

ROCZNY PLAN DZIAŁANIA PO WER 2014-2020

Fundusze Europejskie
Wiedza Edukacja Rozwój

Unia Europejska
Europejski Fundusz Społeczny

PLAN DZIAŁANIA NA ROK 2015	
INFORMACJE O INSTYTUCJI OPRACOWUJĄCEJ PLAN DZIAŁANIA	
Numer i nazwa osi priorytetowej	Oś priorytetowa I <i>Osoby młode na rynku pracy</i>
Instytucja	Wojewódzki Urząd Pracy w Rzeszowie
Adres korespondencyjny	35-025 Rzeszów, ul. Lisa-Kuli 20
Telefon	017 / 85 09 230
Faks	017/ 852 44 57
E-mail	wup@wup-rzeszow.pl
Dane kontaktowe osoby (osób) do kontaktów roboczych	Ewa Sarwa tel. 17/ 85-09-248 esarwa@wup-rzeszow.pl Magdalena Polańska tel. 17/ 85-09-227 mpolanska@wup-rzeszow.pl

FISZKA KONKURSU									
PODSTAWOWE INFORMACJE O KONKURSIE									
Cel szczegółowy POWER, w ramach którego realizowane będą projekty	Zwiększenie możliwości zatrudnienia osób młodych do 29 roku życia bez pracy, w tym w szczególności osób, które nie uczestniczą w kształceniu i szkoleniu (tzw. młodzież NEET).								
Działanie / Poddziałanie	Działanie 1.2 <i>Wsparcie osób młodych pozostających bez pracy na regionalnym rynku pracy – projekty konkursowe</i> Poddziałanie 1.2.2 <i>Wsparcie udzielane z Inicjatywy na rzecz zatrudnienia ludzi młodych</i>								
Lp. konkursu	1	Planowany termin ogłoszenia konkursu	I kw.		II kw.		III kw.	X	IV kw.
Planowana alokacja (PLN)	21 531 550,00								
Wymagany wkład własny beneficjenta									
TAK	X	NIE		Minimalny udział wkładu własnego w finansowaniu wydatków kwalifikowalnych projektu			5%		
Typ/typy projektów przewidziane do realizacji w ramach konkursu	<p>Wsparcie indywidualnej i kompleksowej aktywizacji zawodowo-edukacyjnej osób młodych (bezrobotnych, biernych zawodowo oraz poszukujących pracy, w tym w szczególności osób niezarejestrowanych w urzędzie pracy) poprzez:</p> <ol style="list-style-type: none"> Instrumenty i usługi rynku pracy służące indywidualizacji wsparcia oraz pomocy w zakresie określenia ścieżki zawodowej (obligatoryjne)¹: <ul style="list-style-type: none"> identyfikacja potrzeb osób młodych pozostających bez zatrudnienia oraz diagnozowanie możliwości w zakresie doskonalenia zawodowego, w tym identyfikacja stopnia oddalenia od rynku pracy osób młodych, kompleksowe i indywidualne pośrednictwo pracy w zakresie wyboru zawodu zgodnego z kwalifikacjami i kompetencjami wspieranej osoby lub poradnictwo zawodowe w zakresie planowania rozwoju kariery zawodowej, w tym podnoszenia lub uzupełniania kompetencji i kwalifikacji zawodowych. Instrumenty i usługi rynku pracy skierowane do osób, które przedwcześnie opuszczają system edukacji lub osób, u których zidentyfikowano potrzebę uzupełnienia lub zdobycia nowych umiejętności i kompetencji: <ul style="list-style-type: none"> kontynuacja nauki dla osób młodych, u których zdiagnozowano potrzebę uzupełnienia edukacji formalnej lub potrzebę potwierdzenia kwalifikacji m.in. poprzez odpowiednie egzaminy, nabywanie, podwyższanie lub dostosowywanie kompetencji i kwalifikacji, niezbędnych na rynku pracy w kontekście zidentyfikowanych potrzeb osoby, której udzielane jest wsparcie, m.in. poprzez wysokiej jakości szkolenia. 								

¹ Wsparcie indywidualnej i kompleksowej aktywizacji zawodowo-edukacyjnej osób młodych opierać się ma na co najmniej trzech elementach indywidualnej i kompleksowej pomocy (dwa z nich wskazane jako obligatoryjne, trzeci i kolejne – fakultatywne – wybierane w zależności od potrzeb i możliwości osób, którym udzielane jest wsparcie.

