo-rozwojowych, edukacyjnych i społecznych;
- 3) zamieszczenia stosownej informacji o dofinansowaniu wszystkich projektów na swojej **stronie internetowej**.

Obowiązek informacyjny powstaje bezpośrednio po podpisaniu umowy lub w momencie rozpoczęcia prac budowlanych.

Rozporządzenie z dnia 7 maja 2021 r. w sprawie określenia działań informacyjnych podejmowanych przez podmioty realizujące zadania finansowane lub dofinansowane z budżetu państwa lub z państwowych funduszy celowych wraz ze wzorami tablic, plakatów oraz materiałami graficznymi znajduje się na stronie internetowej <https://www.gov.pl/web/premier/dzialania-informacyjne>.

IV. ZASADY WYPEŁNIANIA I SKŁADANIA OFERT KONKURSOWYCH

1. Oferty konkursowe należy składać na formularzu oferty określonym w rozporządzeniu Przewodniczącego Komitetu do spraw Pożytku Publicznego z dnia 24 października 2018 r. w sprawie wzorów ofert i ramowych wzorów umów dotyczących realizacji zadań publicznych oraz wzorów sprawozdań z wykonania tych zadań (Dz. U. poz. 2057) – stanowiącym Załącznik nr 1 do rozporządzenia.
2. Niedopuszczalne jest nanoszenie jakichkolwiek zmian we wzorze formularza oferty.
3. Przed wypełnianiem formularza oferty konieczne jest zapoznanie się z postanowieniami zawartymi w ogłoszeniu o konkursie na realizację zadania publicznego.
4. Ofertę należy wypełnić elektronicznie.
5. Formularz oferty oraz wszelkie wymagane regulaminem oświadczenia powinny być czytelnie podpisane przez osobę/osoby uprawnione do składania w imieniu oferenta oświadczeń woli, zgodnie z zasadami reprezentacji (tj. podpisane przez osobę/osoby wskazane do reprezentacji w dokumencie rejestrowym lub przez upoważnionego pełnomocnika w załączonym do oferty pełnomocnictwie lub potwierdzonej za zgodność z oryginałem przez oferenta jego kopii). Za czytelne uważa się podpisy złożone w formie pieczęci imiennej wraz z podpisem odręcznym lub nie budzący wątpliwości co do imienia i nazwiska podpis odręczny. Nie dopuszcza się składania podpisów przy użyciu faksymile (kopia podpisu odbita sposobem mechanicznym na dokumencie).

6. Wszystkie strony kopii dokumentów dołączonych do oferty powinny być czytelnie poświadczone za zgodność z oryginałem przez osobę/y upoważnioną/e do składania w imieniu oferenta oświadczeń woli. Poświadczenie powinno zawierać sformułowanie „za zgodność z oryginałem” i czytelny podpis/podpisy osoby/osób poświadczających. Dopuszczalne jest ponumerowanie wszystkich zadrukowanych stron kopii dokumentu oraz poświadczenie za zgodność z oryginałem na pierwszej lub ostatniej stronie dokumentu używając w tym celu sformułowania „za zgodność z oryginałem strony od ... - d o ...” .
7. W przypadku zmian upoważnień w trakcie procedury konkursowej należy niezwłocznie, w formie pisemnej, poinformować o tym fakcie Departament Pomocy i Integracji Społecznej w Ministerstwie Rodziny i Polityki Społecznej.
8. W ofercie, jako **rodzaj zadania publicznego**, należy przytoczyć w całości określenie zawarte w art. 4 ust. 1 pkt 1 i/lub 2 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie.
9. Nazwę wybranego Modułu, Cel szczegółowy **oraz numer Działania** należy wpisać na pierwszej stronie oferty, w **tytule zadania publicznego**. Może być on poprzedzony nazwą: „*Pokonać bezdomność. Program pomocy osobom bezdomnym.*”. Uwaga: W przypadku Działania 3 w Module II: należy doprecyzować rodzaj Działania i wpisać „Działanie nr 3A” lub „Działanie nr 3B”.
10. Należy poprawnie wypełnić **Plan i Harmonogram działań** (pkt III.4 oferty), a w szczególności kolumnę Zakres działania realizowany przez podmiot nie będący stroną umowy. Jeżeli z treści oferty wynika, że część działań będzie realizowana przez firmy zewnętrzne, w kolumnie (*Zakres działania ...*) należy wpisać te działania, które będą realizowane przez firmy zewnętrzne (nie będące stroną umowy). Nie wpisywać do kolumny (*Zakres działania...*) nazw firm zewnętrznych.
W pozostałych przypadkach, kiedy działania nie będą realizowane przez firmy zewnętrzne (nie będące stroną umowy) należy wpisać do kolumny (*Zakres działania ...*) - „nie dotyczy”.
Niepoprawne wypełnienie harmonogramu będzie traktowane jako błąd formalny.
11. W **Harmonogramie zadań, jako jedna z pierwszych powinna być wymieniona pozycja odnosząca się do realizacji obowiązku informacyjnego⁷**.
12. W ofercie nie jest konieczne wypełnianie tabeli w pkt III.6 - dodatkowe informacje dotyczące rezultatów zadania publicznego.

