

.....
numer wniosku (wypełnia Urząd)

Starosta Świecki
za pośrednictwem
Dyrektora
Powiatowego Urzędu Pracy
w Świeciu

.....
data wpływu wniosku (wypełnia Urząd)

W N I O S E K

O DOFINANSOWANIE

dla osób bezrobotnych w wieku 18 - 29 lat

Jednorazowe środki na podjęcie działalności gospodarczej realizowane w ramach projektu „Aktywizacja osób młodych pozostających bez pracy w powiecie świeckim V” Poddziałanie 1.1.1 Wsparcie udzielane z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Wiedza Edukacja Rozwój, współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

(podstawa prawna art. 46 ust. 1 pkt 2 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (tj. Dz. U. z 2021 r. poz. 1100 ze zm.); Rozporządzenie Ministra Rodziny, Pracy i Polityki Społecznej z dnia 14 lipca 2017 r. w sprawie dokonywania z Funduszu Pracy refundacji kosztów wyposażenia lub doposażenia stanowiska pracy oraz przyznawania środków na podjęcie działalności gospodarczej (Dz. U z 2017, poz. 1380 ze zm.); Rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie zastosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013, str. 1).

WNIOSEK NALEŻY WYPEŁNIĆ CZYTELNIE, BEZ UŻYCIA KOREKTORA, SKREŚLENIA ZAPARAFOWAĆ I WPISAĆ DATĘ DOKONANEJ ZMIANY. PUSTE POLA BĘDĄ RÓWNOZNACZNE Z OKREŚLENIEM „NIE DOTYCZY”. W PRZYPADKU BRAKU MIEJSCA W POSZCZEGÓLNYCH RUBRYKACH NALEŻY DOŁĄCZYĆ ODRĘBNE KARTKI, ZAPARAFOWAĆ I WPISAĆ DATĘ.

I. Dane dotyczące Wnioskodawcy

1. Imię (*imiona*) i nazwisko
2. Adres zamieszkania (*ulica, nr domu, kod, miejscowość*)
- nr telefonu adres e-mail
3. Data i miejsce urodzenia
4. PESEL
5. Seria i nr dowodu osobistego wydany przez
6. Nazwa banku, nr konta (*wpisać w przypadku posiadania konta*)*
-
7. Stan cywilny.....

**wnioskodawca musi być jedynym właścicielem konta lub współwłaścicielem ze współmałżonkiem, jeżeli pozostają w ustawowej wspólności majątkowej.*

II. Kwota wnioskowanych środków z Europejskiego Funduszu Społecznego**

(kwota wnioskowanych środków nie może być wyższa niż 25.000,00 złotych)

Słownie złotych:

**** kwota brutto, wnioskodawca będący podatnikiem podatku VAT będzie zobowiązany do zwrotu równowartości odzyskanego podatku od towarów i usług zakupionych w ramach przyznanych środków**

III. Proponowana forma zabezpieczenia zwrotu środków z Europejskiego Funduszu Społecznego (właściwie zaznaczyć „x”):

- poręczenie dwóch osób fizycznych;
- poręczenie Świeckiego Funduszu Poręczeń Kredytowych uzupełnione poręczeniem osoby fizycznej lub wekslem z poręczeniem wekslowym;
- weksel z poręczeniem wekslowym (aval);
- akt notarialny o poddaniu się egzekucji przez dłużnika;
- zastaw na prawach i rzeczach;
- blokada środków zgromadzonych na rachunku bankowym;
- gwarancja bankowa;

Zobowiązuję się do niezwłocznego poinformowania urzędu o wystąpieniu zmian dotyczących informacji zawartych w niniejszym wniosku.

Wiarygodność informacji podanych we wniosku i załączonych do niego dokumentach potwierdzam własnoręcznym podpisem.