- 3. Instrumenty i usługi rynku pracy służące zdobyciu doświadczenia zawodowego wymaganego przez pracodawców:**
- nabywanie lub uzupełnianie doświadczenia zawodowego oraz praktycznych umiejętności w zakresie wykonywania danego zawodu, m.in. poprzez staże i praktyki, spełniające standardy wskazane w Europejskiej Ramie Jakości Praktyk i Staży,
 - wsparcie zatrudnienia osoby młodej u przedsiębiorcy lub innego pracodawcy stanowiące zachętę do zatrudnienia, m.in. poprzez pokrycie kosztów subsydiowania zatrudnienia dla osób, u których zidentyfikowano adekwatność tej formy wsparcia, refundację wyposażenia lub doposażenia stanowiska (wyłącznie w połączeniu z subsydiowanym zatrudnieniem).
- 4. Instrumenty i usługi rynku pracy służące wsparciu mobilności międzysektorowej i geograficznej (uwzględniając mobilność zawodową na europejskim rynku pracy za pośrednictwem sieci EURES):**
- wsparcie mobilności międzysektorowej dla osób, które mają trudności ze znalezieniem zatrudnienia w sektorze lub branży, m.in. poprzez zmianę lub uzupełnienie kompetencji lub kwalifikacji pozwalającą na podjęcie zatrudnienia w innym sektorze, min. poprzez praktyki, staże i szkolenia, spełniające standardy wyznaczone dla tych usług (np. Europejska i Polska Rama Jakości Praktyk i Staży),
 - wsparcie mobilności geograficznej dla osób młodych, u których zidentyfikowano problem z zatrudnieniem w miejscu zamieszkania, m.in. poprzez pokrycie kosztów dojazdu do pracy lub wstępnego zagospodarowania w nowym miejscu zamieszkania, m.in. poprzez finansowanie kosztów dojazdu, zapewnienie środków na zasiedlenie.
- 5. Instrumenty i usługi rynku pracy skierowane do osób niepełnosprawnych:**
- niwelowanie barier jakie napotykają osoby młode niepełnosprawne w zakresie zdobycia i utrzymania zatrudnienia, m.in. poprzez finansowanie pracy asystenta osoby niepełnosprawnej, którego praca spełnia standardy wyznaczone dla takiej usługi i doposażenie stanowiska pracy do potrzeb osób niepełnosprawnych.
- 6. Instrumenty i usługi rynku pracy służące rozwojowi przedsiębiorczości i samozatrudnienia:**
- wsparcie osób młodych w zakładaniu i prowadzeniu własnej działalności gospodarczej poprzez udzielenie pomocy bezzwrotnej (dotacji) na utworzenie przedsiębiorstwa oraz doradztwo i szkolenia umożliwiające uzyskanie wiedzy i umiejętności niezbędnych do podjęcia i prowadzenia działalności gospodarczej, a także wsparcie pomostowe.

ZAKŁADANE EFEKTY KONKURSU WYRAŻONE WSKAŹNIKAMI (W PODZIALE NA PŁEĆ I OGÓŁEM)

WSKAŹNIKI REZULTATU

Nazwa wskaźnika	Wartość docelowa wskaźnika		
	W podziale na:		Ogółem w konkursie
	Kobiety	Mężczyzn	
1. Liczba osób bezrobotnych, które otrzymały ofertę pracy, kształcenia ustawicznego, przygotowania zawodowego lub stażu po opuszczeniu programu	-	-	0%
2. Liczba osób bezrobotnych, uczestniczących w kształceniu/ szkoleniu lub uzyskujących kwalifikacje lub pracujących (łącznie z pracującymi na własny rachunek) po opuszczeniu programu	-	-	0%
3. Liczba osób bezrobotnych, które ukończyły interwencję wspieraną w ramach Inicjatywy na rzecz zatrudnienia ludzi młodych	-	-	0%
4. Liczba osób długotrwale bezrobotnych, które otrzymały ofertę pracy, kształcenia ustawicznego, przygotowania zawodowego lub stażu po	-	-	0%

opuszczeniu programu			
5. Liczba osób długotrwale bezrobotnych, uczestniczących w kształceniu/ szkoleniu lub uzyskujących kwalifikacje lub pracujących (łącznie z pracującymi na własny rachunek) po opuszczeniu programu	-	-	0%
6. Liczba osób długotrwale bezrobotnych, które ukończyły interwencję wspieraną w ramach Inicjatywy na rzecz zatrudnienia ludzi młodych	-	-	0%
7. Liczba osób biernych zawodowo nieuczestniczących w kształceniu lub szkoleniu, które otrzymały ofertę pracy, kształcenia ustawicznego, przygotowania zawodowego lub stażu po opuszczeniu programu.	-	-	58%
8. Liczba osób biernych zawodowo nieuczestniczących w kształceniu lub szkoleniu, uczestniczących w kształceniu/ szkoleniu lub uzyskujących kwalifikacje lub pracujących (łącznie z pracującymi na własny rachunek) po opuszczeniu programu.	-	-	78%
9. Liczba osób biernych zawodowo nieuczestniczących w kształceniu lub szkoleniu, które ukończyły interwencję wspieraną w ramach Inicjatywy na rzecz zatrudnienia ludzi młodych.	-	-	96%
WSKAŹNIKI PRODUKTU			
Nazwa wskaźnika	Wartość docelowa wskaźnika		
	W podziale na:		Ogółem w konkursie
	Kobiety	Mężczyzn	
1. Liczba osób biernych zawodowo, nieuczestniczących w kształceniu lub szkoleniu, objętych wsparciem w programie	-	-	1 431
2. Liczba osób bezrobotnych niezarejestrowanych w ewidencji urzędów pracy objętych wsparciem w programie	Podlega wyłącznie monitorowaniu – nie określono wartości docelowej		
3. Liczba osób poniżej 30 lat z niepełnosprawnościami objętych wsparciem w programie	Podlega wyłącznie monitorowaniu – nie określono wartości docelowej		
SZCZEGÓLWE KRYTERIA WYBORU PROJEKTÓW			
KRYTERIA WARUNKUJĄCE (dotyczy konkursów z etapem preselekcji)			

