

WOJEWÓDZKI URZĄD PRACY
w Poznaniu

*Ocena skuteczności programów realizowanych z Funduszu Pracy i EFS
kierowanych do osób długotrwale bezrobotnych
w świetle przeprowadzonych analiz*

**Material przedstawiony na posiedzeniu
Komisji Rodziny i Polityki Społecznej
Sejmiku Województwa Wielkopolskiego
w dniu 12 września 2016r.**

Poznań, sierpień 2016

**Sytuacja osób długotrwale bezrobotnych na wielkopolskim rynku pracy
oraz działania aktywizacyjne dedykowane tej kategorii osób w latach 2014-2016**

Długotrwale bezrobotny – to bezrobotny pozostający w rejestrze powiatowego urzędu pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat, z wyłączeniem okresów odbywania stażu i przygotowania zawodowego dorosłych (*definicja z ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, t.j. Dz. U. z 2016 r., poz.645, ze zm.*).

Dane statystyczne za okres 2014-2016 w zakresie długotrwałego bezrobocia w województwie wielkopolskim

W rejestrach urzędów pracy na koniec I półrocza 2016 roku znajdowało się 40 741 osób długotrwale bezrobotnych, stanowiły one 49,7% ogólnej liczby osób bezrobotnych.

Wśród osób długotrwale bezrobotnych 26,6% stanowiły osoby do 34 roku życia. Ponad 62% ogółu osób z tej kategorii legitymuje się wykształceniem poniżej średniego. Ponad 40% osób długotrwale bezrobotnych pozostawało w ewidencji urzędów pracy powyżej 24 miesięcy. Prawie 13% osób długotrwale bezrobotnych nie posiadało stażu pracy.

Liczba osób długotrwale bezrobotnych w Wielkopolsce - wybrane kategorie

Wyszczególnienie		stan na koniec okresu		
		2014r.	2015r.	I półrocze 2016r.
płeć	kobiety	36 786	28 646	25 652
	mężczyźni	23 437	17 155	15 089
czas pozostawania bez pracy (w miesiącach)	12-24	20 205	13 391	12 512
	pow.24	22 480	18 144	16 427
wiek (w latach)	18-24	7 406	4 620	3 721
	25-34	16 892	12 253	10 843
	35-44	13 502	10 435	9 451
	45-54	12 108	9 362	8 182
	55-59	7 415	6 158	5 526
	60 lat i więcej	2 900	2 973	3 018

wykształcenie	wyższe	5 626	4 241	3 827
	policealne i średnie zawodowe	12 376	9 364	8 218
	średnie ogólnokształcące	4 951	3 700	3 359
	zasadnicze zawodowe	19 232	14 309	12 638
	gimnazjalne i poniżej	18 038	14 187	12 699
staż pracy (w latach)	do 1 roku	9 755	7 655	6 946
	1-5	14 588	10 800	9 670
	5-10	8 877	6 836	6 144
	10-20	10 107	7 705	6 841
	20-30	6 591	5 094	4 501
	30 i więcej	2 056	1 646	1 462
	bez stażu	8 249	6 065	5 177
Ogółem		60 223	45 801	40 741
% udział osób długotrwale bezrobotnych w ogóle bezrobotnych		51,7	49,1	49,7

Liczba osób długotrwale bezrobotnych w Wielkopolsce w latach 2014 - 2016 wg kategorii płeć

Liczba osób długotrwale bezrobotnych w Wielkopolsce w latach 2014-2016 wg kategorii czas pozostawania bez pracy

**Liczba osób długotrwale bezrobotnych w Wielkopolsce
- stan w końcu I półrocza 2016 wg kategorii wiek**

**Liczba osób długotrwale bezrobotnych w Wielkopolsce
- stan w końcu I półrocza 2016, wg kategorii wykształcenie**

**Liczba osób długotrwale bezrobotnych w Wielkopolsce
- stan w końcu I półrocza 2016, wg kategorii stażu pracy (w latach)**

Liczba osób bezrobotnych pozostających bez pracy powyżej 12 m-cy wg sektora ostatniego miejsca zatrudnienia w Wielkopolsce w latach 2014-2016 (wybrano najliczniejsze sektory)

sektor	2014	2015	I pół. 2016
Rolnictwo, leśnictwo, łowiectwo i rybactwo	2 605	2 039	1 825
Górnictwo i wydobywanie	70	56	50
Przetwórstwo przemysłowe	8 452	6 239	5 471
Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	61	75	64
Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	306	220	210
Budownictwo	3 056	1 975	1 812
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	7 482	5 052	4 830
Działalność związana z zakwaterowaniem i usługami gastronomicznymi	946	742	670
Transport i gospodarka magazynowa	760	644	580
Informacja i komunikacja	226	165	171
Działalność finansowa i ubezpieczeniowa	405	294	276
Działalność związana z obsługą rynku nieruchomości	211	169	174
Działalność profesjonalna, naukowa i techniczna	638	482	484
Działalność w zakresie usług administrowania i działalność wspierająca	1 829	1 501	1 495
Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	1 932	1 515	1 323
Edukacja	727	600	585
Opieka zdrowotna i pomoc społeczna	1 050	817	757
Działalność związana z kulturą, rozrywką i rekreacją	186	146	125
Pozostała działalność usługowa	2 783	2 250	2 070
Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	28	20	13
Organizacje i zespoły eksterytorialne	2	1	2
Działalność niezidentyfikowana	2 848	2 171	2 110
Ogółem	36 603	27 173	25 097

