

Keski-Suomen elinkeino-, liikenne- ja
ympäristökeskus

Satakunnan alueen ESR-projektien hakuohje

Hakuaika päättyy
16.2.2015

Elinkeino-, liikenne- ja
ympäristökeskus

Kestävä kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

Euroopan unioni
Euroopan sosiaalirahasto

ESR-ohjelmakauden 2014–2020 projektihaku

Suomi saa EU:lta tukea kahdesta rakennerahastosta: Euroopan aluekehitysrahastosta ja Euroopan sosiaalirahastosta. Euroopan sosiaalirahaston (ESR) tavoite on tukea työllisyyttä ja työllistymisedellytyksiä osaamista ja palvelurakenteita kehittämällä. Euroopan sosiaalirahaston tuella voidaan edistää tasa-arvoa, ehkäistä syrjäytymistä, kehittää osaamista, työoloja ja henkilöstön hyvinvointia tai kehittää järjestelmiä, jotka helpottavat työmarkkinoiden toimintaa sekä aktivoivat ihmisiä osallistumaan ja tekemään työtä.

Keski-Suomen ELY-keskus julistaa haettavaksi Satakunnan alueella Kestävää kasvua ja työtä 2014–2020 Suomen rakennerahasto-ohjelman Länsi-Suomen suuralueosion toimintalinjat 3, 4 ja 5. Vuoden 2015 määrärahaa on haettavissa 3,044 miljoonaa euroa. Määrärahat kohdennetaan hankkeisiin, jotka toteuttavat seuraavia teemoja:

- Työllisyys ja työvoiman liikkuvuus
- Koulutus, ammattitaito ja elinikäinen oppiminen
- Sosiaalinen osallisuus ja köyhyyden torjunta

Projektihaun tarkoituksena on rahoittaa parhaiten ESR-toiminnan ja alueen kehittämistavoitteita toteuttavat, innovatiiviset ja pysyviä vaikutuksia aikaansaavat projektit. Haettavat projektit voivat kestää enintään kolme vuotta.

Mikä on ESR-projekti?

Euroopan sosiaalirahaston tavoite on tukea työllisyyttä ja työllistymisedellytyksiä osaamista ja palvelurakenteita kehittämällä. Euroopan sosiaalirahasto tukee työllisyyden lisäämiseksi esimerkiksi

- työvoiman saatavuusongelman helpottamista,
- rakennemuutoksen vuoksi työttömäksi joutuneita henkilöitä työllistymään,
- nuorten työllistymistä,
- työllistymisen ja työmarkkinoilla pysymisen edistämistä,
- nuorten koulutuksen keskeyttämisen alentamiseen pyrkiviä toimenpiteitä,
- työvoiman ikääntymisen vaikutuksiin varautumista,
- henkilöstön osaamisen ja työorganisaatioiden kehittämistä,
- pk-yritysten ja henkilöstön valmiuksien lisäämistä globalisaation kohtaamiseen,
- koulutuksen työelämävastaavuutta ja työelämään siirtymistä ja

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

- työperäistä maahanmuuttoa.

Projekti voi muodostua yhdestä tai useammasta toimenpiteestä. Kukin projekti voi kuulua vain yhteen toimintalinjaan. Projektin toteuttaja voi olla esimerkiksi yritys, oppilaitos, tutkimuslaitos, kunta, seutukunta, järjestö tai muu oikeuskelpoinen yhteisö.

Projekti on tavoitteiltaan, tehtäväalueiltaan, kestoltaan ja kustannusarvioltaan rajattu tehtäväkokonaisuus, joka perustuu projektisuunnitelmaan. Siinä määritellään mm. projektin tavoitteet, odotetut tulokset ja vaikutukset, kohderyhmä, sisältö, projektin hallinnointi, aikataulut, toiminnan seuranta ja raportointi, kustannukset, rahoitus ja käytettävissä olevat resurssit. ESR-projektilla on aina joko välitön tai välillinen kohderyhmä. ESR-projektin toiminta kohdistuu työttömiin tai muihin työnhakijoihin, yrittäjiin ja yritysten henkilöstöön, oppilaitoksista valmistuviin ja työssä jaksamisen edistämiseen tähtäävissä hankkeissa myös julkisen sektorin henkilöstöön. Lisäksi ESR-projekteina voidaan rahoittaa järjestelmien kehittämistä, vaikka projektissa ei ole varsinaista kohderyhmää, mutta projekti parantaa välillisesti eri kohderyhmien työllisyyttä ja työmarkkinakelpoisuutta. Lisätietoa osoitteessa www.rakenerahastot.fi.

