


KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI


MINISTERSTWO
ROZWOJU
REGIONALNEGO

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY


Zakres merytoryczny PD na 2011 r. wskazujący priorytetowe w ramach danego Priorytetu PO KL kierunki wsparcia¹

Priorytet VIII	Cel udzielanego wsparcia wraz z uzasadnieniem (określony na podstawie dostępnych diagnoz, badań itp.)	Sposób realizacji (poprzez kryteria wyboru projektów)
<p>Działanie 8.1./Poddziałanie 8.1.1</p>	<p>1. Wsparcie dla osób w wieku 45 + (w sposób bezpośredni – udział w szkoleniach i w sposób pośredni – przeszkolenie kadry zarządzającej z zarządzania wiekiem)</p> <p>Z informacji miesięcznych opracowanych przez WUP Warszawa wynika, że w szczególnej sytuacji na mazowieckim rynku pracy są osoby 45 +, które w strukturze bezrobocia stanowią ok. 23 %. Wymieniona grupa jest szczególnie defaworyzowana na rynku pracy ze względu na nieaktualne lub nieadekwatne kwalifikacje oraz utrudniony dostęp do szkoleń.</p> <p>Zarządzanie wiekiem to odpowiedź na zmieniające się realia społeczno-demograficzne na rynku pracy. Dotyczy ono polityki personalnej przedsiębiorstw i powinno być wpisane w szerszą strategię firmy. W Polsce jest to temat znany na razie w wąskim gronie specjalistów i w nielicznych instytucjach czy firmach. Specjaliści są jednak zgodni, że zarządzanie wiekiem to jeden z kluczowych mechanizmów na obecnym rynku pracy. Pracodawcy powinni przygotować się na konieczność zatrudniania coraz większego odsetka pracowników 50+.</p> <p>2. Preferowanie innowacyjnych technik szkoleniowych.</p> <p>W Polsce model kształcenia na odległość jest mało popularny i znajduje się ciągle w sferze marginalnych działań w obszarze edukacji. Wśród głównych barier e-learningu, w tym również wszystkich technik pochodnych, znajduje się brak odpowiednio przygotowanej kadry. Ewaluacja działań skierowanych na rzecz systemu kształcenia i szkolenia w ramach Europejskiego Funduszu Społecznego oraz Ocena stanu przygotowania podmiotów prowadzących formalne kształcenie ustawiczne w zakresie potrzeb regionalnego i lokalnego</p>	<p>1. Projekt zawiera moduł szkoleniowo-doradczy skierowany do kadry zarządzającej dotyczący zagadnień związanych z zarządzaniem wiekiem w przedsiębiorstwie-beneficjencie pomocy oraz obejmuje opracowanie strategii/planu wdrożenia zarządzania wiekiem w przedsiębiorstwie – beneficjencie pomocy (o ile beneficjent pomocy nie posiada takiej strategii/planu). <u>(1 typ wsparcia) (kryterium strategiczne)</u></p> <p>1. Grupę docelową projektu stanowią w co najmniej 40% osoby należące do grupy wiekowej 45+ w ramach projektu przewidziane jest objęcie wsparciem dostosowanym do potrzeb poszczególnych uczestników w tym wieku. (10 pkt) <u>(3 typ wsparcia) kryterium strategiczne)</u></p> <p>2. Projekt zakłada realizację wsparcia z wykorzystaniem innowacyjnych form/technik nauczania (szkolenia, kursy) np. e-learning, blended-learning, d-learning, m-learning, rapid e-learning, kształcenie modułowe, action learning, dostosowanych do potrzeb poszczególnych uczestników oraz dopasowane do zakresu merytorycznego szkolenia/kursu zawodowego. <u>(kryterium strategiczne 3 typ wsparcia 5 pkt)</u></p>

¹ Zgodnie z Harmonogram prac nad przygotowaniem i przyjęciem Planów działania PO KL na 2011 r. wypełnioną tabelę należy przekazać do IZ PO KL do dnia 20 maja 2010 r.