1. NIE DOTYCZY			
Uzasadnienie:	W ramach konkursu nie przewiduje się etapu preselekcji.		
KRYTERIA DOSTĘPU			
1. Grupę docelową projektu stanowią osoby młode, w tym niepełnosprawne, w wieku 15-29 lat bez pracy, które nie uczestniczą w kształceniu i szkoleniu - tzw. młodzież NEET ² , bierne zawodowo, niezarejestrowane w urzędach pracy, z wyłączeniem grupy określonej dla trybu konkursowego w Poddziałaniu 1.3.1. ³			
Uzasadnienie:	<p>Wprowadzenie kryterium wynika z konieczności objęcia wsparciem grup znajdujących się w szczególnie trudnej sytuacji na rynku pracy, pozbawionych możliwości uzyskania pomocy z publicznych służb zatrudnienia. Osoby bierne zawodowo, tj. osoby, które w danej chwili nie tworzą zasobów siły roboczej, tzn. nie pracują i nie są bezrobotne.</p> <p><i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i></p>	Stosuje się do typu/typów (nr)	1-6
2. Projekt jest skierowany wyłącznie do osób fizycznych zamieszkujących na obszarze województwa podkarpackiego - w rozumieniu przepisów Kodeksu Cywilnego.			
Uzasadnienie:	<p>Realizacja projektów dla mieszkańców województwa podkarpackiego ma na celu zagwarantowanie, że działania projektowe będą wspierały rozwój zasobów ludzkich w regionie oraz będą oddziaływały na poprawę sytuacji społeczno – gospodarczej województwa.</p> <p><i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i></p>	Stosuje się do typu/typów (nr)	1-6

² Zgodnie z definicją osoby z kategorii NEET przyjętą w Programie Operacyjnym Wiedza Edukacja Rozwój 2014-2020. Za osobę z kategorii NEET uznaje się osobę młodą w wieku 15-29 lat, która spełnia łącznie trzy warunki, czyli nie pracuje (tj. jest bezrobotna lub bierna zawodowo), nie kształci się (tj. nie uczestniczy w kształceniu formalnym w trybie stacjonarnym) ani nie szkoli (tj. nie uczestniczy w pozaszkolnych zajęciach mających na celu uzyskanie, uzupełnienie lub doskonalenie umiejętności i kwalifikacji zawodowych lub ogólnych, potrzebnych do wykonywania pracy; w procesie oceny czy dana osoba się nie szkoli, a co za tym idzie kwalifikuje się do kategorii NEET, należy zweryfikować czy brała ona udział w tego typu formie aktywizacji, finansowanej ze środków publicznych, w okresie ostatnich 4 tygodni).

³ Wyłączenie dotyczy grupy docelowej dla trybu konkursowego w ramach Poddziałania 1.3.1, którą stanowią osoby młode, w tym niepełnosprawne, w wieku 15-29 lat bez pracy, które nie uczestniczą w kształceniu i szkoleniu - tzw. młodzież NEET z następujących grup docelowych:

- młodzież z pieczy zastępczej opuszczająca pieczę (do roku po opuszczeniu instytucji pieczy) ze szczególnym uwzględnieniem:
 - wychowanków pieczy zastępczej powyżej 15 roku życia, którzy po zakończeniu pobytu w instytucjach pieczy zastępczej powrócili do rodzin naturalnych,
 - wychowanków pieczy zastępczej powyżej 18 roku życia, którzy założyli własne gospodarstwo domowe,
 - wychowanków pieczy zastępczej powyżej 18 roku życia, którzy usamodzielniają się i mają trudności ze znalezieniem zatrudnienia po zakończeniu pobytu w instytucjach pieczy zastępczej,
- matki opuszczające pieczę (do roku po opuszczeniu instytucji pieczy),
- absolwenci młodzieżowych ośrodków wychowawczych i młodzieżowych ośrodków socjoterapii (do roku po opuszczeniu),
- absolwenci specjalnych ośrodków szkolno-wychowawczych i specjalnych ośrodków wychowawczych (do roku po opuszczeniu),
- matki przebywające w domach samotnej matki,
- osoby młode opuszczające zakłady karne lub areszty śledcze (do roku po opuszczeniu).