Liczba osób bezrobotnych pozostających bez pracy powyżej 12 m-cy wg sektora ostatniego miejsca zatrudnienia w Wielkopolsce - stan w końcu I półrocza 2016 (najliczniejsze sektory)

Osoby bezrobotne w Wielkopolsce wg zawodów - stan w końcu I półrocza 2016 r.
Zawody wybrane- najliczniejsze

Wyszczególnienie		Liczba osób długotrwale bezrobotnych
1	2	3
	Ogółem	40 741
522301	Sprzedawca	5 076
0	Bez zawodu	5 012
512001	Kucharz	1 384
753105	Krawiec	902
722204	Ślusarz	897
331403	Technik ekonomista	848
515303	Robotnik gospodarczy	811
711202	Murarz	688
514101	Fryzjer	592
932911	Pomocniczy robotnik w przemyśle przetwórczym	571
931301	Pomocniczy robotnik budowlany	527
911207	Sprzątaczką biurową	520
753303	Szwaczka ręczna	487
751201	Cukiernik	417
411004	Technik prac biurowych	360
314207	Technik rolnik	360
932101	Pakowacz ręczny	358
522305	Technik handlowiec	349
723103	Mechanik pojazdów samochodowych	331
613003	Rolnik	311
713102	Malarz budowlany	308
513101	Kelner	299
311504	Technik mechanik	298
322002	Technik żywienia i gospodarstwa domowego	281
723105	Mechanik samochodów osobowych	278
432103	Magazynier	272
722314	Tokarz w metalu	266
752205	Stolarz	259
263102	Ekonomista	258
334306	Technik administracji	248
411090	Pozostali pracownicy obsługi biurowej	246

235921	Pedagog	235
932990	Pozostali robotnicy wykonujący prace proste w przemyśle	212
751204	Piekarz	207
712601	Hydraulik	195
713101	Malarz-tapeciarz	188
752208	Stolarz meblowy	186
961302	Robotnik placowy	184
242217	Specjalista administracji publicznej	171
941201	Pomoc kuchenna	167
633001	Rolnik produkcji roślinnej i zwierzęcej pracujący na własne potrzeby	163
911206	Salowa	153
311924	Technik technologii odzieży	152
311204	Technik budownictwa	143
243106	Specjalista do spraw marketingu i handlu	139
962990	Pozostali pracownicy wykonujący prace proste gdzie indziej niesklasyfikowani	136
753402	Tapicer	136
751105	Rzeźnik-wędliniarz	136
351203	Technik informatyk	135
741207	Elektromonter (elektryk) zakładowy	134
933304	Robotnik magazynowy	132
611190	Pozostali rolnicy upraw polowych	124
931205	Pomocniczy robotnik drogowy	120
611390	Pozostali ogrodnicy	118
834101	Kierowca ciągnika rolniczego	117
331301	Księgowy	115
523002	Kasjer handlowy	114
833203	Kierowca samochodu ciężarowego	112
332203	Przedstawiciel handlowy	108
263304	Politolog	108
832203	Kierowca samochodu osobowego	106
242190	Pozostali specjaliści do spraw zarządzania i organizacji	105
834103	Mechanik-operator pojazdów i maszyn rolniczych	102
815605	Obuwnik przemysłowy	99
713203	Lakiernik samochodowy	98
611306	Ogrodnik terenów zieleni	95
422402	Technik hotelarstwa	90
711503	Stolarz budowlany	89
721306	Błacharz samochodowy	89
962902	Dozorca	87

Liczba osób bezrobotnych w Wielkopolsce wg zawodów - stan w końcu I półrocza 2016 r. Zawody wybrane - najliczniejsze

Liczba osób bezrobotnych pozostających bez pracy powyżej 12 m-cy w Wielkopolsce w latach 2014-2016*

Powiaty	2014		2015		I półrocze 2016	
	12- 24 m-ce	pow. 24 m-cy	12- 24 m-ce	pow. 24 m-cy	12- 24 m-ce	pow. 24 m-cy
Chodzieski	456	688	315	546	294	522
Czarnkowsko - Trzcianecki	621	654	312	291	263	151
Gnieźnieński	1 199	1 392	655	1 101	614	989
Gostyński	564	707	366	622	328	573
Grodziski	270	323	210	268	170	263
Jarociński	525	572	334	514	233	360
Kaliski	964	932	770	584	703	536
Kępiński	141	186	86	150	83	136
Kolski	906	1 255	693	1 292	586	1 165
Koniński	2 386	3 162	1 671	3 023	1 829	2 914
Kościański	285	269	250	250	214	255
Krotoszyński	431	621	254	402	207	336
Leszczyński	547	616	365	520	386	481
Międzychodzki	148	87	95	84	77	57
Nowotomyski	179	109	149	105	146	107
Obornicki	371	400	228	321	226	303