rynku pracy pokazały potrzebę preferowania projektów zakładających realizację szkolenia/kursów zawodowych z wykorzystaniem innowacyjnych form nauczania skierowanych do osób dorosłych zainteresowanych podnoszeniem kwalifikacji zawodowych.
Realizacja projektów wykorzystujących innowacyjne formy nauczania oraz prowadzenia szkoleń bądź kursów stanowi poszerzenie oferty szkoleń dostępnej w regionie, a jednocześnie stanowi odpowiedź na wymagania społeczeństwa uczącego się i gospodarki opartej na wiedzy.
Ponadto realizacja projektów wykorzystujących ww. rozwiązania wpłynie na rozwój modeli kształcenia na odległość w regionie, rozwój multimediiów, oprogramowania komputerowego oraz technologii informatycznych. Za innowacyjne metody szkoleniowe możemy uznać nowatorskie rozwiązania programowe, organizacyjne, metodyczne mające poprawić jakość wsparcia szkoleniowego np. obejmujące zmiany w sposobie nauczania – technik przekazu i egzekwowania wiedzy. Procesy adaptacyjne i modernizacyjne w regionie wymuszają ciągłą aktualizację, podnoszenie i zmianę kwalifikacji oraz umiejętności pracowników, dlatego konieczne jest dostosowanie oferty szkoleniowej do potrzeb i możliwości zainteresowanych podmiotów. Z tego względu istotne jest opracowywanie i rozwój programów szkoleń e-learningowych, leasing i zakup platform służących kształceniu na odległość oraz wykorzystanie ich jako elementów szkoleń w regionie, co pozwoli na dotarcie z ofertą szkoleniową do większej liczby osób.

3. Analogicznie do PD na 2010 r:

a) wsparcie ukierunkowane na pracowników mikro-, małych i średnich przedsiębiorstw,

Małe i średnie przedsiębiorstwa mają –ze względu na zwykle ograniczone zasoby przeznaczone na rozwój kompetencji i umiejętności swoich pracowników – utrudniony dostęp do wsparcia szkoleniowego. Z raportu opracowanego na podstawie badania zrealizowanego przez Wyższą Szkołę Zarządzania Personalem i Millward Brown SMG/KRC w ramach projektu „Trendy gospodarcze a zmienność mazowieckiego rynku pracy” wynika, że w rozwój swoich pracowników inwestowało jedynie 36% firm najmniejszych i 79% firm dużych. Można przyjąć, że firmy większe mają większe zasoby i rezerwy finansowe, które – w razie potrzeby – mogą przekazać na inwestycje – niezależnie od ich rodzaju i także w okresie spowolnienia gospodarczego. Poniżej średniej inwestowały w swoich pracowników firmy edukacyjne – co może niepokoić, biorąc pod uwagę sam przedmiot, jak i jakość usług przez nie oferowanych. Najrzadziej zaś na szkolenia delegowano pracowników firm hotelarskich i restauracji.

b) wsparcie na szkolenia, które kończą się powszechnie uznawanymi

3.

a) Grupę docelową projektu stanowią w 50% pracownicy zatrudnieni w mikro-małych i średnich przedsiębiorstwach., kryterium strategiczne 10 pkt (1 typ wsparcia)