3. Planowany termin zakończenia realizacji projektu nie wykracza poza 30 czerwca 2017 roku.			
Uzasadnienie:	Wskazany termin zakończenia realizacji projektu pozwoli projektodawcom precyzyjnie zaplanować przedsięwzięcia, co wpłynie na zwiększenie efektywności oraz sprawne rozliczanie finansowe wdrażanych projektów. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i>	Stosuje się do typu/typów (nr)	1-6
4. Jeden podmiot (działając jako beneficjent lub partner) składa nie więcej niż dwa wnioski w ramach jednego konkursu.			
Uzasadnienie:	Kryterium to zweryfikuje zdolności projektodawcy do realizacji kilku projektów (ocena zdolności finansowej i zapewnienia wymaganej liczby odpowiednio wykwalifikowanych pracowników) z drugiej zaś strony ograniczy liczbę podobnych projektów składanych przez jednego projektodawcę. Przyczyni się to do różnorodności projektów realizowanych przez beneficjentów i wyższej jakości składanych wniosków o dofinansowanie projektów. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie rejestru wniosków złożonych na dany konkurs.</i>	Stosuje się do typu/typów (nr)	1-6
5. Projekt zakłada: a) ogólny wskaźnik efektywności zatrudnieniowej dla uczestników nie kwalifikujących się do żadnej z poniżej wymienionych grup docelowych – na poziomie co najmniej 43% b) dla osób niepełnosprawnych – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 17% c) dla osób o niskich kwalifikacjach – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 36%			
Uzasadnienie:	Wprowadzenie tego kryterium ma na celu zwiększenie efektywności wydatkowania środków publicznych, tym samym zapewniając odpowiednią skuteczność projektów ukierunkowanych na aktywizację zawodową osób objętych wsparciem <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i>	Stosuje się do typu/typów (nr)	1-6
6. Projektodawca w okresie realizacji projektu prowadzi biuro projektu (lub posiada siedzibę, filię, delegaturę, oddział czy inną prawnie dozwoloną formę organizacyjną działalności podmiotu) na terenie województwa podkarpackiego z możliwością udostępnienia pełnej dokumentacji wdrażanego projektu oraz zapewniające uczestnikom projektu możliwość osobistego kontaktu z kadrą projektu.			
Uzasadnienie:	Zlokalizowanie biura projektu na terenie województwa podkarpackiego pozwoli na zagwarantowanie dostępności zespołu projektowego dla uczestników projektu, Instytucji Pośredniczącej i partnerów lokalnych, w celu zwiększenia skuteczności realizowanego wsparcia i reagowania na dynamicznie zmieniającą się sytuację na rynku pracy. Ułatwi również zarządzanie projektami (przede	Stosuje się do typu/typów (nr)	1-6

	wszystkim zarządzanie ryzykiem i komunikacją). <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i>		
7. Projekt zapewnia kompleksowe wsparcie poprzez zastosowanie co najmniej 4 elementów pomocy (wymienionych w ramach typów operacji 2-6), w tym dwa obligatoryjne (wskazane w 1 typie operacji).			
Uzasadnienie:	Realizacja projektów łączących dostęp do zróżnicowanych form wsparcia pozwoli na bardziej kompleksową, a przez to efektywniejszą pomoc dla grup znajdujących się w szczególnie trudnej sytuacji na rynku pracy. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i>	Stosuje się do typu/typów (nr)	1-6
8. Wsparcie w postaci wysokiej jakości oferty zatrudnienia, dalszego kształcenia, przyuczenia do zawodu lub stażu zostanie zapewnione w ciągu czterech miesięcy od przystąpienia danej osoby do projektu.			
Uzasadnienie:	Konieczne jest wspieranie osób młodych znajdujących się w szczególnie trudnej sytuacji na rynku pracy, które wymagają kompleksowego i zindywidualizowanego wsparcia. Osoby młode otrzymają wysokiej jakości ofertę wsparcia, obejmującą takie instrumenty i usługi rynku pracy, które zostaną indywidualnie zidentyfikowane jako konieczne dla poprawy sytuacji na rynku pracy lub uzyskania zatrudnienia przez osobę obejmowaną wsparciem. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i>	Stosuje się do typu/typów (nr)	1-6
9. Szkolenia będące elementem wsparcia uczestników projektu muszą kończyć się egzaminem i uzyskaniem certyfikatu, potwierdzającego nabyte kwalifikacje.			
Uzasadnienie:	W celu zapewnienia wysokiej jakości oferowanych szkoleń konieczne jest zastosowanie odpowiednich kryteriów wyboru projektów umożliwiających weryfikację efektów uczenia się. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i>	Stosuje się do typu/typów (nr)	2
KRYTERIA PREMIUJĄCE			
1. Minimum 50% uczestników projektu stanowią osoby niepełnosprawne.		WAGA	10
Uzasadnienie:	Kryterium premiuje projekty gwarantujące udział osób niepełnosprawnych, znajdujących się w szczególnie trudnej sytuacji na rynku pracy. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku</i>	Stosuje się do typu/typów (nr)	1-6

	<i>o dofinansowanie projektu.</i>		
2.	Projekt skierowany jest wyłącznie do osób młodych w przedziale wiekowym 15-24 lata.	WAGA	5
Uzasadnienie:	W związku z realizacją <i>Gwarancji dla młodzieży</i> premiowane będą projekty, których 100% uczestników stanowią osoby młode w przedziale wiekowym 15-24 lata. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i>	Stosuje się do typu/typów (nr)	1-6
3.	Projektodawca lub Partner na dzień złożenia wniosku posiada co najmniej roczne doświadczenie w prowadzeniu działalności w obszarze aktywizacji zawodowej osób młodych do 29 roku życia.	WAGA	5
Uzasadnienie:	Kryterium premiuje projekty doświadczonych projektodawców i partnerów, zarówno w obszarze wsparcia projektu jak i na rzecz grupy docelowej, do której skierowany będzie projekt. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i>	Stosuje się do typu/typów (nr)	1-6
4.	Każde szkolenie realizowane samodzielnie bądź w połączeniu z praktyką zawodową/stażem/zatrudnieniem subsydiowanym jest dostosowane do potrzeb konkretnego pracodawcy, który zaoferuje zatrudnienie uczestnikom po zakończeniu udziału w projekcie.	WAGA	15
Uzasadnienie:	Premiowane będą projekty gwarantujące wsparcie wynikające z potrzeb konkretnego pracodawcy, co pozwoli na osiągnięcie pożądanej zmiany sytuacji osób młodych na rynku pracy w postaci zatrudnienia. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu.</i>	Stosuje się do typu/typów (nr)	2, 3
5.	Projekt zapewnia wykorzystanie rezultatów PIW EQUAL i/lub rozwiązań wypracowanych w projektach innowacyjnych PO KL.	WAGA	5
Uzasadnienie:	Dzięki kryterium realizacja projektów w ramach PO WER oparta zostanie o doświadczenia związane z wdrażaniem EFS w poprzednich okresach programowania. <i>Weryfikacja spełnienia kryterium będzie odbywać się na podstawie treści wniosku o dofinansowanie projektu. W celu uzyskania premii punktowej należy wskazać i opisać konkretny rezultat PIW EQUAL i/lub wskazać konkretny projekt innowacyjny PO KL (numer i tytuł projektu) oraz opisać rezultat w nim</i>	Stosuje się do typu/typów (nr)	1-6