⁷ Określonego w rozporządzeniu Rady Ministrów z dnia 7 maja 2021 r. w sprawie określenia działań informacyjnych podejmowanych przez podmioty realizujące zadania finansowane lub dofinansowane z budżetu państwa lub z państwowych funduszy celowych.

13. **W ofercie, w części V.A Kalkulacja przewidywanych kosztów realizacji zadania publicznego, w kosztach administracyjnych powinna znaleźć się pozycja odnosząca się do realizacji obowiązku informacyjnego. Pozycja ta może być dofinansowana ze środków z dotacji.**
14. Kosztorys w ofercie musi być czytelny i logiczny. W kosztorysie należy szczegółowo wykazać koszty rodzajowe wraz z kosztami jednostkowymi planowanego zadania. Wydatki przedstawione w kosztorysie muszą znajdować pełne uzasadnienie w opisie zadania.
15. **W pozycjach kosztorysu finansowanych z dotacji, których koszt jednostkowy przekracza 10.000 złotych, należy w rubryce „rodzaj kosztów” dopisać sformułowanie „w ramach kosztu nie będzie zakupiony środek trwały o wartości powyżej 10 000 złotych”.**
16. Na pokrycie kosztów obsługi zadania publicznego można przeznaczyć nie więcej niż 10% kwoty dotacji. Aby wykazać, że jest spełniony ten warunek, w ofercie, w części V.A Kalkulacja przewidywanych kosztów realizacji zadania publicznego, w Części II Koszty administracyjne, w kolumnie Rodzaj kosztu powinna znaleźć się dodatkowa informacja określająca jaka kwota danego kosztu będzie finansowana z dotacji a jaka ze środków własnych.
17. Jeśli w kosztorysie występują błędy rachunkowe oraz niezachowane zostały zasady określone w części II ogłoszenia skutkuje to odrzuceniem oferty pod względem formalnym.
18. Wszystkie pola oferty muszą zostać czytelnie wypełnione. W pola, które nie odnoszą się do oferenta, należy wpisać „nie dotyczy”.
19. W przypadku opcji „niepotrzebne skreślić”, należy dokonać właściwego wyboru.
20. W przypadku składania oferty na realizację Modułu III w załączonych oświadczeniach należy **jednoznacznie wskazać**, którego typu placówki dotyczy zadanie: noclegowni, ogrzewalni czy schroniska. Błędem jest podanie ogólnej nazwy budynku/institucji i niewskazanie typu placówki, w której będą realizowane zadania. Prawidłowe jest wymienienie nazwy budynku/institucji, a następnie określenie typu placówki, działającej w ramach tej instytucji, w której będzie realizowane zadanie.
21. Ofertę konkursową (za wyjątkiem ofert dotyczących Modułu IV), wraz z załącznikami wymienionymi w Części V ogłoszenia, należy przesłać listem poleconym (z dopiskiem na kopercie „*Pokonać bezdomność. Program pomocy osobom bezdomnym*”) do Wydziału Polityki Społecznej właściwego ze względu na miejsce realizacji zadania Urzędu Wojewódzkiego **w terminie do dnia 10 lutego 2023 r.** (liczy się data stempla pocztowego) lub dostarczyć ofertę w powyższym terminie osobiście. Oferty dotyczące Modułu IV

należy składać we wskazanym terminie bezpośrednio do Departamentu Pomocy i Integracji Społecznej w Ministerstwie Rodziny i Polityki Społecznej.