Ostrowski	873	709	536	609	445	531
Ostrzeszowski	365	362	233	314	200	287
Piński	875	829	662	626	619	567
Pleszewski	351	295	142	111	112	43
Poznański	3 060	2 474	1 879	2 050	1 856	1 881
Rawicki	344	444	215	354	201	308
Słupecki	566	871	336	471	312	333
Szamotulski	396	606	308	496	304	432
Średzki	490	765	385	671	369	645
Śremski	260	289	163	190	116	172
Turecki	484	647	304	483	301	410
Wągrowiecki	668	821	343	349	291	251
Wolsztyński	179	196	138	171	129	142
Wrzesiński	740	949	446	775	368	713
Złotowski	608	570	577	559	530	564
Wielkopolska	20 252	22 800	13 420	18 302	12 512	16 427

* tabela zawiera liczbę osób zarejestrowanych bez przerwy więcej niż 12 miesięcy. W kategorii osób długotrwale bezrobotnych ujęte są osoby, które pozostawały bez zatrudnienia powyżej 12 miesięcy licząc w okresie 2 lat od daty ostatniej rejestracji, niespełniające jednocześnie kryteriów powyższej tabeli

Liczba osób bezrobotnych pozostających bez pracy powyżej 12 m-cy w Wielkopolsce - stan w końcu I półrocza 2016 - wybrane powiaty

**Osoby długotrwale bezrobotne w Wielkopolsce
w podziale na profile pomocy
wg stanu na maj 2016 r.**

Lp.	Powiaty	Liczba długotrwale bezrobotnych ogółem	z tego profil pomocy:			
			I	II	III	bez profilu
1	2	3	4	5	6	7
1.	Chodzieski	1 223	9	1 015	198	1
2.	Czarnkowsko - Trzcianecki	1 093	7	620	466	0
3.	Gnieźnieński	2 511	4	1 604	689	214
4.	Gostyński	1 314	2	695	617	0
5.	Grodziski	642	0	487	155	0
6.	Jarociński	1 115	4	767	340	4
7.	Kaliski	2 054	1	818	1 235	0
8.	Kępiński	304	1	169	133	1
9.	Kolski	2 654	12	1 697	945	0
10.	Koniński	5 890	18	2 560	3 312	0
11.	Kościański	745	10	436	299	0
12.	Krotoszyński	930	14	589	327	0
13.	Leszczyński	1 289	6	625	640	18
14.	Międzychodzki	287	2	136	149	0
15.	Nowotomyski	387	9	291	87	0
16.	Obornicki	566	0	139	427	0
17.	Ostrowski	1 589	12	921	642	14
18.	Ostrzeszowski	774	3	506	265	0
19.	Piński	1 853	30	1 162	661	0
20.	Pleszewski	681	1	528	143	9
21.	Poznański	5 319	36	2 679	2 434	170
22.	Rawicki	875	3	645	227	0
23.	Słupecki	1 313	2	1 006	305	0
24.	Szamotulski	1 017	5	466	546	0
25.	Średzki	1 479	7	886	585	1
26.	Śremski	552	4	366	182	0
27.	Turecki	1 250	8	1 078	164	0
28.	Wągrowiecki	1 212	6	798	259	149
29.	Wolsztyński	413	4	164	245	0
30.	Wrzesiński	1 671	5	1 014	652	0
31.	Złotowski	1 813	0	953	860	0
Województwo		44 815	225	25 820	18 189	581

**Liczba osób długotrwale bezrobotnych w Wielkopolsce
wg stanu na maj 2016 r. - wybrane powiaty**

**Liczba osób długotrwale bezrobotnych w Wielkopolsce
w podziale na profile pomocy wg stanu na maj 2016 r.**

Powiatowe urzędy pracy Wielkopolski, w ramach prowadzonej aktywizacji zawodowej opisywanej kategorii bezrobotnych wykorzystują dostępne narzędzia aktywizacyjne określone ustawą o promocji zatrudnienia i instytucjach rynku pracy, które w pełni pozwalają na ich wsparcie. Jednak część PUP decyduje się na zintensyfikowanie pomocy poprzez wdrożenie lokalnych programów dedykowanych wyłącznie długotrwale bezrobotnym. W 2014 i 2015 r. na takie rozwiązanie zdecydowały się powiaty: gnieźnieński, kaliski, kościański, krotoszyński, ostrowski, pilski, wągrowiecki oraz złotowski.

