

Standardy działania OWES stosowane w ramach systemu AKSES – wersja z maja 2013 r.¹

A. Standardy formalno-organizacyjne

OBSZAR A.1: Wymagania dotyczące podmiotu działającego jako IWES		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
A.1.1	Podmiot (w zakresie pełnienia roli IWES) nie działa w celu osiągnięcia zysku lub przeznaczają zysk na cele statutowe* – jest to unormowane w statucie lub innym dokumencie wewnętrznym podmiotu, a w przypadku partnerstw, np. w umowie partnerskiej. <i>* prowadzenie działalności w zakresie wsparcia ekonomii społecznej może być jednym (nie jedynym) z obszarów działania danego podmiotu, wówczas standardy odnoszą się tylko do zakresu związanego z pełnieniem roli IWES. W takim przypadku IWES powinna być wyodrębniona co najmniej funkcjonalnie w strukturze danego podmiotu.</i>	Statut, inny dokument normujący funkcjonowanie IWES. W przypadku partnerstw - umowa partnerska. Dla przedsięwzięć finansowanych środkami UE - analiza zapisów umowy o dofinansowanie (w tym wniosku)		
A.1.2	W statucie lub innym dokumencie (w przypadku partnerstw w umowie partnerskiej) znajdują się zapisy, zgodnie z którymi usługi świadczone przez IWES muszą być związane ze wsparciem istniejących i/lub nowotworzonych podmiotów ekonomii społecznej i/lub wsparciem osób wykluczonych/zagrożonych wykluczeniem społecznym.	Statut, inny dokument normujący funkcjonowanie IWES. W przypadku partnerstw - umowa partnerska. Analiza strony internetowej IWES w zakresie świadczonych usług. Dla przedsięwzięć finansowanych środkami UE - analiza zapisów umowy o dofinansowanie (w tym wniosku)		
A.1.3	Podmiot prowadzi działalność na terenie Rzeczypospolitej Polskiej.	Statut, inny dokument normujący funkcjonowanie IWES. W przypadku partnerstw umowa partnerska		

¹ Przedstawiona w tym dokumencie wersja standardów działania OWES podlegała będzie zmianom. Planowana jest bowiem modyfikacja systemu akredytacji/standaryzacji instytucji wsparcia ES (w II i III kw. 2013 r.) zgodnie z koncepcją systemu instytucjonalnego wsparcia ekonomii społecznej, zawartą w projekcie Krajowego Programu Rozwoju Ekonomii Społecznej (3 typy/moduły usługowe OWES). W trakcie prac zespołu MSAP uwzględniony będzie element konsultacji finalnej propozycji standardów (uporządkowanych już w 3 typy/moduły usługowe OWES) ze środowiskiem OWES.

A.1.4	Udzielanie wsparcia przez IWES nie może być uzależnione od przestrzegania przez odbiorców tego wsparcia reguł jakiegokolwiek ideologii, doktryny lub religii – wsparcie musi być ogólnodostępne.	Strona internetowa IWES. Statut organizacji		
A.1.5	Podmiot, w momencie przystąpienia do procesu akredytacji, posiada przynajmniej 2-letnie doświadczenie w realizacji usług na rzecz podmiotów ekonomii społecznej i/lub osób zagrożonych wykluczeniem społecznym lub wykluczonych społecznie w zakresie aktywizacji zawodowej. W przypadku nowopowstałych podmiotów doświadczenie może być wykazane przez pracowników podmiotu (szczególnie przez kadrę zarządzającą).	Analiza dokumentacji dotychczasowej działalności. Wniosek o dofinansowanie		
A.1.6	Podmiot nie jest wykluczony w oparciu o co najmniej jeden z poniższych powodów: <ul style="list-style-type: none"> – osoba działająca w imieniu tego podmiotu została skazana prawomocnym wyrokiem za przestępstwo składania fałszywych zeznań, przekupstwa, przeciwko mieniu, wiarygodności dokumentów, obrotowi pieniędzmi i papierami wartościowymi, obrotowi gospodarczemu, systemowi bankowemu, karno-skarbowe albo inne związane z wykonywaniem działalności gospodarczej lub popełnione w celu osiągnięcia korzyści majątkowych, – osoba działająca w imieniu tego podmiotu została skazana prawomocnym wyrokiem za przestępstwo popełnione w związku z próbą pozyskania środków publicznych lub w związku z gospodarowaniem takimi środkami – przez okres 3 lat od dnia uprawomocnienia się wyroku, – podmiot posiada zaległości z tytułu należności publiczno-prawnych wyszczególnionych w ustawie o restrukturyzacji niektórych należności publiczno-prawnych od przedsiębiorców (np. PIT, CIT, VAT, podatek akcyzowy, należności celne, składki ZUS), – podmiot: wykorzystał środki publiczne niezgodnie z przeznaczeniem, powodując niezrealizowanie pełnego zakresu rzeczowego projektu, został wykluczony z możliwości ubiegania się o środki UE przez okres 3 lat zgodnie z zapisami uofp. 	Oświadczenie		
A.1.7	IWES stara się ograniczyć swój negatywny wpływ na środowisko			

	(dwustronne drukowanie, ekologiczny papier, recykling tonerów, segregacja odpadów, energooszczędne oświetlenie, ogrzewanie itp.)* * weryfikowane na podstawie obserwacji audytora.			
--	---	--	--	--

OBSZAR A.2: Formalne zasady działania IWES		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
A.2.1	Usługi IWES świadczone są nieodpłatnie – zgodnie z wymaganiami dla danego projektu, w ramach którego finansowana jest działalność IWES. W przypadku, gdy nie ma ograniczeń w zakresie odpłatności oraz dla działań prowadzonych poza projektem – opłaty ustalane są na racjonalnym, wynikającym z kosztów poziomie.	Strona internetowa IWES Umowa o dofinansowanie projektu		
A.2.2	Dane osobowe zawierające informacje o klientach IWES oraz pracownikach IWES są wykorzystywane i przechowywane z uwzględnieniem zapisów Ustawy o Ochronie Danych Osobowych z dnia 29 sierpnia 1997 r. (Dz. U. 1997 Nr 133 poz. 883).	Analiza próbki dokumentów		
A.2.3	IWES zapewnia bezpieczeństwo informacji zarówno w zakresie fizycznym (nadzór nad dokumentami), jak i informatycznym (bezpieczne systemy informatyczne)*. <i>* ocena ekspercka w oparciu o próbkę dokumentów i/lub danych elektronicznych w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i>	Analiza próbki dokumentów		
A.2.4	Wszystkie dokumenty związane z działalnością IWES są: – przechowywane w uporządkowany sposób, – precyzyjnie oznaczone, tak aby możliwa była jednoznaczna identyfikacja konkretnych działań IWES, – dostępne w siedzibie podmiotu*. <i>* ocena ekspercka w odniesieniu do potencjału danego podmiotu w oparciu o próbkę dokumentacji.</i>	Analiza próbki dokumentów		
A.2.5	IWES prowadzi dokumentację w taki sposób, aby możliwy był monitoring realizowanych działań*. <i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i>	Analiza próbki dokumentów. Zasady sprawozdawczości, ewaluacji i monitoringu		
A.2.6	IWES prowadzi rejestr świadczonych usług w taki sposób, aby możliwe było prześledzenie „ścieżki” obsługi wybranego klienta*.	Analiza dokumentów. Dokumentacja z rekrutacji		

	<i>* ocena ekspercka na podstawie próbki klientów w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i>			
A.2.7	Usługi IWES poddawane są ocenie jakościowej (ewaluacja zewnętrzna, autoewaluacja, badania wśród klientów). <i>* ocena metodologii i sposobu realizacji ewaluacji o charakterze eksperckim w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i>	Analiza raportu z ewaluacji, lub innego dokumentu potwierdzającego realizację działań ewaluacyjnych. Analiza ankiet		
A.2.8	IWES gwarantuje równy dostęp i traktowanie wszystkich tych kategorii podmiotów, które w oparciu o kryteria systemowe/projektowe mogą skorzystać z oferowanych przez IWES usług.	Analiza dokumentów. Dokumentacja z rekrutacji		