22. Ofertę oraz załączniki należy składać w jednym egzemplarzu.
23. Jeden podmiot może złożyć tylko jedną ofertę, w ramach jednego konkursu ofert. W przypadku organizacji, których oddziały terenowe posiadają osobowość prawną, oddziały te mogą wnioskować o dotację niezależnie od zarządu głównego. W przypadku organizacji, których oddziały terenowe lub okręgowe nie posiadają osobowości prawnej (wymagane jest by były wpisane w KRS centralnej organizacji lub w Krajowym Rejestrze Urzędowym Podmiotów Gospodarki Narodowej REGON jako jednostki lokalne centralnej organizacji), oddziały te mogą składać oferty po uzyskaniu zgody jednostki centralnej tj. pełnomocnictwa szczególnego do działania w ramach konkursu w imieniu tej jednostki. Stroną umowy będzie jednostka centralna. Złożenie oferty przez oddział terenowy nieposiadający osobowości prawnej nie wyczerpuje limitu złożenia jednej oferty przez zarząd główny. Jednakże w ramach osobowości prawnej centralnej organizacji dodatkowe oferty może złożyć maksymalnie pięć oddziałów terenowych.
24. Postępowanie konkursowe nie przewiduje składania ofert wspólnych.
25. Oferty niekompletne lub złożone na niewłaściwym formularzu nie będą rozpatrywane.
26. Złożone oferty nie podlegają uzupełnieniu ani korekcie po upływie terminu ich składania.
27. Oferty podmiotów, które nie rozliczyły w sposób prawidłowy z przyznanej dotacji na realizację zadania publicznego w roku poprzednim, w tym nie złożyły sprawozdania końcowego, nie będą podlegały ocenie przez Komisję Konkursową .
28. Złożenie oferty na realizację zadania publicznego nie jest równoznaczne z zapewnieniem przyznania dotacji lub przyznaniem dotacji we wnioskowanej wysokości.
29. Od decyzji Komisji Konkursowej nie przysługuje odwołanie.
30. Złożenie wniosku o uzasadnienie wyboru lub odrzucenia oferty możliwe jest w ciągu **30 dni** od dnia ogłoszenia wyników otwartego konkursu ofert.

V. WYMAGANA DOKUMENTACJA

Oferenci zobowiązani są złożyć prawidłowo i kompletnie wypełniony formularz oferty (wraz z oświadczeniami znajdującymi się na końcu wzoru oferty), podpisany przez osoby uprawnione do reprezentowania Oferenta oraz następujące załączniki:

- 1) kopia aktualnego odpisu z Krajowego Rejestru Sądowego lub innego właściwego rejestru lub ewidencji potwierdzającej status prawny oferenta i umocowanie osób

go reprezentujących, potwierdzone za zgodność z oryginałem (wyjątek: wydruk KRS ze strony internetowej Ministerstwa Sprawiedliwości, który nie wymaga potwierdzenia za zgodność z oryginałem);

- 2) opinia organu samorządu terytorialnego (lub jednostki organizacyjnej tego organu) dotycząca dotychczasowej współpracy z podmiotem składającym ofertę konkursową, z wyłączeniem podmiotów składających oferty na realizację Modułu IV;
- 3) w przypadku organizacji posiadających oddziały terenowe/okręgowe, które nie posiadają osobowości prawnej, oddziały te mogą składać oferty załączając stosowne pełnomocnictwo od jednostki centralnej. Stroną umowy będzie w takiej sytuacji jednostka centralna (patrz Część IV pkt 23 Ogłoszenia);
- 4) w przypadku realizacji zadań w ramach **Modułu II Działanie nr 3B** oraz **Modułu III**, podmioty starające się o dofinansowanie prac w lokalach/placówkach udzielających tymczasowego schronienia, powinny dołączyć oświadczenia:
 - a) oświadczenie o charakterze prowadzonej działalności w zakresie wsparcia osób bezdomnych, na którą Oferent stara się o finansowe wsparcie (Załącznik nr 1 do Ogłoszenia),
 - b) oświadczenie, że podmiot starający się o dofinansowanie w ramach Programu posiada **tytuł prawny** (prawo własności, prawo użytkowania wieczystego, użytkowanie, dzierżawę, najem) do:
 - lokalu, w którym będą świadczone usługi, o których mowa w Module II Działanie nr 3B (patrz: Część I Ogłoszenia, opis Modułu II, Działanie nr 3B),
 - nieruchomości, gdzie znajduje się placówka (lub budynek), w której będą prowadzone prace remontowo/adaptacyjne.

Oświadczenie, że podmiot starający się o dofinansowanie w ramach Programu posiada **tytuł prawny do lokalu lub nieruchomości stanowi** Załącznik nr 2 do Ogłoszenia.