b) Projekt przewiduje moduł szkolenia zawodowego (kod zawodu w

	<p>certifikatami, Powyższe założenie pozwoli na lepsze dostosowanie kwalifikacji mieszkańców regionu do wymogów zmieniającej się gospodarki. Wydany na zakończenie szkolenia certyfikat daje pewność pracodawcy, że osoba, która go uzyskała zdobyła odpowiednie kwalifikacje i umiejętności. Pracownik zaś dzięki niemu otrzymuje szansę na utrzymanie zatrudnienia, lepsze wynagrodzenie lub awans zawodowy</p> <p>c)preferowanie udziału w szkoleniach osób z wykształceniem co najwyżej średnim.</p> <p>Pracownicy gorzej wykształceni nie stanowią dużej grupy odbiorców szkoleń (zwykle swe kwalifikacje podnoszą pracownicy już wysoko wykwalifikowani). Wsparcie dla nich jest niezbędne w celu podwyższenia ich kwalifikacji.</p> <p>Z informacji miesięcznej WUP w Warszawie za marzec 2010 wynika, że w strukturze bezrobotnych wg wykształcenia największy odsetek stanowią właśnie osoby z wykształceniem niższym niż średnie (ok.56,4 ogółu bezrobotnych) W związku z powyższym uzasadnione jest wprowadzenie kryterium aby ułatwić tym osobom utrzymanie aktywności na rynku pracy. Badania GUS wskazują również, że im wyższy poziom wykształcenia tym osoby częściej uczestniczą w różnych formach edukacji. Spośród osób z wykształceniem wyższym aż 73,7% uczestniczy w różnych formach kształcenia, natomiast wśród osób z wykształceniem zasadniczym zawodowym, gimnazjalnym jest to tylko 20,2%.</p> <p>d) preferowanie udziału w szkoleniach osób niepełnosprawnych.</p> <p>Z badania przeprowadzonego przez PFRON oraz Wyższą Szkołę Psychologii Społecznej w ramach projektu „Ogólnopolskie badania sytuacji, potrzeb i możliwości osób niepełnosprawnych w Polsce” pracuje jedynie co czwarty niepełnosprawny, zdecydowana większość z nich to mieszkańcy miast. Najmniej pracujących niepełnosprawnych jest na wsi jedynie 19 %, w małych miastach (do 10 tys mieszkańców) 21 %, a w dużych miastach(powyżej 500 tys)- 34 %, a w samej Warszawie, ponad 36 proc. Aż 33 % niepełnosprawnych nie podejmuje pracy zawodowej z obawy przed utratą świadczeń, a 15% uważa że barierą w podejmowaniu pracy są niskie wynagrodzenia. Jedynie 8 % niepełnosprawnych korzysta z rozmaitych form doszkalania, natomiast 53% ze wsparcia materialnego.</p>	<p>rozumieniu rozporządzenia Ministra Gospodarki i Pracy z dnia 8 grudnia 2004 r. w sprawie klasyfikacji zawodów i specjalności dla potrzeb rynku pracy oraz zakresu jej stosowania, Dz. U. z 2004 r., Nr 265, poz. 2644 z późn. zm., powinien być wskazany we wniosku o dofinansowanie) kończący się uzyskaniem certyfikatu wydawanego przez akredytowane lub cieszące się powszechnym zaufaniem instytucje, potwierdzające prawo do wykonywania określonych w nim czynności i zadań zawodowych oraz posiadanie kompetencji w zakresie określonym w certyfikacie <u>Kryterium strategiczne 10 pkt (3 typ wsparcia)</u></p> <p>c) Grupę docelową w projekcie, w co najmniej 40% stanowią osoby z wykształceniem co najwyżej średnim oraz wsparcie w ramach projektu jest dostosowane do potrzeb tej grupy <u>Kryterium strategiczne 5 pkt (1,3typ wsparcia)</u></p> <p>d) Grupę docelową projektu stanowią w co najmniej 10 % osoby niepełnosprawne <u>kryterium strategiczne 10 pkt.</u></p>
--	---	---