**Programy na rzecz osób długotrwale bezrobotnych w Wielkopolsce
w latach 2014-2015**

Lp.	Powiaty	Nazwa programu	Liczba aktywizowanych osób	Kwota wydatkowana (w zł)	Osiągnięta efektywność (w %)
1	2	3	4	5	6
1.	Gnieźnieński	Przedsiębiorczy powiat	17	392 080,00	100,0
2.	Kaliski	PAI	20	6 920,64	5,3
		PAI	21	6 257,25	11,1
3.	Kościański	Aktywni bez granic	18	b.d.	b.d.
4.	Krotoszyński	Droga do aktywności	46	341 433,57	87,9
5.	Ostrowski	Na nowej ścieżce zawodowej	10	128 550,24	100,0
		Nowa perspektywa	14	119 538,65	92,9
		Czas na aktywność	11	207 061,61	100,0
		PAI	29	23 819,28	3,4
6.	Pilski	Aktywni po pięćdziesiątce	65	557,50	91,8
		Powrót do pracy	64	414,50	97,7
7.	Wągrowiecki	Do pracy nad Nielbą	14	321 300,00	100,0
8.	Złotowski	Dogonić pracę	20	36 416,78	50,0

Program regionalny na lata 2016-2018

W 2016 roku będzie realizowany przez Wojewódzki Urząd Pracy w Poznaniu wraz z 4 samorządami powiatowymi program regionalny. Jest to instrument wynikający z ustawy o promocji zatrudnienia i instytucjach rynku pracy, wprowadzony w celu poprawy sytuacji osób bezrobotnych na rynku pracy oraz zwiększenia wpływu samorządu województwa na kształtowanie regionalnej polityki rynku pracy. W ramach programu regionalnego powiatowe urzędy pracy stosują usługi i instrumenty rynku pracy przewidziane w ustawie.

Aktualnie realizowany Program Regionalny powstał ze środków rezerwy Funduszu Pracy.

Na finansowanie programu regionalnego Ministerstwo Rodziny Pracy i Polityki Społecznej przeznaczyło dla Wielkopolski pulę środków Funduszu Pracy w wysokości 951,5 tys. zł.

Program regionalny adresowany jest do osób długotrwale bezrobotnych (w tym co najmniej 50% kobiet), z województwa wielkopolskiego, tj. pozostających w rejestrze powiatowego urzędu pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat.

Dokonując doboru uczestników programu regionalnego WUP w Poznaniu przeprowadził analizę, obejmującą w szczególności kategorie bezrobotnych o najwyższym udziale w ogólnej

liczbie bezrobotnych w województwie. Wykazała ona, że w 10 powiatach, tj.: chodzieskim, gnieźnieńskim, gostyńskim, kolskim, konińskim, ostrzeszowskim, słupeckim, średzkim, wrzesińskim oraz złotowskim, procentowy udział osób długotrwale bezrobotnych w ogólnej liczbie bezrobotnych jest wyższy od średniej (49,2%) w całym województwie.

Na przystąpienie do Programu zdecydowały się 4 samorządy powiatowe. Program regionalny w województwie wielkopolskim będzie realizowany od 2016 r. do 2018 r. przez PUP w Chodzieży, PUP w Gnieźnie, PUP w Gostyniu oraz PUP w Koninie.

Lp.	Powiat	Wnioskowa na kwota z rezerwy FP (w tys. zł)	Zakładana kwota z limitu FP rok 2016 i następny (w tys. zł)	Wnioskowana kwota z FP (kol. 3+4) (w tys. zł)	Zakładana liczba uczestników		Formy aktywizacji	Zakładana efektywność zatrudnieniowa (w %)	Zakładana efektywność kosztowa (w zł)	Zakładany koszt na 1 uczestnika (w tys. zł)	Okres realizacji
					ogółem	w tym kobiety					
1	2	3	4	5	6	7	8	9	10	11	12
1.	chodzieski	261,0	17,0	278,0	30	15	- dotacje na podjęcie działalności gospodarczej, - prace interwencyjne, - roboty publiczne	50,0	18 533,33	9,3	sierpień 2016 r. do marzec 2017 r.
2.	gnieźnieński	300,0	44,9	344,9	42	21	- staże, - wyposażenie lub wyposażenie stanowiska pracy dla skierowanego bezrobotnego	83,3	9 854,29	8,2	sierpień 2016 r. do marzec 2017 r.
3.	gostyński	112,2	41,7	153,9	18	9	- prace interwencyjne, - dofinansowanie do wynagrodzenia 50 +, - wyposażenie lub wyposażenie stanowiska pracy dla skierowanego bezrobotnego, - dotacje na podjęcie działalności gospodarczej, - szkolenia, - staże	77,8	10 992,86	8,6	wrzesień 2016 r. do kwiecień 2018 r.
4.	koniński	278,3	0,0	278,3	25	13	- dotacje na podjęcie działalności gospodarczej, - roboty publiczne	64,0	17 393,75	11,1	sierpień 2016 r. do grudzień 2016 r.
Suma		951,5	103,6	1 055,1	115	58	-	69,6	13 188,75	9,2	-

Działania, które może zastosować PUP w ramach środków przyznanych algorytmem lub z rezerwy FP

Długotrwale bezrobocie ma szereg negatywnych aspektów, w szczególności utrwała ono syndrom tzw. „wyuczonej bezradności”, a zdobyte wcześniej umiejętności zawodowe dezaktualizują się. Wobec szczególnie trudnej sytuacji osób długotrwale bezrobotnych na rynku pracy, powiatowe urzędy pracy promują aktywizację tej grupy bezrobotnych poprzez programy finansowane zarówno z Funduszu Pracy, jak i ze środków Europejskiego Funduszu Społecznego. Osoby długotrwale bezrobotne przypisane do II profilu pomocy (oraz w bardzo uzasadnionych przypadkach w I profilu pomocy) mogą korzystać z **form aktywizacji zawodowej**, przewidzianych ustawą o promocji zatrudnienia i instytucjach rynku pracy.