	wypracowany.		
KRYTERIA STRATEGICZNE <i>(dotyczy konkursów z etapem oceny strategicznej)</i>			
1. NIE DOTYCZY			
Uzasadnienie:	W ramach konkursu nie przewiduje się etapu oceny strategicznej.		
ELEMENTY KONKURSU			
1. Ocena formalna			
2. Ocena merytoryczna			

FISZKA PROJEKTU POZAKONKURSOWEGO WDROŻENIOWEGO

PODSTAWOWE INFORMACJE O PROJEKCIE

Tytuł lub zakres projektu	<i>Aktywizacja osób młodych pozostających bez pracy w powiecie X (w nawiasie należy wskazać cyfra rzymską kolejny numer projektu realizowany w danym powiecie).</i>
Uzasadnienie realizacji projektu w trybie pozakonkursowym	Przesłanką do zastosowania trybu pozakonkursowego jest fakt, że zadania państwa w zakresie promocji zatrudnienia, łagodzenia skutków bezrobocia oraz aktywizacji zawodowej realizuje minister właściwy do spraw pracy, a na poziomie regionalnym to zadanie realizuje samorząd województwa. Powiatowe Urzędy Pracy są natomiast ustawowym realizatorem polityki rynku pracy na poziomie regionalnym i jest to zadanie własne samorządu województwa. Do zadań samorządu w tym zakresie należy określanie i koordynowanie regionalnej polityki rynku pracy i rozwoju zasobów ludzkich w odniesieniu do krajowej polityki rynku pracy przez przygotowanie i realizację regionalnego planu działania na rzecz zatrudnienia.
Cel szczegółowy PO WER, w ramach którego projekt będzie realizowany	Zwiększenie możliwości zatrudnienia osób młodych do 29 roku życia bez pracy, w tym w szczególności osób, które nie uczestniczą w kształceniu i szkoleniu (tzw. młodzież NEET).
Działanie / Poddziałanie	Działanie 1.1 Wsparcie osób młodych pozostających bez pracy na regionalnym rynku pracy – projekty pozakonkursowe Poddziałanie 1.1.2 Wsparcie udzielane z Inicjatywy na rzecz zatrudnienia ludzi młodych
Typ/typy projektów przewidziane do realizacji w ramach projektu	Instrumenty i usługi rynku pracy wynikające z Ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2008 r. nr 69, poz. 415 z późn.zm.), z wyłączeniem robót publicznych, odnoszące się do następujących typów operacji osi I Osoby młode na rynku pracy Programu Operacyjnego Wiedza Edukacja Rozwój: 1. Instrumenty i usługi rynku pracy służące indywidualizacji wsparcia oraz pomocy w zakresie określenia ścieżki zawodowej (obligatoryjne): <ul style="list-style-type: none"> • identyfikacja potrzeb osób młodych pozostających bez zatrudnienia oraz diagnozowanie możliwości w zakresie doskonalenia zawodowego, w tym identyfikacja stopnia oddalenia od rynku pracy osób młodych, • kompleksowe i indywidualne pośrednictwo pracy w zakresie wyboru zawodu zgodnego z kwalifikacjami i kompetencjami wspieranej osoby lub poradnictwo zawodowe w zakresie planowania rozwoju kariery zawodowej, w tym podnoszenia lub uzupełniania kompetencji i kwalifikacji zawodowych. 2. Instrumenty i usługi rynku pracy skierowane do osób, które przedwcześnie opuszczają system edukacji lub osób, u których zidentyfikowano potrzebę uzupełnienia lub zdobycia nowych umiejętności i kompetencji: <ul style="list-style-type: none"> • kontynuacja nauki dla osób młodych, u których zdiagnozowano potrzebę uzupełnienia edukacji formalnej lub potrzebę potwierdzenia kwalifikacji m.in. poprzez odpowiednie egzaminy, • nabywanie, podwyższanie lub dostosowywanie kompetencji i kwalifikacji, niezbędnych na rynku pracy w kontekście zidentyfikowanych potrzeb osoby, której udzielane jest wsparcie, m.in. poprzez wysokiej jakości szkolenia. 3. Instrumenty i usługi rynku pracy służące zdobyciu doświadczenia zawodowego wymaganego przez pracodawców: <ul style="list-style-type: none"> • nabywanie lub uzupełnianie doświadczenia zawodowego oraz praktycznych umiejętności w zakresie wykonywania danego zawodu, m.in. poprzez staże i praktyki, spełniające standardy wskazane w Europejskiej Ramie Jakości Praktyk i Staży, • wsparcie zatrudnienia osoby młodej u przedsiębiorcy lub innego pracodawcy stanowiące zachętę do zatrudnienia, m.in. poprzez pokrycie kosztów subsydiowania zatrudnienia dla osób, u których zidentyfikowano adekwatność tej formy wsparcia, refundację wyposażenia lub doposażenia stanowiska (wyłącznie w połączeniu z subsydiowanym zatrudnieniem).