..... dnia
miejscowość

.....
czytelny podpis wnioskodawcy

Załączniki do wniosku:

1. Karta oceny wniosku (załącznik nr 1).
2. Oświadczenie wnioskodawcy (załącznik nr 2, 2a¹).
3. Oświadczenie wnioskodawcy o sytuacji majątkowej (załącznik nr 3).
4. Oświadczenie współmałżonka wnioskodawcy (załącznik nr 4) – dotyczy osób pozostających w ustawowej wspólności majątkowej.
5. Biznes plan (załącznik nr 5).
6. Formularz informacji przedstawianych przy ubieganiu się o pomoc de minimis (załącznik nr 6).
7. Kserokopie dokumentu(ów) potwierdzającego(ych) prawo do lokalu/ miejsca w którym będzie prowadzona działalność gospodarcza oraz przechowywane będą przedmioty zakupione w ramach wnioskowanych środków (np. przedwstępna umowa wynajmu, umowa użyczenia, akt notarialny). W lokalu/miejsu prowadzenia działalności może być przeprowadzona wizyta pracownika urzędu przed rozpatrzeniem wniosku.
8. Kserokopia dokumentu potwierdzającego ustanowienie rozdzielności majątkowej (dotyczy wnioskodawcy oraz poręczyciela, który nie pozostaje ze współmałżonkiem w ustawowej wspólności majątkowej).
9. Dokumenty potwierdzające rynek zbytu planowanej działalności gospodarczej (np. umowy) – nieobowiązkowe, ale preferowane.
10. Dokumenty dotyczące zabezpieczenia (w zależności od formy zabezpieczenia):

Lp.	Forma zabezpieczenia	Wymagane dokumenty
1.	Poręczenie co najmniej dwóch osób fizycznych	- oświadczenie poręczycieli o sytuacji majątkowej (zał. 7), - oświadczenie współmałżonków poręczycieli* (zał. 8), - dokumenty potwierdzające uzyskiwane dochody**
2.	Poręczenie jednej osoby fizycznej oraz Świeckiego Funduszu Poręczeń Kredytowych *** (Fundusz zabezpiecza do 70% wysokości zobowiązania) od dnia zawarcia umowy	- oświadczenie poręczyciela o sytuacji majątkowej (zał. 7), - oświadczenie współmałżonka poręczyciela* (zał. 8), - dokumenty potwierdzające uzyskiwane dochody** - promesa Świeckiego Funduszu Poręczeń Kredytowych (dostarczona do urzędu po wyrażeniu zgody na przekazanie środków).
3.	Akt notarialny o poddaniu się egzekucji przez dłużnika na rzecz Powiatu Świeckiego – Powiatowego Urzędu Pracy w Świeciu w wysokości co najmniej 35.000,00 złotych. Termin do wystąpienia o nadanie klauzuli wykonalności nie może być krótszy niż 36 miesięcy licząc od dnia zawarcia umowy	- oświadczenie wnioskodawcy o sytuacji majątkowej, - dokument(y) poświadczający(e) majątek wnioskodawcy na kwotę co najmniej 35.000,00 złotych, - oświadczenie współmałżonka wnioskodawcy wyrażające zgodę na ubieganie się o przyznanie środków (zawarte w akcie notarialnym)*, - akt notarialny o podaniu się egzekucji przez dłużnika sporządzany po podpisaniu umowy z urzędem.
4.	Weksel z poręczeniem wekslowym (aval)	- oświadczenie wnioskodawcy o sytuacji majątkowej, - dokument(y) poświadczający(e) majątek wnioskodawcy na kwotę co najmniej 35.000,00,

¹ jeśli dotyczy

		- oświadczenie współmałżonka wnioskodawcy*, - oświadczenie poręczyciela o sytuacji majątkowej (zał.7), - oświadczenie współmałżonka poręczyciela* (zał.8), - dokumenty potwierdzające uzyskiwane dochody**
5.	Gwarancja bankowa w wysokości co najmniej 35.000,00 złotych na okres 36 miesięcy od dnia zawarcia umowy	- oświadczenie wnioskodawcy o sytuacji majątkowej, - oświadczenie współmałżonka wnioskodawcy*, - zaświadczenie z banku o udzieleniu gwarancji bankowej (wymagane przez urząd po zawarciu umowy).
6.	Blokada środków zgromadzonych na rachunku bankowym na rzecz Urzędu w wysokości co najmniej 35.000,00 złotych na okres 36 miesięcy od dnia zawarcia umowy	- oświadczenie wnioskodawcy o sytuacji majątkowej, - zaświadczenie z banku o wysokości wkładu na rachunku bankowym, - oświadczenie współmałżonka wnioskodawcy*, - dokument bankowy potwierdzający dokonanie blokady (wymagany przez urząd po zawarciu umowy).
7.	Zastaw rejestrowy na prawach i rzeczach o wartości co najmniej 35.000,00 złotych	- oświadczenie wnioskodawcy o sytuacji majątkowej, - dokument(y) poświadczający(e) prawo własności na prawach i rzeczy(ach) o wartości co najmniej 35.000,00 złotych, mających być przedmiotem zabezpieczenia, - oświadczenie współmałżonka wnioskodawcy*, - dowód wpłaty na konto sądu zastawniczego (wymagany przez urząd po zawarciu umowy), - inny(e) dokument(y) określony(e) przez sąd zastawniczy (wymagany(e) przez urząd po zawarciu umowy).