<p>Działanie 8.1/Poddziałanie 8.1.2</p>	<p>1. Wsparcie dla osób odchodzących z rolnictwa z podregionu radomskiego (w szczególności z powiatu zwoleńskiego, lipskiego, białobrzeskiego) i ostrołęcko-siedleckiego (w szczególności powiat ostrołęcki i łosicki). Z raportu opracowanego na podstawie badania zrealizowanego przez Wyższą Szkołę Zarządzania Personelem i Millward Brown SMG/KRC w ramach projektu „Trendy gospodarcze a zmienność mazowieckiego rynku pracy” wynika, że zatrudnienie w rolnictwie w tych powiatach przekracza 70 %. Można przypuszczać, że tak duży udział zatrudnionych w rolnictwie nie wynika z rzeczywistych potrzeb tego sektora. Przy braku możliwości otrzymania pracy w innych branżach, praca na roli jest jedyną możliwością uzyskania jakiegokolwiek dochodu. Nie jest to jednak praca stała, bywa najczęściej sezonowa i za najniższe stawki. Taka struktura zatrudnienia wskazuje na problem bezrobocia ukrytego w tych podregionach. Kryterium zgodne z kierunkiem działań „Wielofunkcyjny rozwój obszarów wiejskich” wynikającym ze Strategii rozwoju województwa mazowieckiego do roku 2020 mającym na celu wspieranie tworzenia nowych miejsc pracy, zwłaszcza samozatrudnienia, poprzez rozwój działalności pozarolniczej na terenach wiejskich (obsługa rolnictwa, agroturystyka, turystyka, konserwacja przyrody, utrzymywanie infrastruktury technicznej, usługi, rzemiosło artystyczne) w celu ograniczenia bezrobocia na wsi.</p> <p>2. Premiowanie projektów outplacementowych obejmujących branże: budownictwo, transport, gospodarka magazynowa i łączność oraz obsługa nieruchomości i firm, sprzedaż, gastronomia, bankowość oraz branża ubezpieczeniowa.</p> <p>Z informacji przekazanej przez WUP w Warszawie wynika, iż od stycznia do grudnia 2009 r. firmy w Warszawie i na Mazowszu zwolniły grupowo ok. 11,5 tys. pracowników, to ponad 7,2 tys. osób więcej niż w 2008 r. W 2009 r. zamiar przeprowadzenia zwolnień grupowych zgłosiło do urzędu 214 pracodawców. Największe zwolnienia zapowiedziano w sektorach: bankowym (ok. 3, 400 osób) ubezpieczeniowym (ok. 950 osób). Z badań przeprowadzonych przez Wyższą Szkołę Zarządzania Personelem i Millward Brown SMG/KRC w ramach projektu „Trendy gospodarcze a zmienność mazowieckiego rynku pracy” wynika, iż najbardziej zagrożeni utratą miejsca pracy są pracownicy zatrudnieni w budownictwie, transporcie, gospodarce magazynowej i łączności oraz obsłudze nieruchomości i firm, edukacji.</p>	<p>1. Kryterium strategiczne : Uczestnicy projektów-osoby odchodzące z rolnictwa lub rybołówstwa (rybactwa), mają miejsce zamieszkania (w rozumieniu przepisów Kodeksu cywilnego) w podregionie radomskim (w szczególności powiat zwoleński, lipski, białobrzeski) i ostrołęcko-siedleckim (w szczególności powiat ostrołęcki i łosicki). W przypadku uczestników projektów będących pracownikami oddelegowanymi przez pracodawców, pracodawcy działają na obszarze województwa mazowieckiego, a miejsce pracy ich pracowników jest zlokalizowane w województwie mazowieckim. (premia 10 pkt)</p> <p>2. Projekt jest realizowany w branżach: budownictwie, transporcie, gospodarce magazynowej i łączności oraz obsłudze nieruchomości i firm, edukacji, bankowym, ubezpieczeniowym. Projekt może obejmować inne branże przechodzące procesy adaptacyjne i modernizacyjne o znacznym nasileniu w województwie – o ile wnioskodawca przedstawi uzasadnienie w wniosku o dofinansowanie projektu. (25 pkt)</p>
<p>8.1/8.1.3</p>	<p>1. Premiowanie wspólnych przedsięwzięć organizacji pracodawców i związków zawodowych. Kryterium ma za zadanie zachęcić partnerów społecznych – zarówno ze strony pracodawców, jak i pracowników – do podejmowania wspólnych inicjatyw na rzecz adaptacyjności i społecznej odpowiedzialności. Pracodawcy, zwłaszcza prywatni, nie mają doświadczeń we współpracy ze związkami zawodowymi, eksponują często niechęć i obawy przed dobrze zorganizowanym ruchem związkowym. Z drugiej strony wśród działaczy</p>	<p>1. Kryterium strategiczne: Realizacja projektu w partnerstwie złożonym z co najmniej jednej organizacji pracodawców i z co najmniej jednego związku zawodowego (pkt 10)</p>