OBSZAR A.3: Standardy dotyczące kadry IWES		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
A.3.1	Wszyscy pracownicy znają Standardy działania IWES.	Oświadczenie		
A.3.2	Wszyscy pracownicy IWES podnoszą swoje kompetencje.			
A.3.3	Informacja o możliwości składania skarg/wniosków lub pochwał znajduje się w miejscu widocznym dla klienta, m.in. na stronie internetowej IWES.	Analiza strony internetowej IWES		
A.3.4	Ewentualne skargi i uwagi są wykorzystywane przez zespół IWES do usprawnienia swojej pracy*. <i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i>			
A.3.5	Pracownicy IWES podejmują działania inicjujące oraz współpracują z instytucjami zewnętrznymi, w szczególności działającymi w obszarze ES.	Analiza korespondencji elektronicznej, papierowej strony internetowej, strategii i dokumentów operacyjnych		
A.3.6	Czas pracy pracowników IWES jest zgodny z regulacjami prawnymi odpowiednimi dla formy zatrudnienia (np. umowa o pracę, umowa o dzieło).	Zapisy umowy o pracę. Karty czasu pracy		
A.3.7	Informacja o dostępności poszczególnych pracowników IWES jest umieszczona na stronie internetowej oraz w siedzibie IWES i jest aktualna.	Analiza strony internetowej IWES		

OBSZAR A.3: Standardy dotyczące kadry IWES		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
A.3.8	<p>Kierownik IWES realizuje co najmniej następujące zadania:</p> <ul style="list-style-type: none"> – odpowiada za funkcjonowanie IWES (zarządzanie organizacją w zakresie IWES, kształtowanie oferty IWES, dostosowywanie jej do potrzeb klientów), – nadzoruje bieżącą realizację działań (terminowe przesyłanie wszystkich wymaganych dokumentów i informacji, dbanie o przestrzeganie zaleceń, procedur, standardów oraz innych obowiązujących dokumentów i uwarunkowań prawnych), – inicjuje i utrzymuje kontakty z organizacjami działającymi na rzecz ES, – reprezentuje IWES na zewnątrz w kontaktach z partnerami, mediami, administracją, innymi kluczowymi podmiotami, – kształci się (samokształcenie), w szczególności w obszarze ekonomii społecznej i zarządzania organizacją, – dba o stabilność i rozwój kadry IWES. 	<p>Analiza zapisów regulaminu organizacyjnego, zakresu czynności, dokumentów operacyjnych</p>		

OBSZAR A.3: Standardy dotyczące kadry IWES		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
A.3.9	<p>Kierownik posiada wykształcenie wyższe, udokumentowane dyplomem ukończenia studiów wyższych lub co najmniej 5 letnie doświadczenie w pracy na stanowiskach kierowniczych.</p> <p>Warunki pożądane (nieobowiązkowe):</p> <ul style="list-style-type: none"> – wykształcenie wyższe o profilu zarządzanie, ekonomia, kierunki społeczne, prawo, – dodatkowe wykształcenie (studia podyplomowe, certyfikaty profesjonalne, branżowe uprawnienia zawodowe), – odbyte szkolenia podnoszące kwalifikacje zawodowe w obszarze ekonomii społecznej, zarządzania, przedsiębiorczości potwierdzone certyfikatami. <p>oraz</p> <p>Kierownik posiada min. 3 letnie doświadczenie zawodowe (w tym min. 1 rok doświadczenia w zarządzaniu zespołami projektowymi lub prowadzeniu działalności gospodarczej).</p> <p>Warunki pożądane (nieobowiązkowe):</p> <ul style="list-style-type: none"> – min. 2 letnie doświadczenie zawodowe w zakresie problematyki polityki społecznej, aktywizacji zawodowej itp. (w szczególności zagadnień związanych z ekonomią społeczną, zarządzaniem, przedsiębiorczością), – posiadane rekomendacje i referencje poświadczające osiągnięcia w pracy zawodowej. 	Analiza CV kierownika, rekomendacji, certyfikatów ze szkoleń, dyplomów		

OBSZAR A.3: Standardy dotyczące kadry IWES		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
A.3.10	<p>Kierownik posiada wiedzę i kompetencje umożliwiające diagnozowanie możliwości organizacji i oczekiwań otoczenia, w oparciu o nie potrafi przygotować strategię organizacji oraz doprowadzić do jej wdrożenia*.</p> <p>Kierownik potrafi zaprojektować proces zarządzania, który będzie uwzględniał rozwój organizacji i jej potrzeby edukacyjne*.</p> <p>Kierownik potrafi rozwiązywać w organizacji sytuacje trudne w sposób konstruktywny dla procesu rozwoju organizacji*</p> <p>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</p>	Analiza zapisów strategii i dokumentów operacyjnych		

OBSZAR A.4: Standardy sprawozdawczości finansowej IWES		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
A.4.1	Istnieją procedury prowadzenia sprawozdawczości finansowej.	Analiza procedur. Polityka rachunkowości		
A.4.2	Procedury i sposób prowadzenia sprawozdawczości finansowej (w tym księgowości) są zgodne z prawem /Ustawa z dnia 29.09.1994 r. o rachunkowości/.	Analiza procedur. Polityka rachunkowości		
A.4.3	<p>Procedury sprawozdawczości finansowej są przestrzegane.</p> <p>Dokumenty finansowe są kompletne.</p> <p>Dokumenty finansowe są odpowiednio oznaczone.</p> <p>Dokumenty finansowe są odpowiednio zweryfikowane (weryfikacja merytoryczna, formalna, rachunkowa).</p> <p>Dokumenty finansowe są podpisane przez upoważnione osoby.</p> <p>Dokumenty finansowe są odpowiednio przechowywane.</p>	Weryfikacja próbek dokumentów finansowych		

OBSZAR A.5: Standardy organizacji i zarządzania IWES		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
A.5.1	IWES posiada regulamin opisujący kluczowe funkcje IWES, w rozbiciu na stanowiska oraz zakresy odpowiedzialności.	Analiza zapisów regulaminu organizacyjnego		
A.5.2	IWES posiada schemat organizacyjny.	Analiza schematu organizacyjnego		
A.5.3	Regulamin jednoznacznie wskazuje, kto odpowiada za	Analiza zapisów regulaminu organizacyjnego		

	merytoryczną realizację poszczególnych działań.			
A.5.4	Każdy z pracowników IWES posiada jasno określony zakres zadań i opis stanowiska.	Analiza opisów stanowisk / zakresów czynności lub innych dokumentów określających zakresy działań i odpowiedzialności pracowników		
A.5.5	IWES ma strategię działania. Jest to strategia w zakresie działania IWES, a nie całego podmiotu, w ramach którego IWES może funkcjonować. Strategia obejmuje: analizę potrzeb, cele, obszary działania, planowane aktywności, sposób ich realizacji, horyzont czasowy – co najmniej 5 lat*. <i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i>	Analiza strategii. Weryfikacja, czy strategia obejmuje wskazane elementy		
A.5.6	IWES stosuje narzędzia zarządzania operacyjnego (np. roczne plany działania, harmonogramy realizacji projektów)*. <i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i>	Analiza planów działania, harmonogramów, innych dokumentów o charakterze operacyjnym		
A.5.7	W IWES funkcjonują sprawne kanały przepływu informacji pomiędzy kluczowymi stanowiskami*. <i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i>	Analiza schematu organizacyjnego. Zasady zarządzania projektem		
A.5.8	W przypadku realizacji działań partnerskich funkcjonują sprawne kanały przepływu informacji pomiędzy partnerami*. <i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i>	Ewentualnie analiza korespondencji papierowej/elektronicznej		
A.5.9	W przypadku umów pomiędzy IWES a odbiorcami wsparcia, umowy obejmują co najmniej: <ul style="list-style-type: none"> – zakres i sposób realizacji usługi, – termin wykonania usługi, – sposób przekazywania usługobiorcy wyników realizacji usługi, – informację na temat konieczności poddania się działaniom monitorującym, o ile usługa jest dofinansowana ze środków publicznych, – zasady wprowadzania zmian w zakresie i sposobie realizacji usługi. 	Analiza zapisów przykładowej umowy		
A.5.10	Ocena (ewaluacja) działań IWES jest prowadzona co najmniej raz do roku, w celu zbadania m.in.:	Analiza raportu z ewaluacji, lub innego dokumentu potwierdzającego realizację działań ewaluacyjnych.		