1. **refundacja podmiotowi prowadzącemu działalność gospodarczą kosztów wyposażenia lub doposażenia stanowiska pracy dla skierowanego bezrobotnego** – starosta z Funduszu Pracy może zrefundować podmiotowi prowadzącemu działalność gospodarczą koszty wyposażenia lub doposażenia stanowiska pracy dla skierowanego bezrobotnego w wysokości nie wyższej niż 6-krotnej wysokości przeciętnego wynagrodzenia.
2. **przyznawanie bezrobotnemu środków na podjęcie działalności gospodarczej** – starosta z Funduszu Pracy może przyznać bezrobotnemu jednorazowo środki na podjęcie działalności gospodarczej, w tym na pokrycie kosztów pomocy prawnej, konsultacji i doradztwa związane z podjęciem tej działalności, w wysokości nie wyższej niż 6-krotnej wysokości przeciętnego wynagrodzenia.
3. **staż** – starosta może skierować bezrobotnych do odbycia stażu przez okres nieprzekraczający 6 miesięcy do pracodawcy (na okres do 12 miesięcy bezrobotnych, którzy nie ukończyli 30 roku życia), bezrobotnemu w okresie odbywania stażu przysługuje stypendium w wysokości 120% kwoty zasiłku.
4. **szkolenie** – starosta inicjuje, organizuje i finansuje z Funduszu Pracy szkolenia bezrobotnych w celu podniesienia ich kwalifikacji zawodowych i innych kwalifikacji zwiększających szansę na podjęcie lub utrzymanie zatrudnienia, innej pracy zarobkowej lub działalności gospodarczej. Bezrobotnemu w okresie odbywania szkolenia przysługuje stypendium finansowane ze środków Funduszu Pracy w wysokości 120% zasiłku.
5. **prace interwencyjne** – starosta może dokonywać z Funduszu Pracy przez okres do 12 miesięcy zwrotu poniesionych przez pracodawcę z tytułu zatrudnienia w ramach prac interwencyjnych w pełnym wymiarze czasu pracy skierowanego bezrobotnego kosztów wypłaconego mu wynagrodzenia, nagród oraz opłaconych składek na

ubezpieczenia społeczne w wysokości uprzednio uzgodnionej, nieprzekraczającej jednak kwoty zasiłku.

6. **prace społecznie użyteczne** – na wniosek gminy starosta może skierować bezrobotnego bez prawa do zasiłku korzystającego ze świadczeń z pomocy społecznej do wykonywania prac społecznie użytecznych na terenie gminy, w której bezrobotny zamieszkuje lub przebywa, w wymiarze do 10 godzin w tygodniu. Starosta refunduje gminie ze środków Funduszu Pracy do 60% minimalnej kwoty świadczenia przysługującego bezrobotnemu.
7. **roboty publiczne** – starosta zwraca organizatorowi robót publicznych, który zatrudniał skierowanych bezrobotnych przez okres do 6 miesięcy, część kosztów poniesionych na wynagrodzenia, nagrody oraz składek na ubezpieczenia społeczne bezrobotnych w wysokości nieprzekraczającej kwoty ustalonej jako iloczyn liczby zatrudnionych w miesiącu w przeliczeniu na pełny wymiar czasu pracy oraz 50% przeciętnego wynagrodzenia obowiązującego w ostatnim dniu zatrudnienia każdego rozliczanego miesiąca i składek na ubezpieczenia społeczne od refundowanego wynagrodzenia.
8. **przygotowanie zawodowe dorosłych** – starosta inicjuje, organizuje i finansuje z Funduszu Pracy przygotowanie zawodowe dorosłych bezrobotnych w celu uzyskania przez nich kwalifikacji lub umiejętności zawodowych, uczestnikowi przygotowania zawodowego dorosłych przysługuje stypendium w wysokości 120% kwoty zasiłku. Obywa się w formie:
 - praktycznej nauki zawodu dorosłych umożliwiającej przystąpienie do egzaminu potwierdzającego kwalifikacje w zawodzie lub egzaminu czeladniczego,
 - przyuczenia do pracy dorosłych mającego na celu zdobycie wybranych kwalifikacji zawodowych lub umiejętności, niezbędnych do wykonywania określonych zadań zawodowych, właściwych dla zawodu występującego w kwalifikacji zawodów i specjalności da potrzeb rynku pracy.
9. **programy specjalne** – zespół działań mających na celu dostosowanie posiadanych lub zdobycie nowych kwalifikacji i umiejętności zawodowych oraz wsparcie zagrożonych likwidacją lub istniejących i tworzonych miejsc pracy. Inicjowanie i realizacja programów specjalnych należą do zadań samorządu powiatu. Programy specjalne są finansowane ze środków Funduszu Pracy, ustalonych według algorytmu, przyznanych na finansowanie zadań w powiecie oraz mogą być wspierane innymi środkami.