W przypadku niedotrzymania ww. warunku Oferent będzie zobowiązany do zwrotu dotacji,

- c) oświadczenie, że lokal/placówka oraz jej zasoby na które podmiot otrzyma dotację **nie zmieniają rodzaju prowadzonej działalności⁸ oraz nie zostaną zbyte przez**

⁸ Jedynym wyjątkiem w zakazie dotyczącym zmiany rodzaju prowadzonej działalności placówki jest możliwość przekształcenia (przed upływem 5 lat) danej placówki tj. ogrzewalni/noclegowni/schroniska w inny typ placówki, tj. w noclegownię/schronisko/schronisko z usługami opiekuńczymi (nie dotyczy ogrzewalni) udzielającej tymczasowe schronienie, wymienionej w art. 48a ustawy z dnia 12 marca 2004 r. o pomocy społecznej.

co najmniej 5 lat od dnia zakończenia realizacji działań, które będą określone w umowie (Załącznik nr 3 do Ogłoszenia).

W przypadku niedotrzymania ww. warunku Oferent będzie zobowiązany do zwrotu dotacji.

Wymienione w pkt 4 wzory oświadczeń zostaną zamieszczone jako załączniki (do pobrania) pod niniejszym ogłoszeniem na stronie internetowej Ministerstwa Rodziny i Polityki Społecznej www.gov.pl/web/rodzina. Wszystkie oświadczenia powinny być podpisane przez osoby upoważnione do składania stosownych oświadczeń.

Prosimy o nie dołączanie innych załączników niż wyżej wymienione.

VI. KRYTERIA WYBORU OFERT

1. Kryteria oceny formalnej (0-1 pkt):

- 1) zgodność zadania przedstawionego w ofercie z wybranym Modułem, celem szczegółowym i numerem Działania określonym w Ogłoszeniu;
- 2) prawidłowość i kompletność wypełnienia formularza oferty, złożenie formularza w wyznaczonym terminie i miejscu, zgodnie z zasadami określonymi w **części IV** ogłoszenia;
- 3) złożenie wszystkich wymaganych załączników i oświadczeń, o których mowa w **części V** Ogłoszenia;
- 4) potwierdzenie załączników za zgodność z oryginałem przez osoby uprawnione do reprezentowania Oferenta (wyjątek: wydruk KRS ze strony internetowej Ministerstwa Sprawiedliwości);
- 5) prawidłowość wyliczenia kosztorysu, skonstruowanego w jasny i przejrzysty sposób (bez błędów rachunkowych), z zachowaniem procentowych proporcji określonych w **Części II** Ogłoszenia;
- 6) zawarcie w harmonogramie i kosztorysie oferty pozycji odnoszących się do sposobu spełnienia obowiązku informacyjnego, określonego w rozporządzeniu Rady Ministrów z dnia 7 maja 2021 r. w sprawie określenia działań informacyjnych podejmowanych przez podmioty realizujące zadania finansowane lub dofinansowane z budżetu państwa lub z państwowych funduszy celowych.

Oferty, które nie spełnią wymogów formalnych, nie będą rozpatrywane pod względem merytorycznym.

2. Kryteria oceny merytorycznej (0-15 pkt):

Zgodnie z art. 15 ust. 1 ustawy z dnia 24 kwietnia 2003 r. o *działalności pożytku publicznego i o wolontariacie*, przy rozpatrywaniu ofert dotyczących wszystkich Modułów oceniane będą:

- 1) możliwość realizacji zadania publicznego przez Oferenta, tj. posiadanie bazy lokalowej, środków transportu i innych zasobów materialnych niezbędnych do wykonania zadania publicznego oraz spójność sposobu wykorzystania wkładu rzeczowego z przedstawioną kalkulacją kosztów (0-3 pkt);
- 2) proponowana jakość wykonania zadania: zakres i rodzaj działań służących realizacji wybranego Modułu i dostosowanych do potrzeb beneficjentów zadania (0-3 pkt);
- 3) kwalifikacje osób, przy udziale których Oferent będzie realizować zadanie publiczne (0-3 pkt);
- 4) przedstawiona kalkulacja kosztów realizacji zadania publicznego: pod względem spójności z opisem działań, a także jej adekwatność i celowość w odniesieniu do przedstawionego zakresu rzeczowego zadania i harmonogramu (0-3 pkt);
- 5) doświadczenie Oferenta w realizacji podobnych zadań publicznych w latach poprzednich, w tym w szczególności w zakresie pomocy osobom bezdomnym oraz rzetelność, terminowość oraz sposób rozliczenia otrzymanych na ten cel środków (0-3 pkt).