	<ul style="list-style-type: none"> – skuteczności – ocena czy wyznaczone cele zostały osiągnięte, – efektywności – porównanie zasobów zaangażowanych przy realizacji działań (finansowych, administracyjnych, ludzkich itp.) z rzeczywistymi rezultatami, – użyteczności – czy to, co osiągnięto dzięki realizacji działań jest zgodne z potrzebami ostatecznych odbiorców wsparcia. <p>Ewaluacja może mieć charakter oceny wewnętrznej, zewnętrznej lub mieszanej. Ewaluacja obejmuje działania merytoryczne IWES, może także dotyczyć funkcjonowania IWES (np.: aspekty organizacyjne, zarządzanie, finanse).</p>	Weryfikacja, czy ujęto wskazane kryteria		
A.5.11	<p>Ewaluacja obejmuje co najmniej kluczowe aktywności, które realizuje IWES, np:</p> <ul style="list-style-type: none"> – szkolenia, – doradztwo, – zapewnienie dostępu do usług prawnych, księgowych, marketingowych, – współpracę z podmiotami zewnętrznymi. 	Analiza raportu z ewaluacji. Sprawdzenie, czy obejmuje wskazane obszary		
A.5.12	Opracowywany jest raport z ewaluacji, w oparciu o który przygotowany i wdrażany jest ewentualny plan działań naprawczych/doskonalących.	Analiza raportu z ewaluacji		

OBSZAR A.6: Standardy dotyczące biura IWES		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
A.6.1	<p>Biuro jest łatwo dostępne dla klientów – w dogodnej lokalizacji, właściwie oraz czytelnie oznakowane*.</p> <p><i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych z uwzględnieniem mobilności pracowników IWES.</i></p>			
A.6.2	Biuro IWES znajduje się w budynku, którego stan techniczny nie zagraża życiu lub zdrowiu pracowników i klientów IWES.			
A.6.3	Osoby niepełnosprawne mają możliwość skorzystania z usług IWES, możliwa jest pomoc pracowników IWES (np. w pokonaniu			

	<p>schodów itp.)*. <i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i></p>			
A.6.4	<p>Liczba pomieszczeń w biurze (lub aranżacja powierzchni) zapewnia możliwość pracy dla personelu IWES*. <i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i></p>			
A.6.5	<p>W IWES dostępna jest przynajmniej jedna linia telefoniczna lub telefon komórkowy oraz komputer z dostępem do Internetu. <i>Warunki pożądane (nieobowiązkowe):</i></p> <ul style="list-style-type: none"> – faks, – stałe łącze internetowe. 			
A.6.6	<p>Miejsce świadczenia usług doradczych w siedzibie IWES jest tak umeblowane, aby możliwe było przyjmowanie klientów (co najmniej stół/biurko i 2 krzesła).</p>			
A.6.7	<p>IWES posiada wyposażenie biurowe umożliwiające właściwe funkcjonowanie (np.: komputery, drukarki, kserograf, rzutnik itp.)*. <i>* ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</i></p>			

B. Standardy udzielania wsparcia przez IWES – Standardy szkoleń

OBSZAR B.3: Zakres tematyczny szkoleń		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja		
B.3.1	<p>Tematyka szkoleń organizowanych przez IWES dotyczy co najmniej jednego z poniższych obszarów:</p> <ul style="list-style-type: none"> – konkretnych zagadnień związanych z ES (np. promocja ekonomii społecznej, rozwój przedsiębiorczości społecznej, zakładanie działalności w sferze ekonomii społecznej), – prowadzenia działalności w sferze ekonomii społecznej, – zarządzania projektem, – zawiązywania i rozwoju partnerstw, sieci współpracy lokalnych podmiotów w celu rozwoju przedsiębiorstw społecznych, – zarządzania organizacją, planowania strategicznego, badania rynku, biznesplanu, zarządzania usługami, marketingu, możliwych źródeł finansowania działalności, księgowości, warunków prawnych. 	Programy (tematyka) szkoleń		

OBSZAR B.4: Organizacja szkoleń		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
B.4.1	Do każdego szkolenia wyznaczony jest pracownik IWES odpowiadający za jego koordynację.	Procedura realizacji szkoleń (jeśli istnieje)		
B.4.2	Do każdego szkolenia wyznaczona jest osoba szkoląca odpowiadająca za jego realizację.	Procedura realizacji szkoleń (jeśli istnieje). Lista osób szkolących		
B.4.3	Każde szkolenie jest poddawane ewaluacji przez jego uczestników (obowiązek wypełnienia ankiety ewaluacyjnej po zakończeniu szkolenia).	Wypełnione ankiety oceny szkoleń		
B.4.4	Szkolenia są właściwie udokumentowane (np.: lista obecności, kopia materiałów szkoleniowych, prezentacje, dokumentacja związana z wynajmem sali itp.).	Dokumentacja szkoleniowa wymieniona w standardzie		

OBSZAR B.5: Kwalifikacje trenera		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
B.5.1	Osoby prowadzące szkolenia dbają o najwyższą jakość i ciągłe doskonalenie swojej wiedzy.	CV osoby prowadzącej szkolenie		
B.5.2	Osoba prowadząca szkolenie posiada: wykształcenie wyższe lub co najmniej 4 letnie doświadczenie (potwierdzone np. referencjami) w prowadzeniu szkoleń z danego zakresu tematycznego; lub doświadczenie zawodowe, w tym min. 2 letnie doświadczenie w prowadzeniu szkoleń w obszarze ekonomii społecznej.	CV osoby prowadzącej szkolenie		
B.5.3	Osoba prowadząca szkolenia potrafi rozpoznać potrzeby szkoleniowe, w oparciu o nie przygotować szkolenie oraz przeprowadzić ocenę efektów szkolenia.	CV osoby prowadzącej szkolenie. Ankiety oceny szkolenia		
B.5.4	Osoba prowadząca szkolenia dysponuje wystarczającą wiedzą merytoryczną i umiejętnościami praktycznymi z zakresu objętego szkoleniem oraz wiedzą i umiejętnościami trenerskimi niezbędnymi do realizacji programu szkoleniowego.	CV osoby prowadzącej szkolenie		
B.5.5	Osoba prowadząca szkolenia potrafi przygotować proces szkoleniowy, który będzie uwzględniał rozwój grupy i jej potrzeby edukacyjne.	CV osoby prowadzącej szkolenie. Ankiety oceny szkolenia		
B.5.6	Osoba prowadząca szkolenia potrafi doprowadzić do tego, aby uczestnicy dostrzegli związki między doświadczeniem zdobywanym podczas szkolenia a praktyką.	Ankiety oceny szkolenia		
B.5.7	Osoba prowadząca szkolenia potrafi rozwiązywać sytuacje trudne podczas szkolenia w sposób konstruktywny dla procesu uczenia.	Ankiety oceny szkolenia		
B.5.8	Osoba prowadząca szkolenia posiada umiejętność przeprowadzenia szkoleń metodami aktywnymi.	CV osoby prowadzącej szkolenie		
B.5.9	Osoba prowadząca szkolenie posiada niezbędne umiejętności techniczne związane z prowadzeniem szkolenia i wykorzystania odpowiednich środków dydaktycznych.	CV osoby prowadzącej szkolenie		

OBSZAR B.6: Warunki lokalowe i sprzętowo-materiałowe		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
B.6.1	Wykorzystywane sale szkoleniowe spełniają wszystkie minimalne	Dokumentacja najmu sal szkoleniowych		