Kaikkien projektien on toteutettava Kestävää kasvua ja työtä 2014–2020 Suomen rakennerahasto-ohjelman toimintalinjoja. Projekteissa noudatetaan työ- ja elinkeinoministeriön (TEM) ohjeistusta.

Osallistujayritykset ovat ohjelma-asiakirjojen mukaan pääasiassa pk-yrityksiä. Suuret yritykset voivat olla projekteissa mukana verkostoituneina pk-yritysten kanssa. ESR-tukea ja valtionapua myönnetään vain projektille, johon osallistuu useampi kuin yksi pk-yritys. Projektiin hyväksyttävien yritysten tulee täyttää seuraavat pk-yritysten kriteerit:

- Alle 250 työntekijää
- Liikevaihto enintään 50 miljoonaa euroa vuodessa tai taseen loppusumma enintään 43 miljoonaa euroa
- Enintään 25 % muiden kuin pk-yritysten omistuksessa

Haettavana olevat toimintalinjat, ELY-keskuksen painopisteet ja rahoitus

Haettavana ovat 16.2.2015 saakka Kestävää kasvua ja työtä 2014–2020 Suomen rakennerahasto-ohjelman Länsi-Suomen suuralueosion toimintalinjat 3, 4 ja 5. ESR- ja valtion rahoitusta, vuoden 2015 määrärahaa, on tällöin haettavissa yhteensä **3,044 miljoonaa euroa**, josta toimintalinja 3:n osuus on 1,522 miljoonaa euroa, toimintalinja 4:n

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

osuus 0,913 miljoonaa euroa ja toimintalinja 5:n osuus 0,609 miljoonaa euroa. Seuraavassa on kuvattu haettavana oleva rahoitus toimintalinjoittain.

Toimintalinja 3 Työllisyys ja työvoiman liikkuvuus

TOIMINTALINJA 3

ESR- ja valtion rahoitus	1,522 miljoonaa euroa
Muu rahoitus (kunta, muu julkinen, yksityinen)	0,381 miljoonaa euroa

Erityistavoite 6.1 Nuorten ja muiden heikossa työmarkkina-asemassa olevien työllistymisen edistäminen

Painopisteet

- Heikossa työmarkkina-asemassa olevien, erityisesti pitkäaikaistyöttömien, työllisyyden edistäminen, uudet ratkaisut ja palvelut
- Palveluun ohjauksen kehittäminen
- Nuorisotakuun toimeenpanon tukeminen
- Nuorten syrjäytymisen ehkäisy ja työmarkkinoille pääsyn edistäminen

Kohderyhmät

Työttömät, työttömyysuhan alla olevat ja työmarkkinoiden ulkopuolella olevat nuoret ja heikossa työmarkkina-asemassa olevat (mm. ikääntyvät, pitkäaikais- ja toistuvaistyöttömät, osatyökykyiset ja vammaiset henkilöt sekä maahanmuuttajat ja etniset vähemmistöt); kohderyhmälle palveluja tarjoavat tahot; kohderyhmän potentiaaliset työllistäjät – erityisesti mikro- ja pk-yritykset

Erityistavoite 7.1 Tuottavuuden ja työhyvinvoinnin parantaminen

Painopisteet

- Työorganisaatioiden uudistumista ja muutosvalmiuksia lisäävän osaamisen kehittäminen
- Työhyvinvointia ja työssä jaksamista parantavien toimintamallien ja palvelujen kehittäminen
- Työelämän laadun ja tuottavuuden samanaikainen parantaminen
- Tki-toimintaa ja osaamisen siirtoa tukevan osaamisen kehittäminen