**Liczba osób długotrwale bezrobotnych
objętych aktywnymi formami
przeciwdziałania bezrobociu
w Wielkopolsce w latach 2014-2016**

Lata	Liczba osób
2014r.	11 273
2015r.	11 665
I półrocze 2016r.	4 676

**Liczba osób długotrwale bezrobotnych objętych aktywnymi formami przeciwdziałania
bezrobociu w Wielkopolsce w I półroczu 2016r.
wg wybranych form aktywizacji**

Aktywne formy	Liczba długotrwale bezrobotnych objętych aktywnymi formami w I półroczu 2016r.
Roboty publiczne	421
Szkolenia	404
Stáže	1 703
Prace interwencyjne	258
Prace społecznie użyteczne (w tym PAI)	837 (178)
Działalność gospodarcza	217

Zlecenie działań aktywizacyjnych

Jedynym instrumentem rynku pracy, przeznaczonym **wyłącznie dla osób długotrwale bezrobotnych** jest zlecenie działań aktywizacyjnych agencjom zatrudnienia, wprowadzone nowelą ustawy o promocji zatrudnienia i instytucjach rynku pracy w 2014 roku :

1. **zlecenie działań aktywizacyjnych** – marszałek województwa w ramach środków Funduszu Pracy może zlecić agencji zatrudnienia wykonanie działań aktywizacyjnych, tj. pakietu działań mających na celu podjęcie i utrzymanie przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej. Działaniami aktywizacyjnymi obejmuje się **długotrwale bezrobotnych**, w tym bezrobotnych, dla których jest ustalony profil pomocy II albo profil pomocy III. Działania aktywizacyjne są finansowane ze środków realizatora, wynagrodzenie brutto należne realizatorowi za jednego bezrobotnego nie może przekroczyć trzykrotności przeciętnego wynagrodzenia obowiązującego w dniu zawarcia umowy o świadczenie działań aktywizacyjnych.

Wynagrodzenie przysługujące realizatorowi działań aktywizacyjnych jest uzależnione od osiąganego wskaźnika skuteczności zatrudnieniowej (podjęcie przez osobę bezrobotną pracy na minimum 14 dni) oraz wskaźnika utrzymania w zatrudnieniu (utrzymanie pracy przez osobę bezrobotną przez co najmniej 90 dni). Realizator zobowiązany jest do osiągnięcia powyższych wskaźników w wysokości odpowiednio co najmniej 50% i 40%.

Wojewódzki Urząd Pracy w Poznaniu w dniu 7 maja 2015 roku zawarł pierwszą umowę z wybranym, w wyniku postępowania o udzielenie zamówienia publicznego, realizatorem działań aktywizacyjnych. Przedmiotem umowy jest świadczenie działań aktywizacyjnych dla 1 500 osób bezrobotnych z pięciu powiatowych urzędów pracy województwa

wielkopolskiego. Uczestnikami projektu są osoby bezrobotne z określonym II lub III profilem pomocy, skierowane z PUP w Czarnkowie (220 osób), w Kaliszu (350 osób), w Poznaniu (430 osób), w Słupcy (300 osób) i w Wągrowcu (200 osób). Umowa obowiązuje do 28 kwietnia 2017 roku.

Po zakończeniu etapu diagnozy i opracowywania indywidualnych planów działania dla uczestników programu, realizator prowadzi działania aktywizacyjne (do 30 września 2016 roku) mające doprowadzić osoby bezrobotne do zatrudnienia.

Natomiast wspieranie uczestników w utrzymaniu odpowiedniej pracy lub działalności gospodarczej trwa do 180 dni od dnia zakończenia działań aktywizacyjnych, jednak nie dłużej niż do dnia 29 marca 2017 roku.

Zgodnie z danymi przekazanymi do resortu pracy na koniec II kwartału 2016 r., blisko co druga osoba (44,5%), która podjęła zatrudnienie, utrzymała je przez okres co najmniej 90 dni.

Analiza stopy bezrobocia (maj 2016 r. do maj 2015 r.) pozwala zauważyć, że najwyższe spadki stopy bezrobocia występują w powiatach uczestniczących w działaniach aktywizacyjnych, tj. w powiecie wągrowieckim o 4,2 p.p., słupeckim o 3,5 p.p. oraz czarnkowsko-trzcianeckim o 3,4 p.p. W województwie wielkopolskim w badanym okresie spadek ten wyniósł 1,4 p.p.