	<p>warunki:</p> <ul style="list-style-type: none"> – wg wskazań Centralnego Instytutu Ochrony Pracy – Państwowego Instytutu Badawczego, – w sali dostępne są środki i materiały dydaktyczne odpowiednie do specyfiki szkolenia (np. tablica, flipchart, projektor multimedialny). <p>Dopuszcza się możliwość realizacji szkolenia niespełniającego ww. warunków w związku ze specyfiką szkolenia (np. ćwiczenia terenowe) lub po uzgodnieniu tego z jego uczestnikami.</p>			
--	--	--	--	--

OBSZAR B.7: Sposób realizacji działania		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
B.7.1	Procedury IWES przewidują: opis pierwszego kontaktu z podmiotem korzystającym z usług szkoleniowych, w tym sposobu postępowania w przypadku braku możliwości realizacji szkolenia (procedury te są realizowane).	Stosowna procedura (jeśli istnieje spisana)		
B.7.2	W procesie przygotowania szkolenia prowadzona jest wstępna analiza potrzeb, wymagań i oczekiwań usługobiorcy oraz ocena możliwości realizacji usługi.	Dokument zawierający analizę potrzeb i inne elementy wymienione w standardzie		
B.7.3	W przypadku braku możliwości samodzielnego wykonania usługi usługobiorca jest informowany o możliwości jej wykonania przez inną IWES lub inne wyspecjalizowane ośrodki oraz, za zgodą usługobiorcy, IWES pośredniczy w nawiązaniu kontaktu między usługobiorcą a wybranym partnerem.	Analiza zapytań o szkolenia		

C. Standardy udzielania wsparcia przez IWES – Standardy doradztwa

OBSZAR C.3: Zakres tematyczny usług doradczych		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
C.3.1	<p>Zakres tematyczny doradztwa obejmuje co najmniej jedno z poniższych zagadnień:</p> <ul style="list-style-type: none"> – rejestrowanie i prowadzenie działalności gospodarczej, – zakładanie przedsiębiorstwa społecznego, – prawne aspekty działania w sferze ekonomii społecznej, – zarządzanie organizacją, – pozyskiwanie źródeł finansowania działalności (m.in. produkty sektora finansowego), – prowadzenie księgowości, – zarządzanie personelem, – innowacje i nowe technologie (m.in. wdrażanie strategii rozwoju przedsiębiorstwa w oparciu o nowe technologie i rozwiązania innowacyjne, tworzenie przedsiębiorstw opartych na zaawansowanych technologiach, wykorzystywanie technologii informatycznych w przedsiębiorstwie). 	Umowy o doradztwo		

OBSZAR C.4: Organizacja doradztwa		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
C.4.1	<p>W przypadku doradztwa grupowego liczba osób nie przekracza 6. W uzasadnionych przypadkach liczba ta może ulec zmianie*. * ocena ekspercka w odniesieniu do potrzeb danego podmiotu i uwarunkowań zewnętrznych.</p>	Listy obecności		
C.4.2	<p>Doradztwo udzielane jest w formie doradztwa bezpośredniego (w uzasadnionych przypadkach może przybierać formę doradztwa pośredniego). Przez doradztwo bezpośrednie rozumie się doradztwo świadczone osobiście przez doradcę</p>	Rejestr przeprowadzonego doradztwa		

	klientowi/klientom w siedzibie IWES lub innym dogodnym dla klienta miejscu, a przez doradztwo pośrednie – doradztwo świadczone drogą elektroniczną (za pomocą poczty elektronicznej, wideokonferencji).			
C.4.3	IWES posiada czytelny podział odpowiedzialności za elementy realizacji usługi doradczej (wskazany jest pracownik, który odpowiada za koordynację realizowanej usługi doradczej).	Regulamin organizacyjny, opisy stanowisk pracy		
C.4.4	IWES zatrudnia, w zakresie doradztwa, na podstawie umów lub porozumień co najmniej 1 osobę, dostępną w miejscu wykonywania działalności.	Umowa/porozumienie z doradcą		
C.4.5	Praca doradców jest monitorowana.			
C.4.6	Praca doradców jest ewaluowana.	Dokument oceny doradcy		

OBSZAR C.5: Kwalifikacje doradców		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
C.5.1	IWES zapewnia możliwość realizacji usług doradczych przez co najmniej 2 specjalistów posiadających kwalifikacje zawodowe konieczne do realizacji usługi.	Podpisane umowy, CV doradców		
C.5.2	Doradca IWES dba o jak najwyższą jakość i ciągłe doskonalenie usług doradczych.	CV doradcy		
C.5.3	Doradca IWES posiada wykształcenie wyższe lub udokumentowany dorobek zawodowy adekwatny do problematyki świadczonego doradztwa. Doradca IWES ukończył studia zawodowe/magisterskie lub studia podyplomowe w zakresie świadczonej usługi doradczej. Doradca IWES posiada min. 5 letnie doświadczenie zawodowe, w tym min. 2 lata doświadczenia w świadczeniu usług doradczych w obszarze ekonomii społecznej.	CV doradcy		
C.5.4	Doradca IWES potrafi rozpoznać problemy organizacji klienta/potrzeby doradcze, w oparciu o nie przygotować proces doradczy oraz przeprowadzić ocenę tego procesu.	Karta oceny doradcy		

OBSZAR C.5: Kwalifikacje doradców		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
C.5.5	Doradca IWES potrafi samodzielnie przeprowadzić analizę potrzeb doradczych organizacji, dla której prowadzi proces doradczy; w oparciu o tę analizę samodzielnie formułuje cele procesu doradczego oraz potrafi stworzyć projekt procesu doradczego.	Dokumentacja realizacji usługi		
C.5.6	Doradca IWES dysponuje wystarczającą wiedzą merytoryczną i umiejętnościami praktycznymi z zakresu objętego doradztwem.	CV doradcy		
C.5.7	Doradca IWES potrafi przygotować proces doradczy, który będzie uwzględniał rozwój organizacji.	Karta oceny doradcy		
C.5.8	Doradca IWES potrafi rozwiązywać sytuacje trudne podczas procesu doradczego w sposób konstruktywny dla procesu rozwiązywania problemu i uczenia się organizacji.	Karta oceny doradcy		
C.5.9	Doradca IWES posiada umiejętności techniczne wymagane przy realizacji danej usługi doradczej (np. obsługa komputera, programów komputerowych itp.).	CV doradcy		

OBSZAR C.6: Sposób realizacji działania		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
C.6.1	Procedury IWES przewidują opis pierwszego kontaktu z podmiotem korzystającym z usług doradczych, w tym sposobu postępowania w przypadku braku możliwości realizacji doradztwa (procedury te są realizowane).	Dokumentacja opisu realizacji doradztwa		
C.6.2	W procesie przygotowania doradztwa prowadzona jest wstępna analiza potrzeb, wymagań i oczekiwań usługobiorcy oraz ocena możliwości realizacji usługi.	Dokument identyfikujący wymienione w standardzie elementy		
C.6.3	Zapewniony jest wewnętrzny nadzór realizacji doradztwa.	Regulamin organizacyjny, opisy stanowisk pracy		
C.6.4	Prowadzona jest dokumentacja realizacji doradztwa.	Dokumentacja realizacji doradztwa		
C.6.5	W przypadku braku możliwości samodzielnego wykonania usługi, usługobiorca jest informowany o możliwości jej wykonania przez inną IWES lub inne wyspecjalizowane ośrodki oraz, za zgodą usługobiorcy, IWES pośredniczy w nawiązaniu	Analiza zapytań o doradztwo		