	<p>4. Instrumenty i usługi rynku pracy służące wsparciu mobilności międzysektorowej i geograficznej (uwzględniając mobilność zawodową na europejskim rynku pracy za pośrednictwem sieci EURES):</p> <ul style="list-style-type: none"> • wsparcie mobilności międzysektorowej dla osób, które mają trudności ze znalezieniem zatrudnienia w sektorze lub branży, m.in. poprzez zmianę lub uzupełnienie kompetencji lub kwalifikacji pozwalającą na podjęcie zatrudnienia w innym sektorze, min. poprzez praktyki, staże i szkolenia, spełniające standardy wyznaczone dla tych usług (np. Europejska i Polska Rama Jakości Praktyk i Staży), • wsparcie mobilności geograficznej dla osób młodych, u których zidentyfikowano problem z zatrudnieniem w miejscu zamieszkania, m.in. poprzez pokrycie kosztów dojazdu do pracy lub wstępnego zagospodarowania w nowym miejscu zamieszkania, m.in. poprzez finansowanie kosztów dojazdu, zapewnienie środków na zasiedlenie. <p>5. Instrumenty i usługi rynku pracy skierowane do osób niepełnosprawnych:</p> <ul style="list-style-type: none"> • niwelowanie barier jakie napotykają osoby młode niepełnosprawne w zakresie zdobycia i utrzymania zatrudnienia, m.in. poprzez finansowanie pracy asystenta osoby niepełnosprawnej, którego praca spełnia standardy wyznaczone dla takiej usługi i doposażenie stanowiska pracy do potrzeb osób niepełnosprawnych. <p>6. Instrumenty i usługi rynku pracy służące rozwojowi przedsiębiorczości i samozatrudnienia:</p> <ul style="list-style-type: none"> • wsparcie osób młodych w zakładaniu i prowadzeniu własnej działalności gospodarczej poprzez udzielenie pomocy bezzwrotnej (dotacji) na utworzenie przedsiębiorstwa oraz doradztwo i szkolenia umożliwiające uzyskanie wiedzy i umiejętności niezbędnych do podjęcia i prowadzenia działalności gospodarczej, a także wsparcie pomostowe. 			
Podmiot zgłaszający projekt	Wojewódzki Urząd Pracy w Rzeszowie			
Podmiot, który będzie wnioskodawcą	21 Powiatowych Urzędów Pracy z terenu Województwa Podkarpackiego			
Uzasadnienie wyboru podmiotu, który będzie wnioskodawcą	Powiatowe Urzędy Pracy są organami odpowiedzialnymi za realizację zadań publicznych zgodnie z Ustawą z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U z 2013 r. poz. 674 z późn. zm.), co stanowi przesłankę uzasadniającą ich wybór jako wnioskodawcy projektów dofinansowanych ze środków funduszy europejskich.			
Czy projekt będzie realizowany w partnerstwie?	TAK		NIE	X
Podmioty, które będą partnerami w projekcie i uzasadnienie ich wyboru	NIE DOTYCZY			
Przewidywany termin złożenia wniosku o dofinansowanie (kwartał albo miesiąc)	II kwartał 2015 r.			

oraz rok)					
Przewidywany okres realizacji projektu	Data rozpoczęcia (miesiąc oraz rok)	01.01.2015 r.	Data zakończenia (miesiąc oraz rok)	31.12.2015 r.	
SZACOWANY BUDŻET PROJEKTU					
Szacowana kwota wydatków w projekcie w podziale na lata i ogółem (PLN)					
w roku 2014	w roku 2015	w roku 2016	w roku 2017	w roku 2018	ogółem
0,00	75 828 700	0,00	0,00	0,00	75 828 700
Szacowany wkład własny beneficjenta (PLN)					
TAK	0,00 (PLN)			NIE	x
Szacowany wkład UE (PLN)					
69 678 992					
ZAKŁADANE EFEKTY PROJEKTU WYRAŻONE WSKAŹNIKAMI (W PODZIALE NA PŁEĆ I OGÓŁEM)					
WSKAŹNIKI REZULTATU					
Nazwa wskaźnika	Wartość docelowa				
	W podziale na:			Ogółem w projekcie	
	Kobiety	Mężczyzn			
1. Liczba osób bezrobotnych, które otrzymały ofertę pracy, kształcenia ustawicznego, przygotowania zawodowego lub stażu po opuszczeniu programu.	-	-		75%	
2. Liczba osób bezrobotnych, uczestniczących w kształceniu/ szkoleniu lub uzyskujących kwalifikacje lub pracujących (łącznie z pracującymi na własny rachunek) po opuszczeniu programu.	-	-		69%	
3. Liczba osób bezrobotnych, które ukończyły interwencję wspieraną w ramach Inicjatywy na rzecz zatrudnienia ludzi młodych.	-	-		92%	
4. Liczba osób długotrwale bezrobotnych, które otrzymały ofertę pracy, kształcenia ustawicznego, przygotowania zawodowego lub stażu po opuszczeniu programu.	-	-		77%	