	<p>związkowych dominują tradycyjne poglądy na gospodarkę i stosunki pracy oraz niechęć do nowego podejścia, jeśli chodzi o zmiany w stosunkach pracy (np. deregulacja rynku pracy, motywacyjne systemy wynagrodzeń, samozatrudnienie).</p> <p>2. Promowanie problematyki społecznej odpowiedzialności przedsiębiorstw, w szczególności w odniesieniu do lokalnego rynku pracy, warunków pracy pracowników i środowiska naturalnego.</p> <p>Z badań przeprowadzonych przez Wyższą Szkołę Zarządzania Personelem i Millward Brown SMG/KRC w ramach projektu „Trendy gospodarcze a zmienność mazowieckiego rynku pracy” wynika, iż 57% mazowieckich przedsiębiorców angażuje się w działalność na rzecz społeczności lokalnej, 39% przedsiębiorców nie prowadzi tego rodzaju aktywności. Wśród respondentów, którzy nie potwierdzili zaangażowania w budowanie relacji z otoczeniem, przeważali przedsiębiorcy z trzech branż: hotelarstwa i restauracji, handlu i obsługi nieruchomości. Rzadziej taką współpracę deklarowali przedsiębiorcy z Warszawy i z regionu warszawskiego, niż z poza regionu.</p> <p>3. Preferowanie projektów obejmujących godzenie życia zawodowego rodzinnym.</p> <p>Realia rynkowe nie są przyjazne ani pracującym rodzicom ani ich pracodawcom. W związku z tym istnieje potrzeba znalezienia „kompromisu” na rynku pracy, które wpłynie na budowanie lepszych relacji na linii pracodawca – pracownik, a także wpłynie pozytywnie na aktywność zawodową pracowników-rodziców.</p>	<p>2. Kryterium strategiczne: Projekt zakłada propagowanie problematyki społecznej odpowiedzialności przedsiębiorstw. (pkt. 10)</p> <p>3. Projekt zapewnia wdrożenie inicjatywy związanej z kwestią godzenia życia zawodowego z rodzinnym (np. poprzez założenie punktów opieki nad dzieckiem przy firmie) (pkt 10)</p>
8.2/8.2.1	<p>1. Premiowanie projektów obejmujących współpracę B+R i biznesu.</p> <p>Zgodnie z celem pośrednim Strategii Rozwoju Województwa Mazowieckiego do 2020 r. „Wzrost innowacyjności i konkurencyjności gospodarki regionu” istotne znaczenie dla regionu ma podniesienie efektywności wykorzystania potencjału badawczo-rozwojowego Mazowsza, współpraca oraz wzmocnienie powiązań nauki z gospodarką regionu i dostosowanie oferty badawczej do potrzeb przedsiębiorstw.</p> <p>W analizie SWOT Regionalnej Strategii Innowacji dla Mazowsza 2007-2015 zidentyfikowano słabe strony regionu w sferze innowacyjności. Na pierwszym miejscu wysuwa się niewystarczający zakres prowadzenia działalności B+R przez firmy z Mazowsza, słabe powiązania sektora przedsiębiorstw z sektorem B+R, niedostateczny zakres współpracy o charakterze innowacyjnym pomiędzy przedsiębiorstwami oraz producentami w tym szczególności w sektorze MŚP.</p>	<p>1. Projekt obejmuje staże i/lub szkolenia praktyczne dla pracowników przedsiębiorstw w jednostkach naukowych i/lub pracowników naukowych jednostek naukowych oraz pracowników naukowych i naukowo – dydaktycznych uczelni w przedsiębiorstwach (20 pkt)</p>