	kontakty między usługobiorcą a wybranym partnerem.			
OBSZAR C.7: Doradztwo biznesowe			Sposób weryfikacji standardu	
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Tak (1) Nie (0)
C.7.1	IWES prowadzi doradztwo gospodarcze dla MSP co najmniej od 5 lat lub prowadzi działalność gospodarczą co najmniej od 5 lat.	Dokumenty potwierdzające zgłoszenie działalności gospodarczej lub kopia wpisu do KRS, sprawozdania z prowadzonej działalności, referencje z doradztwa gospodarczego dla MSP lub/i PS		
C.7.2	IWES prowadzi wsparcie dla ekonomii społecznej co najmniej od 5 lat.	Sprawozdania z działalności i realizacji projektów, lista zrealizowanych projektów, których celem było wsparcie ekonomii społecznej, referencje PES/PS		
C.7.3	Doradca biznesowy w IWES ma wykształcenie wyższe ekonomiczne lub z zarządzania (lub równoważne) albo co najmniej trzy lata doświadczenia w samodzielnym prowadzeniu działalności gospodarczej, albo co najmniej trzy lata w pracy w charakterze doradcy biznesowego (lub równoważnej).	Dyplom ukończenia studiów, kopie umów o pracę, świadectwa pracy, kopia wpisu rejestru przedsiębiorców lub do KRS, referencje		
C.7.4	Doradca biznesowy IWES potrafi rozpoznać potrzeby i problemy biznesowe klienta, w oparciu o nie przygotować proces doradztwa biznesowego oraz przeprowadzić ocenę tego procesu.	Dokumentacja realizacji doradztwa biznesowego, referencje		
C.7.5	Doradca biznesowy IWES potrafi rozpoznać potrzeby i potencjał biznesowy PES, zainteresowanego rozpoczęciem działalności gospodarczej i w oparciu o nie przygotować proces doradztwa dla PES oraz przeprowadzić ocenę tego procesu.	Dokumentacja realizacji doradztwa dotyczącego podejmowania działalności gospodarczej przez PES, referencje PES		
C.7.6	Doradca biznesowy potrafi opracować biznes plan lub/i studium wykonalności dla inwestycji przedsiębiorstwa społecznego oraz montaż finansowy z wykorzystaniem finansowania zwrotnego.	Referencje, CV, dokumentacja z doradztwa, zaświadczenia i certyfikaty odbytych szkoleń i studiów		
C.7.7	Doradca biznesowy potrafi skutecznie wesprzeć PS w procesie pozyskiwania finansowania zwrotnego.	Referencje od klientów i instytucji finansujących przedsiębiorstwa		
C.7.8	Doradca biznesowy potrafi opracować plan naprawczy dla przedsiębiorstwa społecznego.	Referencje PES/PS		
C.7.9	Doradca biznesowy potrafi doradzać w procesie planowania strategicznego, tworzenia planu rozwoju lub/i koncepcji zwiększenia sprzedaży przez PS.	jw.		

C.7.10	Doradca biznesowy potrafi wesprzeć PS w procesie budowania powiązań kooperacyjnych, negocjacji z klientami, partnerami, dostawcami, personelem lub/i interesariuszami.	jw.		
C.7.11	Doradca biznesowy potrafi być coachem lub/i mentorem dla menadżerów PS.	jw. lub certyfikaty / potwierdzenia przynależności do organizacji zawodowych mentorów/coachów		
C.7.12	Doradca biznesowy potrafi prowadzić szkolenia i warsztaty z zakresu zarządzania przedsiębiorstwem społecznym, prowadzenia działalności gospodarczej, podstaw prawa gospodarczego oraz podstaw marketingu i zarządzania personelem.	Referencje klientów		
C.7.13	Prowadzona jest dokumentacja procesu doradztwa biznesowego.	Dokumentacja tworzona przez doradców biznesowych w wersji elektronicznej, kluczowe dokumenty także w wersji papierowej, w tym notatki ze spotkań i rozmów oraz kopie dokumentów dostarczonych klientom		
C.7.14	Prowadzone jest badanie zadowolenia klientów - po zakończeniu każdego procesu doradczego oraz cyklicznie (1x rok).	Raporty z badań, notatki ze spotkań i rozmów telefonicznych		
C.7.15	Prowadzone są cykliczne oceny wyników działania doradców biznesowych.	Notatki z corocznych rozmów oceniających lub dokument systemu oceny pracowników (jeśli wdrożony)		
C.7.16	Zapewnione jest podnoszenie kwalifikacji doradców biznesowych poprzez ich udział w szkoleniach, warsztatach, konferencjach itp.	Programy szkoleń i konferencji, zaświadczenia, dyplomy, certyfikaty, listy obecności na szkoleniach		
C.7.17	Doradcy biznesowi dbają o rozwój swoich umiejętności m.in. poprzez cykliczne spotkania doradców biznesowych w IWES oraz spotkania z doradcami z innych IWES.	Lista obecności, notatki ze spotkań		
C.7.18	Standardowe elementy doradztwa biznesowego w IWES są sformalizowane, doradca stosuje się do obowiązujących instrukcji i procedur oraz stosuje zatwierdzone wzory dokumentów.	Potwierdzenie stosowania instrukcji, procedur, wzorów dokumentów np. kopie zarchiwizowanych dokumentów		
C.7.19	Działalność IWES w obszarze doradztwa gospodarczego jest doskonała.	Dokumentacja zmiany procedur, dokumentacja analizy błędów i działań naprawczych		

D. Standardy udzielania wsparcia przez IWES – Standardy zapewnienia dostępu do usług: prawnych, księgowych, marketingowych

OBSZAR D.3: Zakres realizacji działania		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
D.3.1	<p>Działanie obejmuje zapewnienie dostępu* do co najmniej jednej z poniższych usług:</p> <ul style="list-style-type: none"> – usługi prawne, – usługi księgowe, – usługi marketingowe. <p>Lista usług może ulec zmianie wraz ze zmieniającym się zapotrzebowaniem ze strony podmiotów ekonomii społecznej.</p> <p><i>* przez zapewnienie dostępu do usług rozumie się pełnienie przez IWES roli pośrednika między dostawcami usług z zakresu prawa, księgowości i marketingu a podmiotami ES zgłaszającymi zapotrzebowanie na dany rodzaj usługi.</i></p>	<p>Statut, inny dokument normujący funkcjonowanie IWES, w przypadku partnerstw - umowa partnerska.</p> <p>Analiza strony internetowej IWES w zakresie świadczonych usług.</p> <p>Dla przedsięwzięć finansowanych środkami UE - analiza zapisów umowy o dofinansowanie (w tym wniosku)</p>		

OBSZAR D.4: Sposób realizacji działania		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
D.4.1	<p>IWES do wyboru wykonawców usług stosuje jeden z dwóch mechanizmów*:</p> <ul style="list-style-type: none"> – procedurę zgodną z zasadą konkurencyjności (np. procedurą opisaną w wytycznych kwalifikowania wydatków w ramach PO KL), – procedurę zamówień publicznych. <p><i>* w przypadku zmiany zapisów dokumentów programowych wybór wykonawców usług odbywał się będzie zgodnie z przewidywanymi w tych dokumentach mechanizmami.</i></p>	<p>Statut, inny dokument normujący funkcjonowanie IWES.</p> <p>Dokumentacja z postępowań o zamówienia, procedura zamówień publicznych</p>		

OBSZAR D.5: Wymagania dla personelu		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
D.5.1	<p>Pracownicy IWES odpowiadający za realizację dostępu do usług prawnych, księgowych i marketingowych wykonują co najmniej następujące zadania:</p> <ul style="list-style-type: none"> – udzielanie PES wsparcia w zakresie diagnozowania ich potrzeb i tworzenia planów działania, wspieranie ich w rozwoju umiejętności, – wyszukiwanie dostawców usług, – wypracowywanie koncepcji współpracy PES – dostawca usługi, – docieranie do potencjalnych dostawców usług, zachęcanie ich do podejmowania inicjatyw w zakresie nawiązywania współpracy z PES ukierunkowanych na wspólne rozwiązywanie problemów, w tym z wykorzystaniem możliwości stwarzanych przez ekonomię społeczną, – samokształcenie odnośnie ekonomii społecznej, – monitoring realizacji oraz ewaluacja usług świadczonych na rzecz PES przez wskazany podmiot. 	<p>Analiza zapisów regulaminu organizacyjnego, zakresu czynności, dokumentów operacyjnych</p>		
D.5.2	<p>Pracownik IWES odpowiadający za realizację dostępu do usług prawnych, księgowych i marketingowych posiada wykształcenie wyższe lub 3 letnie doświadczenie zawodowe na podobnym stanowisku.</p> <p>Warunki pożądane (nieobowiązkowe): dodatkowe wykształcenie, ponad wymagane minimum (np. studia podyplomowe, certyfikaty profesjonalne, branżowe uprawnienia zawodowe), odbyte szkolenia podnoszące kwalifikacje zawodowe w obszarach związanych z ekonomią społeczną, potwierdzone certyfikatami,</p> <ul style="list-style-type: none"> – inne uprawnienia, osiągnięcia istotne przy realizacji projektu. 	<p>Analiza CV pracownika, rekomendacji, certyfikatów ze szkoleń, dyplomów</p>		