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

Kohderyhmät

Mikro- ja pk-yritysten henkilöstö ja johto, ml. yrittäjät; kohderyhmälle palveluja tarjoavat tahot; erilaisten työvoima- ja yrityspalvelujen kehittäjät ja tarjoajat; julkiset työorganisaatiot

Toimintalinja 4 Koulutus, ammattitaito ja elinikäinen oppiminen

TOIMINTALINJA 4

ESR- ja valtion rahoitus	0,913 miljoonaa euroa
Muu rahoitus (kunta, muu julkinen, yksityinen)	0,228 miljoonaa euroa

Erityistavoite 9.1 Siirtymävaiheita ja koulutuksellista tasa-arvoa tukevien palveluiden parantaminen

Painopisteet

- Koulutuksesta koulutukseen tai työelämään siirtymisen tukeminen, erityisesti ns. nivelvaiheet
- Ammatillisen tutkinnon suorittamisen tehostaminen
- Koulutuksen työelämälähtöisyyden vahvistaminen

Kohderyhmät

Opiskelijat, työntekijät (ml. yrittäjät), työttömät ja työmarkkinoiden ulkopuolella olevat naiset ja miehet; erilaiset koulutusorganisaatiot; opinto-ohjaajat, uraneuvojat ja muut ohjaus- ja koulutuspalveluiden asiantuntijat; hankkeiden toimintaan liittyvät työnantajat

Erityistavoite 9.2 Kasvu- ja rakennemuutosalojen koulutuksen tarjonnan ja laadun parantaminen

Painopisteet

- Satakunnan maakuntaohjelmaan kirjattujen, kehittämispotentiaalia omaavien alojen tai liiketoiminnan osaamisen kehittäminen: mm. elämystalous, biotalous ja cleantech, tuulivoimaan sekä muihin uusiin energiaratkaisuihin (esim. LNG) liittyvä liiketoiminta
- Teollisuuden uusiutumiseen tähtääviin ratkaisuihin liittyvä osaamisen kehittäminen

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

Kohderyhmät

Opiskelijat, työntekijät (ml. yrittäjät), työttömät ja työmarkkinoiden ulkopuolella olevat naiset ja miehet; erilaiset koulutusorganisaatiot; opinto-ohjaajat, uraneuvojat ja muut ohjaus- ja koulutuspalveluiden asiantuntijat; hankkeiden toimintaan liittyvät työnantajat

Toimintalinja 5 Sosiaalinen osallisuus ja köyhyden torjunta

TOIMINTALINJA 5

ESR- ja valtion rahoitus	0,609 miljoonaa euroa
Muu rahoitus (kunta, muu julkinen, yksityinen)	0,152 miljoonaa euroa

Erityistavoite 10.1 Työelämän ulkopuolella olevien työ- ja toimintakyvyn parantaminen

Painopisteet

- Heikossa työmarkkina-asemassa olevien sosiaalisen ja työmarkkinoilta syrjäytymisen ehkäisyä edistävien kokonaisvaltaisten palvelumallien kehittäminen
- Erityisryhmien (työmarkkinoiden ulkopuolella olevat, maahanmuuttajat, päihde- ja mielenterveyskuntoutujat, osatyökykyiset jne.) työmarkkinoille pääsyä edistävien palvelumallien ja verkostoyhteistyön kehittäminen
- Varhaisen puuttumisen toimintamallien kehittäminen
- Asuinalueiden kehittäminen

Kohderyhmät

Työttömät ja työmarkkinoiden ulkopuolella olevat naiset ja miehet – erityisesti nuoret, maahanmuuttajataustaiset, romanit, vammaiset henkilöt, vajaakuntoiset, pitkäaikaissairaat ja ikääntyvät; työllisyys-, sosiaali-, terveys- ja kuntoutuspalvelujen tarjoajat, toiminnassa mukana olevat työnantajat

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

Rahoitusosuudet

Hankkeille myönnettävä EU:n ja valtion tuki on ESR-hankkeissa maksimissaan 80 prosenttia hankkeen hyväksyttävistä kokonaiskustannuksista. Lopullinen rahoituspäätöksen tukitaso muodostuu rahoittajan kanssa käytävien hankeneuvottelujen tuloksena. Yhteishankkeissa pääsääntöisesti kaikkien osatoteuttajien edellytetään osallistuvan omarahoitusosuuden kokoamiseen.