Maksymalna liczba punktów, jaką można w sumie uzyskać po dokonaniu oceny formalnej i merytorycznej wynosi **16 punktów**.

VII. TRYB I TERMINARZ WYBORU OFERT

1. Minister Rodziny i Polityki Społecznej ogłasza otwarty konkurs ofert w ramach *Programu* na stronie internetowej Ministerstwa Rodziny i Polityki Społecznej www.gov.pl/web/rodzina, w Biuletynie Informacji Publicznej na stronie podmiotowej Ministra Rodziny i Polityki Społecznej oraz na tablicy ogłoszeń w siedzibie Ministerstwa Rodziny i Polityki Społecznej – 00-513 Warszawa, Nowogrodzka 1/3/5.
2. Wydziały Polityki Społecznej Urzędów Wojewódzkich zamieszczają ogłoszenie o otwartym konkursie ofert w ramach *Programu* na stronach internetowych Urzędów Wojewódzkich.
3. Uprawnione podmioty przysyłają swoje oferty dot. realizacji Modułów I-III (listem poleconym z dopiskiem na kopercie „*Pokonać bezdomność. Program pomocy osobom bezdomnym*”) do Wydziału Polityki Społecznej właściwego Urzędu Wojewódzkiego

w terminie do dnia 10 lutego 2023 r. (liczy się data stempla pocztowego) lub składają ofertę w powyższym terminie osobiście.

Oferty dotyczące Modułu IV należy składać bezpośrednio do Departamentu Pomocy i Integracji Społecznej w Ministerstwie Rodziny i Polityki Społecznej.

4. Wydziały Polityki Społecznej Urzędów Wojewódzkich przeprowadzają ocenę formalną oraz ocenę merytoryczną **wszystkich** ofert, klasyfikując oferty według punktacji 0-16 punktów.
5. Wydziały Polityki Społecznej Urzędów Wojewódzkich **w terminie do dnia 3 marca 2023 r.** przekazują do Departamentu Pomocy i Integracji Społecznej w Ministerstwie Rodziny i Polityki Społecznej pełną dokumentację **wszystkich ofert, które uzyskały pozytywną ocenę formalną** wraz z Kartami Ocen.
6. Dokumentacja konkursowa zostaje następnie rejestrowana przez Departament Pomocy i Integracji Społecznej i przygotowana do oceny przez Komisję Konkursową ds. opiniowania ofert, powołaną zarządzeniem Ministra Rodziny i Polityki Społecznej, zwaną dalej „Komisją Konkursową”.
7. Komisja Konkursowa dokona oceny formalno-prawnej oraz merytorycznej ofert dotyczących realizacji Modułu IV, a także dokona ponownej oceny formalno-prawnej oraz ostatecznej oceny merytorycznej ofert ocenionych przez Wydziały Polityki Społecznej Urzędów Wojewódzkich (do wyczerpania kwoty programowej).
8. Oferty podmiotów, które nie rozliczyły w sposób prawidłowy przyznanej dotacji na realizację zadania publicznego w roku poprzednim, nie będą podlegały ocenie przez Komisję Konkursową.
9. Komisja Konkursowa przedłoży Ministrowi Rodziny i Polityki Społecznej listę rankingową do ostatecznej akceptacji.
10. Rozstrzygnięcie konkursu nastąpi **w terminie do dnia 31 marca 2023.**
11. Wyniki otwartego konkursu ofert zostaną podane do wiadomości publicznej po zatwierdzeniu listy rankingowej przez Ministra Rodziny i Polityki Społecznej. Wyniki zostaną umieszczone na stronie internetowej Ministerstwa Rodziny i Polityki Społecznej www.gov.pl/web/rodzina, w Biuletynie Informacji Publicznej na stronie podmiotowej Ministra Rodziny i Polityki Społecznej oraz na tablicy ogłoszeń w siedzibie Ministerstwa Rodziny i Polityki Społecznej – 00-513 Warszawa, Nowogrodzka 1/3/5.
12. Z wybranymi w drodze konkursu podmiotami uprawnionymi zostaną podpisane umowy o wsparcie realizacji zadania publicznego.