OBSZAR D.5: Wymagania dla personelu		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
D.5.3	<p>Pracownik IWES odpowiadający za realizację dostępu do usług prawnych, księgowych i marketingowych posiada:</p> <ul style="list-style-type: none"> – min. 2 letnie doświadczenie w zakresie związanym z ekonomią społeczną, – doświadczenie w realizacji projektów/inicjatyw o charakterze społecznym, – znajomość specyfiki terenu działania IWES, – znajomość rynku usług doradczych, szczególnie związanych z ekonomią społeczną. <p>Warunki pożądane (nieobowiązkowe):</p> <ul style="list-style-type: none"> - osiągnięcia w zakresie pośredniczenia pomiędzy organizacjami, - doświadczenie w aktywizacji zawodowej i społecznej osób zagrożonych wykluczeniem. 	Analiza CV pracownika, rekomendacji, certyfikatów ze szkoleń, dyplomów		
D.5.4	Pracownik IWES odpowiadający za realizację dostępu do usług prawnych, księgowych i marketingowych potrafi samodzielnie przeprowadzić analizę rynku usług prawnych, księgowych i marketingowych, doradztwa biznesowego i w oparciu o tę analizę dokonać selekcji podmiotów, mogących być realizatorem usług.	Umowy pomiędzy IWES a realizatorami usług. Wyniki oceny okresowej pracownika		
D.5.5	Pracownik IWES odpowiadający za realizację dostępu do usług prawnych, księgowych i marketingowych potrafi przygotować umowę pomiędzy IWES a realizatorem usług.	Wyniki oceny okresowej pracownika		
D.5.6	Pracownik IWES odpowiadający za realizację dostępu do usług prawnych, księgowych i marketingowych posiada umiejętności techniczne związane z obsługą komputera, programów komputerowych, urządzeń biurowych oraz ze znajomością narzędzi internetowych.	Analiza CV pracownika, rekomendacji, certyfikatów ze szkoleń, dyplomów		

E. Standardy współpracy z podmiotami zewnętrznymi

OBSZAR E.2: Rodzaje współpracy		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
E.2.1	<p>Współpraca z podmiotami zewnętrznymi dotycząca ES jest realizowana m.in. poprzez:</p> <ul style="list-style-type: none"> - dystrybucję informacji dla PES z terenu działania IWES uzyskanych m.in. od organizacji pozarządowych oraz innych podmiotów, jak np. urzędu marszałkowskiego, starostwa powiatowego i urzędów gmin, instytucji rynku pracy (WUP, PUP) i instytucji pomocy społecznej (ROPS, OPS), - inicjowanie spotkań, działań i kontaktów pomiędzy organizacjami i samorządami wszystkich szczebli, - przekazywanie informacji na temat działań IWES zainteresowanym podmiotom z terenu działania IWES, - kontakty bezpośrednie z urzędnikami i radnymi, liderami lokalnymi, organizacjami pozarządowymi itp., - integrację sektora pozarządowego na terenie działania IWES, - organizowanie/udział w co najmniej jednym spotkaniu ogólnym w ciągu roku dla IWES z danego regionu, - inicjowanie spotkań i działań PES zainteresowanych określonym tematem (spotkania branżowe), - informowanie o ważnych działaniach lokalnej ekonomii społecznej, - promocję produktów i usług PES z terenu działania IWES, - wymianę informacji na temat osób zagrożonych wykluczeniem (skala problemu, dynamika zmian zjawiska, obszar występowania problemu, struktura grupy itp.), - przekazywanie informacji na temat źródeł pozyskiwania środków na rozwój przedsiębiorstw społecznych, - zawiązywanie i rozwój partnerstw, sieci współpracy lokalnych podmiotów (w tym instytucji rynku pracy, 	<p>Analiza korespondencji elektronicznej, papierowej, strony internetowej, strategii i dokumentów operacyjnych</p>		

OBSZAR E.2: Rodzaje współpracy		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
	integracji i pomocy społecznej) w celu rozwoju przedsiębiorstw społecznych, – wymianę informacji nt. zmieniających się przepisów prawa dotyczących podmiotów ekonomii społecznej.			
E.2.2	IWES w ramach dokumentów strategicznych opracowała i wdraża strategię marketingową, której częścią jest plan promocji.	Strategia marketingowa, plan promocji		
E.2.3	W ramach współpracy stosowane są m.in. następujące działania informacyjno-promocyjne: – seminaria/spotkania informacyjne/działania sieciujące, – konferencje, – strona www IWES, – promocja produktów i usług PES w formie organizacji targów, przygotowania materiałów promujących te produkty i usługi (ulotki) itp.	Analiza korespondencji elektronicznej, papierowej, strony internetowej, strategii i dokumentów operacyjnych		
E.2.4	Organizowane seminaria spełniają następujące warunki: – ściśle określony temat, – zakres obejmuje także podstawowe informacje nt. ekonomii społecznej, – trwają minimum 2 godziny lekcyjne i maksimum do 8 godzin lekcyjnych, – uczestniczy w nich min. 7 osób, – są prowadzone przez kadrę IWES lub ekspertów zewnętrznych.	Plany, sprawozdania i oceny organizowanych seminariów		
E.2.5	Organizowane konferencje spełniają następujące warunki: – ściśle określony temat/problem, – charakter wykładowy z elementami warsztatu (panele dyskusyjne), – uczestniczy w nich min. 30 osób.	Plany, sprawozdania i oceny organizowanych konferencji		
E.2.6	Wyznaczony jest pracownik, który w ramach swoich obowiązków jest odpowiedzialny za prowadzenie i aktualizowanie strony internetowej; ewentualnie zadanie to jest zlecane administratorowi zewnętrznemu.	Analiza opisów stanowisk / dokument czynności lub innych dokumentów określających zakresy działań i odpowiedzialności pracowników		
E.2.7	Strona internetowa (oraz treści zamieszczane w portalach	Strona internetowa		

OBSZAR E.2: Rodzaje współpracy		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
	społecznościowych, branżowych) zawierają aktualne informacje.			
E.2.8	Działania informacyjne dotyczą co najmniej: <ul style="list-style-type: none"> – oferty IWES, – zasad prowadzenia działalności gospodarczej, – zasad uruchamiania przedsiębiorstw społecznych, – możliwych do pozyskania środków na rozwój przedsiębiorstw społecznych, – zawiązywania i rozwoju partnerstw, sieci współpracy lokalnych podmiotów, – zmieniających się przepisów prawa dotyczących podmiotów ekonomii społecznej. 	Analiza korespondencji elektronicznej, papierowej, strony internetowej, strategii i dokumentów operacyjnych		
E.2.9	Informacje są udzielane klientowi bezpośrednio (osobom, które osobiście przyjdą do IWES) oraz telefonicznie/mailowo.	Analiza korespondencji elektronicznej, papierowej, strony internetowej, strategii i dokumentów operacyjnych		
E.2.10	W IWES są stale dostępne materiały informacyjne i promocyjne nt. działalności IWES, przy czym mogą one mieć formę elektroniczną (np. są umieszczane na stronie www).	Analiza strony internetowej, dokumentów promocyjnych		
E.2.11	Materiały informacyjne i promocyjne zawierają aktualny zakres oferowanych usług.	Analiza strony internetowej, dokumentów promocyjnych		
E.2.12	Materiały informacyjne i promocyjne są przygotowane zgodnie z planem promocji.	Plan promocji. Analiza strony internetowej, dokumentów promocyjnych		
E.2.13	Na materiałach promocyjnych i informacyjnych są (w miarę możliwości) podane dane teleadresowe IWES.	Analiza strony internetowej, dokumentów promocyjnych		

OBSZAR E.3: Organizacja działania		Sposób weryfikacji standardu		Tak (1)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	Nie (0)
E.3.1	Wyznaczony jest pracownik (animator), który w ramach swoich obowiązków jest odpowiedzialny za tworzenie i rozwój partnerstw/klastrów/sieci.	Analiza opisów stanowisk / zakresów czynności lub innych dokumentów określających zakresy działań i odpowiedzialności pracowników		
E.3.2	Działania animacyjne są prowadzone w celu tworzenia	Umowy partnerskie		

	partnerstw (w tym partnerstw wielosektorowych) we wszystkich wymiarach ekonomii społecznej, a szczególnie na rzecz aktywizacji zawodowej i społecznej osób zagrożonych wykluczeniem.	Analiza korespondencji elektronicznej, papierowej, strony internetowej, strategii i dokumentów operacyjnych		
E.3.3	Sposób i metodyka pracy animatora są dostosowane zarówno do osób, jak i instytucji z którymi pracuje.			