5. Liczba osób długotrwale bezrobotnych, uczestniczących w kształceniu/ szkoleniu lub uzyskujących kwalifikacje lub pracujących (łącznie z pracującymi na własny rachunek) po opuszczeniu programu.	-	-	59%
6. Liczba osób długotrwale bezrobotnych, które ukończyły interwencję wspieraną w ramach Inicjatywy na rzecz zatrudnienia ludzi młodych.	-	-	94%
WSKAŹNIKI PRODUKTU			
Nazwa wskaźnika	Wartość docelowa		
	W podziale na:		Ogółem w projekcie
	Kobiety	Mężczyzn	
1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	-	-	7 099
2. Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	-	-	2 723
3. Liczba osób poniżej 30 lat z niepełnosprawnościami objętych wsparciem w programie	Podlega wyłącznie monitorowaniu – nie określono wartości docelowej		
SZCZEGÓŁOWE KRYTERIA WYBORU PROJEKTU			
KRYTERIA DOSTĘPU			
1. Uczestnikami projektu są osoby młode w wieku 18-29 lat bez pracy, zarejestrowane w PUP jako bezrobotne (należące do I lub II profilu pomocy) które nie uczestniczą w kształceniu i szkoleniu (tzw. młodzież NEET), zgodnie z definicją osoby z kategorii NEET przyjętą w Programie Operacyjnym Wiedza Edukacja Rozwój 2014-2020.			
Uzasadnienie:	Wprowadzenie kryterium wyniku z konieczności osiągnięcia określonych wskaźników produktów w ramach projektów oraz objęcia wsparciem grup znajdujących się w szczególnie trudnej sytuacji na rynku pracy. Kryterium odnosi się do rekrutacji prowadzonej w roku obowiązywania projektu.		
2. Projekt zakłada, że proces rekrutacji uczestników projektu zakończy się do 31.12.2015 r.			
Uzasadnienie:	Wprowadzenie kryterium wyniku z konieczności zapewnienia koncentracji wsparcia na osobach młodych zarejestrowanych w powiatowych urzędach pracy w 2015 r. oraz możliwie szybkie podjęcie działań w celu poprawy ich sytuacji na rynku pracy. Jest to również istotne ze względu na realizację wskaźników zaplanowanych do realizacji w osi I PO WER.		
3. Projekt zakłada:			
a) ogólny wskaźnik efektywności zatrudnieniowej dla uczestników nie kwalifikujących się do żadnej z poniżej wymienionych grup docelowych – na poziomie co najmniej 43%			
b) dla osób niepełnosprawnych – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 17%			
c) dla osób długotrwale bezrobotnych – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 35%			
d) dla osób o niskich kwalifikacjach – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 36%			
Instytucja Pośrednicząca może zdecydować o obniżeniu minimalnych poziomów efektywności zatrudnieniowej dla poszczególnych grup docelowych o 5 pp. W przypadku powiatów, w których stopa			

<p>bezrobocia rejestrowanego przekracza średnią wojewódzką przy jednoczesnym podniesieniu minimalnych poziomów efektywności zatrudnieniowej dla poszczególnych grup docelowych o 5 pp. w przypadku powiatów, w których stopa bezrobocia rejestrowanego jest niższa niż średnia wojewódzka. Decyzja w tym zakresie podawana jest przez Instytucję Pośredniczącą w informacji o naborze projektów.</p>	
<p>Uzasadnienie:</p>	<p>Spełnienie powyższego kryterium będzie weryfikowane w okresie realizacji projektu i po jego zakończeniu, zgodnie z projektem <i>Wytycznych w zakresie zasad realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020</i>, zgodnie z którymi kryterium efektywności zatrudnieniowej określa się jako odsetek uczestników, którzy po zakończeniu udziału w projekcie współfinansowanym ze środków Europejskiego Funduszu Społecznego (EFS) podjęli zatrudnienie w okresie do trzech miesięcy następujących po dniu, w którym zakończyli udział w projekcie. Referencyjne wartości wskaźników efektywności zatrudnieniowej przygotowano w oparciu o wyniki badań kilku edycji „<i>Badanie osiągniętych wartości wskaźników rezultatu komponentu regionalnego Programu Operacyjnego Kapitał Ludzki 2007-2013</i>” oraz „<i>badanie skuteczności wsparcia realizowanego w ramach komponentu regionalnego Programu Operacyjnego Kapitał Ludzki 2007-2013</i>”, które zostały zrealizowane na zlecenie IZ PO KL.</p>
<p>4. Projekt skierowany jest do osób niepełnosprawnych - w proporcji co najmniej takiej samej, jak proporcja osób niepełnosprawnych w wieku 18-29 lat kwalifikujących się do objęcia wsparciem w ramach projektu (należących do I lub II profilu pomocy) i zarejestrowanych w rejestrze danego PUP w stosunku do ogólnej liczby zarejestrowanych osób bezrobotnych w wieku 18-29 lat (wg stanu na 30.11.2014 r.). Kryterium odnosi się do rekrutacji prowadzonej w roku obowiązywania projektu.</p>	
<p>Uzasadnienie:</p>	<p>Wprowadzenie kryterium wynika z konieczności osiągnięcia określonych wskaźników produktów w ramach projektów oraz objęcia wsparciem grup znajdujących się w szczególnie trudnej sytuacji na rynku pracy.</p>
<p>5. Projekt skierowany jest do osób długotrwale bezrobotnych - w proporcji co najmniej takiej samej, jak proporcja osób długotrwale bezrobotnych w wieku 18-29 lat kwalifikujących się do objęcia wsparciem w ramach projektu (należących do I lub II profilu pomocy) i zarejestrowanych w rejestrze danego PUP w stosunku do ogólnej liczby zarejestrowanych osób bezrobotnych w wieku 18-29 lat (wg stanu na 30.11.2014 r.). Kryterium odnosi się do rekrutacji prowadzonej w roku obowiązywania projektu.</p>	
<p>Uzasadnienie:</p>	<p>Wprowadzenie kryterium wynika z konieczności osiągnięcia określonych wskaźników produktów w ramach projektów oraz objęcia wsparciem grup znajdujących się w szczególnie trudnej sytuacji na rynku pracy.</p>