Hankkeilta edellytetään ohjelma-asiakirjan mukaisesti kuntarahoitusta ja/tai muuta julkista rahoitusta, jonka määrän tulee olla vähintään 12,5 prosenttia hankkeen julkisen rahoituksen yhteismäärästä. Lisäksi ESR-hankkeeseen edellytetään kertyväksi yritysten rahoitusosuutta, mikäli yritykset ovat hankkeessa tai sen tuloksissa hyödynsaajina. Kaikki yritysrahoitus kerätään rahana. Erikseen raportoitavia osallistujien palkkakustannuksia voidaan sisällyttää hankkeelle ainoastaan kuntien ja muiden julkisyhteisöjen kustannusten osalta.

Hankehakemukseen tulee liittää aiesopimukset tai muut vastaavat dokumentit kuntarahoituksesta, muusta julkisesta rahoituksesta sekä yksityisestä rahoituksesta.

Mitä hakijalta edellytetään?

Hakijoiden edellytetään tutustuvan Kestävää kasvua ja työtä 2014–2020 Suomen rakennerahasto-ohjelmaan ja toimintalinjojen sisältöön. Rakennerahasto-ohjelma ja toimintalinjojen sisältö löytyvät kokonaisuudessaan osoitteesta www.tem.fi/ohjelma2014.

Hankehakemuksessa on selvitettävä, miten suunnittelussa on huomioitu hankkeen kannalta merkityksellisten, aiempien hankkeiden tulokset tai muu alan kehittämistyö. Hakijan on hankesuunnitelmassa esitettävä suunnitelma hankkeen tulosten ja hyvien käytäntöjen käyttöön ottamisesta projektin päättymisen jälkeen.

Tukea ei saa käyttää yleisenä toimintatukena. Tuen saajalla on oltava riittävät taloudelliset ja muut edellytykset toteuttaa hanke. Tuensaajalla on myös oltava valmiudet vastata toiminnan jatkuvuudesta hankkeen päättymisen jälkeen tai toiminta on oltava siirrettävissä jonkun muun nimetyn toimijan vastuulle. Kehittämishankkeen tulosten on oltava yleisesti hyödynnettävissä.

Mikäli projekti kokonaisuudessaan tai osa siitä kohdistuu työttömiin, on yhteistyötä työ- ja elinkeinotoimiston kanssa sovittava jo ennen rahoituksen hakemista. Hakemukselle on oltava TE-toimiston kirjallinen puolto ja hakemuksessa on pystyttävä osoittamaan TE-toimiston sitoutuminen hankkeen toteutukseen. Yhteistyön sisältö tulee kuvata hakemuslomakkeessa.

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

Samaan kohderyhmään kohdistuvia hankkeita yhdistetään tarvittaessa isommiksi kokonaisuuksiksi. Jo hakemusvaiheessa tulee huomioida rakennerahasto-ohjelmassa määritetyt horisontaaliset periaatteet riippumatta siitä, mikä on hankkeen sisältö. Horisontaaliset periaatteet ovat kestävä kehitys, yhdenvertaisuus ja sukupuolten tasa-arvo.

ESR-rahoituksen hakeminen

Rakennerahastojen hallinnointi elinkeino-, liikenne- ja ympäristökeskuksissa (ELY-keskus) on keskitetty neljään ELY-keskukseen. Satakunnan osalta hallinnointi hoidetaan Keski-Suomen ELY-keskuksessa Jyväskylässä.