OBSZAR E.4: Kwalifikacje animatora		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
E.4.1	<p>Animator realizuje co najmniej następujące zadania:</p> <ul style="list-style-type: none"> – bierze aktywny udział w spotkaniach i grupach roboczych organizowanych przez inne IWES, JA, – podejmuje inicjatywy wspomagające współpracę między IWES i zwiększające jakość usług, – udziela lokalnym środowiskom wsparcia w zakresie diagnozowania ich potrzeb i tworzenia planów działania, – wyszukuje liderów lokalnych, wspiera ich w rozwoju umiejętności, – wypracowuje koncepcje współpracy ze społecznością lokalną, w tym z instytucjami, które mają wpływ na sytuację w danym regionie (samorząd lokalny, przedsiębiorcy, organizacje pozarządowe, szkoły itd.), – dociera do potencjalnych projektodawców, zachęca ich do podejmowania inicjatyw w zakresie nawiązywania partnerstw ukierunkowanych na wspólne rozwiązywanie problemów lokalnych, w tym z wykorzystaniem możliwości stwarzanych przez ekonomię społeczną, – wspiera proces budowy partnerstw oraz działa na rzecz wzmocnienia istniejących partnerstw i innych form współpracy w regionie, – rozwija swoje kompetencje odnośnie ekonomii społecznej. 	Analiza zapisów regulaminu organizacyjnego, zakresu czynności, dokumentów operacyjnych		
E.4.2	<p>Animator posiada wykształcenie wyższe lub 3 letnie doświadczenie zawodowe.</p> <p><i>Warunki pożądane (nieobowiązkowe):</i></p> <ul style="list-style-type: none"> – dodatkowe wykształcenie (np. studia podyplomowe, 	Analiza CV pracownika, rekomendacji, certyfikatów ze szkoleń, dyplomów		

OBSZAR E.4: Kwalifikacje animatora		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
	<p>certyfikaty profesjonalne, branżowe uprawnienia zawodowe),</p> <ul style="list-style-type: none"> – odbyte szkolenia podnoszące kwalifikacje zawodowe w obszarach związanych z ekonomią społeczną, potwierdzone certyfikatami, – inne uprawnienia, osiągnięcia istotne przy realizacji projektu. 			
E.4.3	<p>Animator posiada:</p> <ul style="list-style-type: none"> – min. 2 letnie doświadczenie w zakresie związanym z ekonomią społeczną, – doświadczenie w aktywizacji zawodowej i społecznej osób zagrożonych wykluczeniem, – doświadczenie w realizacji projektów/inicjatyw o charakterze społecznym, – znajomość specyfiki danego województwa. <p><i>Warunki pożądane (nieobowiązkowe):</i></p> <ul style="list-style-type: none"> – osiągnięcia w zakresie budowania partnerstw lokalnych, tworzenia lokalnych/regionalnych strategii rozwoju. 	Analiza CV pracownika, rekomendacji, certyfikatów ze szkoleń, dyplomów		
E.4.4	Animator potrafi rozpoznać i zaproponować formy współpracy, w oparciu o nie przygotować plan współpracy z partnerami.	Ocena okresowa pracownika		
E.4.5	Animator potrafi samodzielnie przeprowadzić analizę potencjalnych partnerów, z którymi PES może nawiązać współpracę.	Ocena okresowa pracownika		
E.4.6	Animator dysponuje wystarczającą wiedzą merytoryczną i umiejętnościami praktycznymi z zakresu zawiązywania partnerstw publiczno-społecznych, społeczno-prywatnych.	Analiza CV pracownika, rekomendacji, certyfikatów ze szkoleń, dyplomów		
E.4.7	Animator potrafi przygotować proces animacji, który będzie uwzględniał rozwój organizacji oraz rozwój idei ekonomii społecznej.	Ocena okresowa pracownika		

OBSZAR E.5: Kwalifikacje pracowników realizujących działania informacyjno-promocyjne		Sposób weryfikacji standardu	Tak (1) Nie (0)	
Lp.	Standardy	Dokumenty	Uwagi	
E.5.1	<p>Pracownik (pracownicy) IWES odpowiedzialny za działania informacyjno-promocyjne realizuje co najmniej następujące zadania:</p> <ul style="list-style-type: none"> – udzielanie informacji klientom IWES na temat ekonomii społecznej, – udzielanie informacji o zakresie oferty IWES, – świadczenie usług informacyjnych bezpośrednio, telefonicznie, mailowo, – aktualizowanie strony www, – promowanie działań IWES poprzez opracowywanie informacji nt. działań IWES oraz regularne przysyłanie ich do mediów, – utrzymywanie bieżącego kontaktu z mediami, – przygotowywanie narzędzi informacyjno-promocyjnych, takich jak newsletter, mailing, pod kątem ich wykorzystania w promocji produktów i usług PES, – dokumentowanie działań promocyjnych i informacyjnych <ul style="list-style-type: none"> – artykuły prasowe, ogłoszenia prasowe, informacje na stronach www, – samokształcenie w zakresie ekonomii społecznej. 	Analiza zapisów regulaminu organizacyjnego, zakresu czynności, dokumentów operacyjnych		
E.5.2	<p>Pracownik IWES odpowiedzialny za działania informacyjno-promocyjne posiada wykształcenie średnie i odbył co najmniej jedno szkolenie z zakresu funkcjonowania ekonomii społecznej.</p> <p><i>Warunki pożądanе (nieobowiązkowe):</i></p> <ul style="list-style-type: none"> – wykształcenie wyższe, certyfikaty profesjonalne, branżowe uprawnienia zawodowe, – odbyte szkolenia potwierdzone certyfikatami podnoszące kwalifikacje zawodowe w obszarach związanych z ekonomią społeczną, komunikacją, zarządzaniem informacją, obsługą klienta, – inne uprawnienia, osiągnięcia istotne przy realizacji 	Analiza CV pracownika, rekomendacji, certyfikatów ze szkoleń, dyplomów		

OBSZAR E.5: Kwalifikacje pracowników realizujących działania informacyjno-promocyjne		Sposób weryfikacji standardu	Tak (1) Nie (0)	
Lp.	Standardy	Dokumenty	Uwagi	
	działań informacyjno-promocyjnych.			
E.5.3	<p>Pracownik IWES odpowiedzialny za działania informacyjno-promocyjne:</p> <ul style="list-style-type: none"> – posiada doświadczenie w realizacji zadań informacyjnych i promocyjnych, – uczestniczył w min. 1 projekcie związanym z problematyką ekonomii społecznej – kadra projektu, wolontariat, staż. <p><i>Warunki pożądate (nieobowiązkowe):</i></p> <ul style="list-style-type: none"> – doświadczenie w zakresie świadczenia usług informacyjnych, opracowywania informacji do mediów (w tym internetowych), – doświadczenie w obsłudze klienta, – doświadczenie w zakresie realizacji zadań związanych z promocją, w szczególności w tematyce związanej z ekonomią społeczną, w tym zadań mających na celu aktywizację zawodową i społeczną osób zagrożonych wykluczeniem. 	Analiza CV pracownika, rekomendacji, certyfikatów ze szkoleń, dyplomów		
E.5.4	Pracownik IWES odpowiedzialny za działania informacyjno-promocyjne potrafi stosować narzędzia promocji i w oparciu o nie przygotować plan promocji oraz wdrożyć go w życie.	Plan promocji		
E.5.5	Pracownik IWES odpowiedzialny za działania informacyjno-promocyjne potrafi samodzielnie przeprowadzić analizę potrzeb promocyjnych podmiotów ekonomii społecznej.	Analiza potrzeb promocyjnych podmiotów ekonomii społecznej		
E.5.6	Pracownik IWES odpowiedzialny za działania informacyjno-promocyjne dysponuje wystarczającą wiedzą merytoryczną i umiejętnościami praktycznymi z zakresu ekonomii społecznej.	Analiza CV pracownika, rekomendacji, certyfikatów ze szkoleń, dyplomów		