Wojewódzki Urząd Pracy w Poznaniu w dniu 06 kwietnia 2016 roku ogłosił kolejne postępowanie w trybie przetargu nieograniczonego. Przedmiotem zamówienia jest świadczenie (przez Realizatora na rzecz Zamawiającego) działań aktywizacyjnych dla 1000 osób długotrwale bezrobotnych z ustalonym II albo III profil pomocy, skierowanych przez PUP w Kole (300 osób), w Koninie (400 osób) i we Wrześni (300 osób).

Działania aktywizacyjne prowadzone będą przez firmę DGA S.A. z siedzibą w Poznaniu.

Umowa ze wskazanym realizatorem obowiązywać będzie do dnia 31.07.2018 r.

Działania skierowane do osób długotrwale bezrobotnych wdrażane przez Wojewódzki Urząd Pracy w Poznaniu w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020 (WRPO 2014+)

Osoby długotrwale bezrobotne objęte są wsparciem w działaniach w zakresie **aktywizacji zawodowej (priorytet inwestycyjny 8i)** oraz **aktywnej integracji (priorytet inwestycyjny 9i)**, które wdrażane są przez Wojewódzki Urząd Pracy w Poznaniu w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020.

A. Wsparcie z zakresu **aktywizacji zawodowej** kierowane jest do 59 138 mieszkańców województwa wielkopolskiego (dotychczas skorzystało 4 563 mieszkańców województwa wielkopolskiego; wg stanu na 08.07.2016 r.), w tym 21 071 osób długotrwale bezrobotnych (dotychczas skorzystały 1 973 osoby długotrwale bezrobotne, wg stanu na 08.07.2016 r.). Przeznaczona w latach 2014-2020 kwota środków finansowych na ten cel stanowi ponad 141 mln euro. Na przewidzianą pomoc w projektach unijnych realizowanych z dofinansowania Priorytetu inwestycyjnego 8i składają się instrumenty i usługi rynku pracy wynikające z ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, z wyłączeniem robót publicznych, np.:

- identyfikacja potrzeb osób pozostających bez zatrudnienia;
- pośrednictwo pracy;
- poradnictwo zawodowe;
- staże/praktyki/przygotowanie zawodowe dorosłych;
- warsztaty lub szkolenia z zakresu kompetencji kluczowych, szkolenia zawodowe,
- dofinansowanie przejazdów z miejsca zamieszkania do miejsca pracy, stażu lub praktyk zawodowych;
- subsydiowanie zatrudnienia,
- wyposażenie lub doposażenie stanowiska pracy (w Działaniu 6.2),
- dotacje na podjęcie działalności gospodarczej (w projektach PUP realizowanych w ramach Działania 6.1),
- inne aktywne instrumenty rynku pracy w przypadku ich zdiagnozowanego zapotrzebowania,
- inne działania zatrudnieniowe, które przyczyniają się do aktywizacji zawodowej, w tym zatrudnienie wspomagane.

Projekty dla zarejestrowanych osób bezrobotnych (zakwalifikowanych do I lub II profilu pomocy) są realizowane przez Powiatowe Urzędy Pracy z terenu województwa wielkopolskiego (Działanie 6.1 WRPO 2014+). Natomiast wyłaniane na drodze konkursu przedsięwzięcia projektowe (Działanie 6.2 WRPO 2014+) realizowane mogą być przez wszystkie podmioty (z wyłączeniem osób fizycznych nieprowadzących działalności gospodarczej lub oświatowej) i obejmą wsparciem osoby bezrobotne, poszukujące pracy i bierne zawodowo defaworyzowane na rynku pracy powyżej 29 roku życia.

Korzyści dla uczestników po zakończeniu udziału w projekcie:

- poprawa sytuacji i zwiększenie aktywności na rynku pracy,
- pozyskanie nowych umiejętności i kompetencji,
- rozwój zawodowy i nowe kwalifikacje lub ich uzupełnienie,
- zdobycie doświadczenia zawodowego,
- podjęcie zatrudnienia.

Kryteria wyboru projektów gwarantują osiągnięcie wskaźnika efektywności zatrudnieniowej na poziomie co najmniej:

- w naborze konkursowym w 2015 r.
- 35% dla osób długotrwale bezrobotnych.
- w naborze pozakonkursowym 2016 r.
- 30% dla osób długotrwale bezrobotnych.

co oznacza, że taki procent uczestników projektów podejmie zatrudnienie w okresie do 3 miesięcy po zakończeniu udziału w projekcie.