Rahoitusta haetaan EURA 2014 -järjestelmässä sähköisesti osoitteessa www.eura2014.fi. Hakemus tulee palauttaa EURA 2014 -järjestelmässä viimeistään 16.2.2015. Rahoituksen hakeminen edellyttää verohallinnon Katso-tunnistautumispalvelun käyttöä. Hakijoiden on selvitettävä hyvissä ajoin, onko organisaatiolla voimassaoleva Katso-tunniste. Katso-tunnisteen käyttö on maksutonta. Lisätietoja Katso-tunnistautumispalvelusta löytyy verohallinnon verkkosivuilta osoitteesta www.vero.fi/katso.

Koska rahoituksen hakeminen tapahtuu täysin sähköisesti, hakemusta ei tarvitse tulostaa eikä toimittaa rahoittavalle viranomaiselle erikseen allekirjoitettuna. Myös liitteet toimitetaan sähköisesti EURA 2014 -järjestelmän kautta. Verovelkatodistusta tai selvitystä nimenkirjoitusoikeudesta ei tarvitse toimittaa.

Yhteishankkeessa vain päätoteuttaja käyttää EURA 2014 -järjestelmää. Toteuttajien välillä tulee olla sopimus, jolla päätoteuttaja valtuutetaan edustamaan osatoteuttajia.

Huolellisesti täytetty projektihakemuslomake sisältää useimmiten kaiken sen tiedon, jota projektiesityksen käsittelyssä tarvitaan. Hakija voi kuitenkin tarvittaessa liittää projektisuunnitelmaan liitteitä. Hakemuksen täyttämässä tulee erityisesti kiinnittää huomio kustannusarvion ja rahoitussuunnitelman laadintaan.

Kustannusarvion ja rahoitussuunnitelman tulee täsmätä sekä vuositasolla että projektin koko kestoaikana. Euroopan sosiaalirahaston ja valtion kansallinen rahoitus ei pääsääntöisesti kata kokonaisuudessaan projektin kustannuksia. Projektiin osallistuvilta yrityksiltä vaaditaan aina rahoitusta. Yritysten rahoitusosuus koostuu rahallisesta osallistumismaksusta.

Kaikissa hankkeissa käytetään yksinkertaistettuja yleiskustannusten laskentamalleja, joita ovat prosenttiperusteinen yleiskustannusmalli (ns. flat rate) tai kertakorvaus (ns. lump sum). Vain hyvin poikkeuksellisista, hankkeen toimintaan liittyvistä syistä yleiskulut voidaan hyväksyä toteutuneisiin kustannuksiin perustuen.

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

Useamman maakunnan alueella toteutettavat projektit

Tässä haussa haetaan pääasiassa Satakunnan ELY-keskuksen alueella toteutettavia hankkeita. Mikäli projektia suunnitellaan toteutettavaksi useamman maakunnan alueella, projektin toteutuksesta ja rahoituksen jakaantumisesta on neuvoteltava hankkeen toteutusalueen ELY-keskusten kanssa. Hakemus tulee osoittaa sille ELY-keskukselle, jonka alueella pääosa toiminnasta tapahtuu.

De minimis -asetuksen soveltaminen yrityksiin kohdistuvissa ESR-projekteissa

EU-projektille myönnettävä rahoitus on hakijaorganisaatiolle ja yrityksille julkista tukea, johon sovelletaan EY:n valtioneuvoston päätösten mukaan de minimis -ehtoa (Komission asetus N:o 1998/2006). De minimis -tueksi määriteltyä rahoitusta voidaan kohdistaa yritykselle enintään 200 000 € kolmen vuoden aikana alkaen ensimmäisestä de minimis -päätöksestä.

Projektin toteuttajan on varmistettava ennen tuetun toiminnan aloittamista, että hankkeeseen osallistuvalla yrityksellä aiemmin myönnetty ja tämän hankkeen kautta yritykselle kanavoituva tuki ei ylitä de minimis -tuen määrää.

De minimis -tukea saanut yritys on lähtökohtaisesti itse velvoitettu seuraamaan saamansa de minimis -tuen määrää ja ilmoittamaan siitä projektin toteuttajalle. Projektin toteuttajan on laadittava kunkin osallistuvan yrityksen osalta todellisiin toteutuneisiin kustannuksiin ja yrityksen suorittamiin maksuihin perustuva laskelma yritykseen hankkeen kautta kanavoitun tuen määrästä. Lopullinen yrityskohtainen tuen määrä selviää viimeisen tukea koskevan maksuspäätöksen yhteydessä.