F. Standardy etyczne

OBSZAR F.1: Sposób realizacji działania		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
F.1.1	<p>Istnieje kodeks postępowania etycznego, który obejmuje co najmniej następujące zagadnienia:</p> <ul style="list-style-type: none"> – pracownicy IWES nie mogą dyskryminować żadnego z klientów IWES, – informowanie klientów z zachowaniem najwyższej staranności oraz uwzględnieniem najlepszej znajomości danego tematu, – ograniczenie realizacji zadań przez pracownika IWES w sytuacjach powiązań z klientami poprzez stosunki rodzinne i inne relacje mogące wpłynąć na jego bezstronność, – istnienie i wdrożenie regulacji dotyczących przyjmowania od klientów wynagrodzeń lub innych gratyfikacji za udzieloną pomoc, – respektowania praw autorskich do pomysłów klientów, – zapewnienie dyskrecji, bezpieczeństwa oraz poufności przekazywanych informacji, – działania IWES w żaden sposób nie mogą wiązać się z manifestowaniem poglądów politycznych, religijnych itp. (prywatne poglądy pracowników IWES nie mogą wpływać na jakość świadczonych przez nich usług), – zapewnienie równego traktowania pracowników, współpracowników, wolontariuszy, klientów bez względu na wiek, płeć, orientację seksualną, rasę, przekonania polityczne i wyznanie religijne. 	Kodeks postępowania etycznego		
F.1.2	Pracownicy zatrudnieni w IWES oraz instytucja prowadząca IWES, przestrzegają zapisów kodeksu postępowania etycznego i kierują się jego zasadami.	Weryfikacja oświadczeń (pracowników IWES o przestrzeganiu zapisów kodeksu postępowania etycznego i kierowaniu się jego zasadami)		
F.1.3	Zapisy kodeksu postępowania etycznego obejmują także	Odpowiedni punkt / paragraf kodeksu postępowania		

	zewnątrznych współpracowników IWES i wolontariuszy.	etycznego IWES. Weryfikacja oświadczeń (zewnątrznych współpracowników IWES i wolontariuszy o przestrzeganiu zapisów kodeksu postępowania etycznego przyjętego przez IWES)		
F.1.4	Pracownicy są poinformowani w zakresie stosowania standardów zachowań etycznych oraz szczegółowych procedur postępowania.	Weryfikacja oświadczeń (o poinformowaniu pracownika o zakresie stosowania standardów zachowań etycznych oraz szczegółowych procedur postępowania)		
F.1.5	Obowiązujące standardy zachowań etycznych oraz szczegółowe procedury postępowania podlegają corocznej wewnętrznej ewaluacji.	Protokół / protokoły corocznej wewnętrznej ewaluacji standardów zachowań etycznych oraz szczegółowych procedur postępowania		
F.1.6	Kierownik IWES odpowiada za zapoznanie się personelu z kodeksem postępowania etycznego.	Analiza zapisów regulaminu organizacyjnego, zakresu czynności Kierownika IWES, dokumentów operacyjnych		
F.1.7	Kierownik IWES odpowiada za egzekwowanie przestrzegania kodeksu postępowania etycznego.	Analiza zapisów regulaminu organizacyjnego, zakresu czynności Kierownika IWES, dokumentów operacyjnych		

OBSZAR F.2: Przeciwdziałanie praniu pieniędzy oraz finansowaniu terroryzmu		Sposób weryfikacji standardu		Tak (1) Nie (0)
Lp.	Standardy	Dokumenty/wywiad/obserwacja	Uwagi	
F.2.1	IWES opracowało i przyjęło w formie pisemnej procedurę przeciwdziałania praniu pieniędzy oraz finansowaniu terroryzmu (procedury polityki bezpieczeństwa finansowego organizacji).	Procedura przeciwdziałania praniu pieniędzy oraz finansowaniu terroryzmu		
F.2.2	Każda transakcja, której wartość przekraczała 15 tys. euro – w tym także transakcje powiązane, gdy są przeprowadzane również w drodze więcej niż jednej operacji (np. wpłata w trzech operacjach) – powinna być rejestrowana.	Dokumenty finansowe i księgowe		
F.2.3	Wyznaczono pracownika IWES, który odpowiada za przestrzeganie i stosowanie procedury bezpieczeństwa finansowego.	Analiza zapisów regulaminu organizacyjnego, zakresu czynności wyznaczonego pracownika IWES		

G. Standardy efektywnościowe

Lp.	Standardy	Sposób weryfikacji standardu	Wskaźnik	Uwagi	Tak (1) Nie (0)
G.1.1	Działalność IWES ukierunkowana jest na wsparcie powstawania nowych PES, spółdzielni socjalnych, KIS, CIS, ZAZ, WTZ w łącznym wymiarze minimum 4 nowych podmiotów przez okres 1 roku.		$W_s = L_u$		
G.1.2	Działalność IWES ukierunkowana jest na takie wsparcie powstawania nowych PES, spółdzielni socjalnych, KIS, CIS, ZAZ, WTZ, aby w okresie powyżej 12 miesięcy od momentu powstania co najmniej 75% z nich nadal działało.		$W_t = \frac{L_f}{L_u}$		
G.1.3	IWES realizując swoje działania kieruje wsparcie do określonej grupy klientów, zwiększając corocznie ich liczbę o co najmniej 10%.		$W_o = L_k$		
G.1.4	Działalność IWES ukierunkowana jest na aktywność w ramach działań animacyjno-partnerskich poprzez maksymalizację liczby partnerstw, w których IWES uczestniczy. Poziom spełnienia wskaźnika wynosi minimum 5 partnerstw.		$W_p = L_{pr}$		
G.1.5	Oferowane przez IWES wsparcie dotyczące rozpoczynania działalności gospodarczej prowadzi do osiągnięcia wskaźnika skuteczności zatrudnieniowej wśród jego uczestników, mierzonego na zakończenie projektu na poziomie co najmniej 40%.		$Wsz = \frac{Lz}{Lzup} \times 100$		
G.1.6	Stopień efektywności struktury wynagrodzeń w ramach IWES wynosi 2 lub więcej dla ostatnich 12 miesięcy poprzedzających badanie.		$E_{sw} = \frac{K_{wm}}{K_{wa}}$		
G.1.7	Oferowane przez IWES wsparcie szkoleniowe prowadzi do uśrednionego zwiększenia poziomu wiedzy wśród uczestników szkoleń o co najmniej 0,5 pkt.		$Z_{wus} = P_{wk} - P_{wp}$		
G.1.8	Oferowane przez IWES wsparcie szkoleniowe prowadzi do uśrednionego zwiększenia poziomu umiejętności praktycznych		$Z_{uud} = P_{uk} - P_{up}$		

	wśród uczestników doradztwa o co najmniej 0,5 pkt.			
G.1.9	Działania doskonalące IWES powinny uwzględniać wyniki badania satysfakcji klientów (oparte na nich). Stopień satysfakcji klientów IWES ustalony w roku bazowym (w pierwszym roku pomiaru) powinien ulec zwiększeniu w roku następnym.	$S_k = \frac{\text{liczba klientów IWES zadowolona z usług IWES}}{\text{ogólna liczba klientów IWES}}$ Lub $S_k = \frac{\text{liczba klientów IWES wysoce zadowolona z usług IWES}}{\text{ogólna liczba klientów IWES}}$		