B. Wsparciem z zakresu **aktywnej integracji** w województwie wielkopolskim objętych zostanie 29 956 mieszkańców województwa wielkopolskiego zagrożonych ubóstwem lub wykluczeniem społecznym w tym w szczególności m. in. osób długotrwale bezrobotnych zakwalifikowanych do III profilu pomocy. Przeznaczona w latach 2014-2020 kwota środków finansowych na ten cel w ramach priorytetu inwestycyjnego 9i stanowi 86 mln euro. Wsparcie realizowane będzie poprzez działania mające na celu integrację i aktywizację społeczno-zawodową przez wykorzystanie instrumentów aktywizacji:

- zawodowej (np. wsparcie usług reintegracji i rehabilitacji społeczno-zawodowej zatrudnienie wspierane, zatrudnienie wspomagane, praktyki, staże, prace społecznie użyteczne, trener pracy, asystent pracy, doradca zawodowy, wyposażenie lub doposażenie stanowiska pracy na potrzeby zatrudnienia osób

z niepełnosprawnością, dostosowanie stanowiska pracy dla potrzeb osób z niepełnosprawnościami),

- edukacyjnej [np. sfinansowanie: zajęć szkolnych, związanych z uzupełnieniem wykształcenia na poziomie podstawowym, gimnazjalnym, ponadgimnazjalnym lub policealnym dla osób w wieku aktywności zawodowej; zajęć w ramach kształcenia ustawicznego oraz kosztów z nimi związanych w celu uzyskania zawodu lub przygotowania zawodowego; zajęć w ramach podnoszenia kluczowych kompetencji i umiejętności zawodowych, kursów podnoszących kwalifikacje zawodowe (wraz ze stypendiami); brokera edukacyjnego oraz kosztów związanych z usługami wspierającymi aktywizację edukacyjną],
- zdrowotnej (np. sfinansowanie: badań profilaktycznych lub specjalistycznych; terapii psychologicznej, rodzinnej, psychospołecznej dla osób lub rodzin; programu psychoterapii w zakładzie leczenia odwykowego w przypadku osób uzależnionych od alkoholu; programu terapeutycznego w zakładzie opieki zdrowotnej dla osób uzależnionych od narkotyków lub innych środków odurzających; części kosztów zespołów ćwiczeń fizycznych usprawniających psychoruchowo lub zajęć rehabilitacyjnych zgodnie z potrzebami osób z niepełnosprawnościami; programu korekcyjno - edukacyjnego dla osób stosujących przemoc w rodzinie oraz wsparcie dla osób dotkniętych przemocą, o których mowa w przepisach o przeciwdziałaniu przemocy w rodzinie),
- społecznej [np. sfinansowanie: usług wspierających osoby z niepełnosprawnościami (m.in. koszty zatrudnienia tłumacza osoby głuchoniemej, przewodnika osoby niewidomej, asystenta osoby niepełnosprawnej); kosztów wolontariatu oraz kosztów zatrudnienia osoby prowadzącej klub wolontariuszy; treningów kompetencji i umiejętności społecznych w tym kosztów zatrudnienia i działania osoby prowadzącej klub lub grupę; uczestnictwa w grupach i klubach samopomocowych; usług wsparcia i aktywizacji rodzin marginalizowanych (m.in. asystent rodziny, mediator); usług wspierających animację lokalną, w tym kosztów zatrudnienia animatora lokalnego, lidera klubu integracji społecznej, streetworkera); kosztów zatrudnienia asystenta osoby bezdomnej, asystenta osoby opuszczającej zakład karny; kosztów uczestnictwa w placówkach wsparcia dziennego, świetlicach i klubach; kosztów dostępu do usług bezpłatnego poradnictwa prawnego i obywatelskiego (indywidualnego i grupowego) oraz mediacji rodzinnej i interwencji kryzysowej]

oraz działania o charakterze środowiskowym (wyłącznie przy jednoczesnym zastosowaniu innych instrumentów aktywizacji).

Ponadto realizowane będą projekty służące sieciowaniu (tzn. łączeniu podmiotów o podobnym charakterze działań lub podmiotów mających na celu wzmocnienie współpracy interdyscyplinarnej) i dostarczaniu narzędzi zwiększających aktywność społeczną osób zagrożonych ubóstwem lub wykluczeniem społecznym i działających na ich rzecz oraz wzmacniających deinstytucjonalizację (wyłącznie w powiązaniu z ww. instrumentami aktywizacji).

Projekty będą realizowane przez wyłonione na drodze konkursu:

- podmioty ekonomii społecznej,
- organizacje pozarządowe,
- instytucje rynku pracy,
- jednostki organizacyjne JST,
- państwowe jednostki budżetowe.

Wsparciem objęte zostaną osoby i/lub rodziny zagrożone ubóstwem lub wykluczeniem społecznym, a także osoby w ich otoczeniu oraz środowiska lub lokalne społeczności zagrożone ubóstwem lub wykluczeniem społecznym.

Korzyści dla uczestników po zakończeniu udziału w projekcie:

- wzmocnienie kompetencji społecznych i wzrost aktywności społecznej,
- pomoc w pokonaniu barier,
- podniesienie poziomu wykształcenia lub jego dostosowania do potrzeb rynku pracy,
- zwiększenie szans na zatrudnienie.

Kryteria wyboru projektów naboru konkursowego w ramach Poddziałania 7.1.2 w 2015 r. oraz 2016 r. gwarantują osiągnięcie wskaźnika efektywności społeczno - zatrudnieniowej dla uczestników projektu mierzonego w odniesieniu do osób lub środowisk zagrożonych ubóstwem lub wykluczeniem społecznym na poziomie minimum 56%, w tym poziom efektywności zatrudnieniowej minimum 22%.

Poznań, sierpień 2016 r.