Yksityiskohtaista tietoa de minimis -säännöksistä: www.tem.fi → Kuluttajat ja markkinat → EU:n valtioneuvoston päätösten → Valtioneuvoston päätökset → Vähämerkityksellinen tuki eli de minimis -tuki.

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

ESR-projektien toteutus

ESR-projektin toteuttajan tulee hallinnoida projektia rahoittajan antamien ohjeiden mukaisesti. ESR-projektin tuloista ja menoista pidetään erillistä kirjanpitoa. ESR-tuki maksetaan toteuttajalle jälkikäteen toteutuneita tukikelpoisia kustannuksia vastaan.

Projektien tulee tiedottaa projektin kohderyhmälle osallistumismahdollisuuksista. Projektien tuloksista ja hyvistä käytännöistä tulee tiedottaa rahoittajille, yhteistyökumppaneille, alan toimijoille ja yleisölle. Lisäksi rahoittaja edellyttää määrämuotoisia seurantatietoja sekä raportointia tuloksista. Ohjausryhmässä tulee olla mukana keskeiset yhteistyö- ja asiantuntijatahot.

Kaikessa rakennerahastoviestinnässä ohjelmakaudella 2014–2020 projektien tulee käyttää Euroopan unionin lipputunnusta. Lipun yhteydessä tulee olla viittaus Euroopan unioniin sekä maininta rahastosta, jota asia koskee (ESR:n osalta maininta 'Euroopan sosiaalirahasto'). Lisäksi tulee käyttää Vipuvoimaa EU:lta 2014–2020 -tunnusta. Edellä mainitut tunnukset voi ladata osoitteesta www.rakennerahastot.fi, josta löytyy myös EU:n rakennerahastokauden 2014–2020 graafinen ohjeistus.

Valintaperusteet

Hankkeet arvioidaan ja pisteytetään Suomen rakennerahasto-ohjelman 2014–2020 seurantakomitean hyväksymien yleisten ja erityistavoitekohtaisten arviointiperusteiden mukaan. Arviointiperusteet löytyvät osoitteesta www.rakennerahastot.fi.

Hakemusten käsittely ELY-keskuksessa

Hakemus on jätetty ajoissa, mikäli se on jätetty sähköisesti viranomaiskäsittelyyn EURA 2014 -järjestelmässä osoitteessa www.eura2014.fi viimeistään 16.2.2015.

Kaikki välttämättömät ehdot täyttävät hakemukset pisteytetään valintakriteerien mukaisesti. Tarvittaessa hakemuksiin pyydetään hakijalta tarkennuksia tai lisäselvityksiä, ja niistä pyydetään lausuntoja muilta rahoittajilta tai keskeisiltä yhteistyökumppaneilta. ELY-keskus pidättää itsellään oikeuden neuvotella esitettävien hankkeiden yhdistämisestä tai niiden osien toteuttamisesta osana esim. teemakohtaisia "sateenvarjohankkeita".

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

Kustannuksia projektille voidaan hyväksyä aikaisintaan päätöspäivämäärästä alkaen. Hyväksytyille projekteille järjestetään aloituspalaveri, jossa käydään läpi projektin käynnistämiseen liittyviä keskeisiä kysymyksiä.

Keski-Suomen ELY-keskus ilmoittaa päätöksestään kaikille hakijoille kirjallisesti.

Hakuaikana hakemuksia ei kommentoida, lukuun ottamatta hakemuksen ohjelmaan sopivuutta tai ESR-kriteerien täyttymistä.

Lisätietoja projektihausta

www.rakennerahastot.fi → Länsi-Suomi → Yhteystiedot → ELY-keskus

Lisätietoja Euroopan sosiaalirahastosta

www.rakennerahastot.fi

Kestävää kasvua ja työtä -ohjelma

Vipuvoimaa
EU:lta
2014–2020