FISZKA PROJEKTU POZAKONKURSOWEGO KONCEPCYJNEGO

PODSTAWOWE INFORMACJE O PROJEKCIE

Tytuł lub zakres projektu	NIE DOTYCZY				
Cel szczegółowy POWER, w ramach którego projekt będzie realizowany	NIE DOTYCZY				
Działanie / Poddziałanie	NIE DOTYCZY				
Typ/typy projektów przewidziane do realizacji w ramach projektu	NIE DOTYCZY				
Podmiot zgłaszający projekt	NIE DOTYCZY				
Podmiot, który będzie wnioskodawcą	NIE DOTYCZY				
Uzasadnienie wyboru podmiotu, który będzie wnioskodawcą	NIE DOTYCZY				
Czy projekt będzie realizowany w partnerstwie?	TAK		NIE		
Podmioty, które będą partnerami w projekcie i uzasadnienie ich wyboru	NIE DOTYCZY				
Przewidywany termin złożenia wniosku o dofinansowanie (kwartał albo miesiąc oraz rok)	NIE DOTYCZY				
Przewidywany okres realizacji projektu	Data rozpoczęcia (miesiąc oraz rok)		Data zakończenia (miesiąc oraz rok)		
SZACOWANY BUDŻET PROJEKTU					
Szacowana kwota wydatków w projekcie w podziale na lata i ogółem (PLN)					
w roku 2014	w roku 2015	w roku 2016	w roku 2017	w roku 2018	ogółem

Szacowany wkład własny beneficjenta (PLN)					
TAK (PLN)			NIE	
Szacowany wkład UE (PLN)					
NIE DOTYCZY					
OPIS PROJEKTU					
Uzasadnienie realizacji projektu w trybie pozakonkursowym					
NIE DOTYCZY					
Zasadnicze założenia interwencji publicznej, której wsparcie zaplanowano w ramach projektu					
NIE DOTYCZY					
Zasadnicze działania ukierunkowane na wsparcie podejmowanej interwencji publicznej, zrealizowane dotychczas przez wnioskodawcę lub inne instytucje					
NIE DOTYCZY					
Uwarunkowania skutecznej realizacji założeń interwencji publicznej (interesariusze, stan prawny, itd.)					
NIE DOTYCZY					
Dalsze etapy planowane do wdrożenia poza projektem, o ile zostaną spełnione warunki umożliwiające ich skuteczne wykonanie					
NIE DOTYCZY					
ZAKŁADANE EFEKTY PROJEKTU WYRAŻONE WSKAŹNIKAMI (W PODZIALE NA PŁEĆ I OGÓŁEM)					
WSKAŹNIKI REZULTATU					
Nazwa wskaźnika	Wartość docelowa				
	W podziale na:			Ogółem w projekcie	
	Kobiety	Mężczyzn			
1.					
2.					

...			
WSKAŹNIKI PRODUKTU			
Nazwa wskaźnika	Wartość docelowa		
	W podziale na:		Ogółem w projekcie
	Kobiety	Mężczyzn	
1.			
2.			
...			
SZCZEGÓŁOWE KRYTERIA WYBORU PROJEKTU			
KRYTERIA DOSTĘPU			
1.			
Uzasadnienie:			
2.			
Uzasadnienie:			
...			
Uzasadnienie:			

PODPIS OSOBY UPOWAŻNIONEJ DO PODEJMOWANIA DECYZJI W ZAKRESIE PLANU DZIAŁANIA

Miejscowość, data

Rzeszów, 06.03.2015

Pieczęć i
podpis osoby
upoważnionej

**DATA ZATWIERDZENIA PLANU DZIAŁANIA ALBO FISZKI PROJEKTU POZAKONKURSOWEGO
I IDENTYFIKACJI PROJEKTÓW POZAKONKURSOWYCH, KTÓRYCH FISZKI ZAWARTO W PLANIE
DZIAŁANIA**

(wypełnia Instytucja Zarządzająca POWER, wprowadzając Plan działania jako załącznik do Szczegółowego Opisu Osi Priorytetowych POWER)