Objaśnienia do tabeli:

* nie dotyczy osób nie pozostających w związku małżeńskim oraz współmałżonków mających rozdzielność majątkową lub spółkę prawa handlowego.

** Poręczyciel musi dostarczyć:

a. w przypadku osób pracujących:

zaświadczenie o zatrudnieniu i wysokości zarobków w okresie trzech miesięcy poprzedzających złożenie wniosku (załącznik nr 9),

b. w przypadku osób prowadzących działalność gospodarczą:

kopię rozliczenia podatkowego za rok kalendarzowy poprzedzający złożenie wniosku (opatrzone adnotacją „za zgodność z oryginałem”, datą i podpisem poręczyciela),

c. w przypadku osób prowadzących działalność rolniczą:

zaświadczenie z Urzędu Gminy o wysokości osiągniętych dochodów lub nakaz podatkowy tzw. „decyzję wymiarową” określającą wielkość gospodarstwa w przeliczeniu na hektary przeliczeniowe. Dokument powinien być wystawiony w okresie do 12 miesięcy przed dniem złożenia wniosku.

d. w przypadku osób pobierających rentę lub emeryturę:

zaświadczenie organu emerytalno-rentowego o wysokości osiąganych dochodów z ostatnich 3 miesięcy poprzedzających złożenie wniosku albo kopię decyzji tego organu o przyznaniu renty lub emerytury.

*** forma zabezpieczenia dostępna dla bezrobotnych chcących rozpocząć działalność gospodarczą na terenie gminy Świecie i Pruszcz.

1. **Dochód brutto** poręczyciela nie może być mniejszy niż **3 010,00 zł** a dochód z gospodarstwa domowego przypadający na osobę (po odliczeniu wszystkich zobowiązań) musi wynosić co najmniej **1 000,00 zł** brutto.
2. Minimalny okres zatrudnienia (pobierania renty) poręczyciela nie może być krótszy niż 36 miesięcy od dnia złożenia wniosku.

IV. WYPEŁNIA URZĄD PRACY odpowiednio zaznaczyć „X”:

1. Podjęcie działalności gospodarczej zawarte w indywidualnym planie działania: TAK NIE.

2. Wniosek spełnia wymogi formalne i merytoryczne:

TAK wniosek spełnia wymogi formalne i merytoryczne,

NIE, uzasadnienie (braki formalno- merytoryczne):

.....
.....
.....
.....

Wnioskodawca został poinformowany telefonicznie/ pisemnie o ww. brakach formalno - merytorycznych w dniu i wskazano termin uzupełnienia dokumentów do dnia

Poinformowano, że nie uzupełnienie wniosku będzie skutkowało negatywnym rozpatrzeniem wniosku.

.....
(data, pieczęć i podpis pracownika urzędu)

Wniosek spełnia wymogi formalne i merytoryczne po uzupełnieniu wniosku w dniu

.....
(data, pieczęć i podpis pracownika urzędu)

3. Posiedzenie Komisji Oceny Wniosków:

Dnia wnioskodawca został poinformowany o możliwości dostarczenia następujących dokumentów:

.....
.....
.....

.....w terminie do dnia

Poinformowano wnioskodawcę, że dostarczenie dokumentów we wskazanym terminie spowoduje rozpatrzenie wniosku w dotychczasowym kształcie.

.....
(data, pieczęć i podpis przewodniczącego KOW)

Wniosek zaopiniowany za posiedzeniu KOW w dniu

.....
(data, pieczęć i podpis przewodniczącego KOW)