	<p>Staże pracowników naukowych w przedsiębiorstwach i pracowników przedsiębiorstw w jednostkach naukowych są uznawane za szczególnie cenne dla transferu wiedzy. Dodatkowo, wprowadzenie kryterium ma na celu zachęcenie projektodawców do realizacji projektów stażowych i przyczyni się do realizacji celu Działania 8.2.</p> <p>2. Preferowanie przedsiębiorczości akademickiej, która powinna wzmocnić komercjalizację wiedzy. Przedsiębiorczość akademicka może stanowić antidotum na problem bezrobocia wśród absolwentów uczelni wyższych, którzy mają szansę na założenie działalności gospodarczej. Uczelnie, w ramach której rozwija się przedsiębiorczość akademicka, może czerpać z tego wiele korzyści. Przedsiębiorczość akademicka sprawia, że szkoła wyższa może przedstawić potencjalnym studentom, absolwentom i pracownikom, nie tylko ofertę studiów. Ale przede wszystkim da im nowe możliwości wykorzystania zdobytej wiedzy czy prowadzenia badań naukowych, stwarzając okazje do wprowadzania ich w życie, np. w działalności biznesowej. Wyniki badań naukowych mają szansę znaleźć zastosowanie w różnych firmach. Może to być znaczne źródło potencjalnych przychodów dla uczelni, a dla przedsiębiorcy szansa choćby na usprawnienie produkcji, zminimalizowanie jej kosztów.</p> <p>3. Analogicznie do PD na 2010 r. preferowanie komplementarności w celu wzajemnego uzupełniania wsparcia w ramach funduszy europejskich co w konsekwencji przyczyni się do prowadzenia spójnej polityki.</p> <p>4. Preferowanie wsparcia szkoleniowo-doradczego dla osób zamierzających rozpocząć własną działalność gospodarczą typu spin off i spin out w dziedzinach nauki określonych w Strategii Rozwoju Województwa Mazowieckiego do 2020 r. jako wiodące na Mazowszu.</p> <p>Kryterium ma na celu lepsze wykorzystanie potencjału mazowieckiej nauki, wspieranie transferu wiedzy i osiągnięć naukowych do gospodarki regionu. W Strategii określono wiodące na Mazowszu dziedziny nauki i kierunki badań, których rozwój, zwłaszcza tych o charakterze interdyscyplinarnym z zakresu info, techno i bio, wzmocni konkurencyjność i innowacyjność regionu, przyczyniając się tym samym do realizacji założonych w Strategii celów i wizji.</p>	<p>2. Projekt zakłada objęcie wsparciem minimum 20 osób w zakresie rozpoczynania własnej działalności gospodarczej typu spin off lub spin out . (10 pkt)</p> <p>3. Projekt jest komplementarny z operacjami zrealizowanymi bądź realizowanymi, finansowanymi w ramach PO IG lub RPO (w szczególności z Działaniem 3.1 PO IG-wsparcie inwestycyjne w spółki spin-off i spin-out) (5pkt)</p> <p>4. Projekt zakłada realizację szkoleń i doradztwa w zakresie rozpoczynania własnej działalności gospodarczej typu spin off lub spin out w obszarach wskazanych jako wiodące na Mazowszu w Strategii Rozwoju Województwa Małopolskiego np. - efektywne i przyjazne dla środowiska technologie energetyczne - nowe zasoby i odnawialne źródła energii - ekoenergia - technologie dla generowania, przetwarzania i przechowywania energii (5 pkt)</p>
--	---	--