13. W przypadku rezygnacji podmiotu wyłonionego w drodze konkursu z części lub całości proponowanej dotacji, możliwe jest przekazanie pozostałej kwoty dotacji podmiotowi, którego oferta została najwyżej oceniona spośród ofert niezakwalifikowanych do dofinansowania z uwagi na wyczerpanie kwoty programowej. Warunkiem udzielenia dofinansowania w przedmiotowym trybie jest uzyskanie pozytywnej oceny formalnej, najwyższej oceny merytorycznej oraz kwota wnioskowanej dotacji odpowiadająca w przybliżeniu kwocie pozostałej do rozdysponowania.

VIII. TERMIN I WARUNKI REALIZACJI ZADANIA

1. Zadanie publiczne realizowane będzie **od dnia 3 kwietnia 2023 r. maksymalnie do dnia 31 grudnia 2023 r.**, co powinno być uwzględnione w harmonogramie i kosztorysie przedstawionymi w ofercie.
2. W ramach przyznanej przez Ministra Rodziny i Polityki Społecznej dotacji rozliczane będą wydatki związane z realizacją zadania, ponoszone **od dnia 3 kwietnia 2023 r. maksymalnie do dnia 31 grudnia 2023 r. (obowiązuje zasada kasowości)**. Do czasu otrzymania środków finansowych z dotacji po podpisaniu umowy, organizacja pozarządowa powinna realizować zadanie korzystając ze środków własnych.
3. W przypadku przyznania dotacji przez Ministra Rodziny i Polityki Społecznej, Oferent zobowiązany jest bez zbędnej zwłoki od dnia ukazania się wyników konkursu na stronie internetowej Ministerstwa Rodziny i Polityki Społecznej, dostarczyć do Departamentu Pomocy i Integracji Społecznej w Ministerstwie Rodziny i Polityki Społecznej następujące dokumenty:
 - 1) oświadczenie o przyjęciu dotacji;
 - 2) oświadczenie, że na realizację zadania wybranego w konkursie ofert Oferent nie otrzymał dotacji z innych źródeł (nie dotyczy to zadeklarowanego wkładu własnego);
 - 3) oświadczenie, że Oferent zapewni na realizację zadania środki finansowe z wkładu własnego określonego w ofercie;
 - 4) dwa egzemplarze wypełnionej, podpisanej przez osoby uprawnione umowy;
 - 5) w przypadku zmian w stosunku do oferty - dwa egzemplarze uaktualnionego kosztorysu i/lub harmonogramu i/lub opisu poszczególnych działań, które stanowią załączniki do umowy (powinny być podpisane tak jak umowa).
4. W wyjątkowych sytuacjach, jeśli jest konieczne wprowadzenie zmian do umowy, może być zawarty z podmiotem aneks do umowy. Aneks wymaga szczegółowego uzasadnienia

wprowadzenia zmian do umowy, które zostanie rozpatrzone przez Departament pod kątem zasadności i poprawności. Aneks zawiera się w formie pisemnej.

5. Prośbę o aneksowanie umowy podmiot powinien zgłosić odpowiednio wcześniej, tj. tak aby podpisany przez organizację aneksu do umowy (na wzorze aneksu przekazany przez pracowników Ministerstwa) został złożony do Kancelarii Ogólnej Ministerstwa Rodziny i Polityki Społecznej nie później niż do dnia **30 listopada 2023 r.**
6. Podmiot w trakcie realizacji zadania może zwiększyć wkład własny poza wysokość zadeklarowaną w umowie, z jednoczesnym wskazaniem w sprawozdaniu końcowym źródła zwiększenia.
7. Podmioty, które otrzymają dotację na realizację zadania, nie będą mogły dokonywać zmian polegających na przenoszeniu części środków finansowych z dotacji z kosztów merytorycznych do kosztów pośrednich.
8. Oferent, który otrzyma dotację, zobowiązany jest zakończyć realizację zadania do dnia **31 grudnia 2023 r.** oraz przedstawić sprawozdanie finansowe i merytoryczne do dnia **30 stycznia 2024 r.** na formularzu określonym w załączniku nr 5 do rozporządzenia Przewodniczącego Komitetu do spraw Pożytku Publicznego z dnia 24 października 2018 r. *w sprawie wzorów ofert i ramowych wzorów umów dotyczących realizacji zadań publicznych oraz wzorów sprawozdań z wykonania tych zadań.*
9. Sprawozdanie należy przesłać na adres: Ministerstwo Rodziny i Polityki Społecznej, Departament Pomocy i Integracji Społecznej, ul Nowogrodzka 1/3/5, 00-513 Warszawa, z dopiskiem: „*Pokonać bezdomność. Program pomocy osobom bezdomnym*” Edycja 2023.