

Program
Solidarność pokoleń

Działania dla zwiększenia aktywności
zawodowej osób w wieku 50+

Dokument implementacyjny

(AKTUALIZACJA)

Warszawa, Marzec 2012

2

Spis treści

WSTĘP .. 3

KOORDYNACJA I MONITOROWANIE PROGRAMU .. 5

KARTY ZADANIOWE DLA CELU 1 „POPRAWA WARUNKÓW PRACY, PROMOCJA ZATRUDNIENIA

PRACOWNIKÓW PO 50-TYM ROKU ŻYCIA I ZARZĄDZANIE WIEKIEM” ... 7

KARTY ZADANIOWE DLA CELU 2 „POPRAWA KOMPETENCJI I KWALIFIKACJI PRACOWNIKÓW PO

50-TYM ROKU ŻYCIA” .. 21

KARTY ZADANIOWE DLA CELU 3 „ZMNIEJSZENIE KOSZTÓW PRACY ZWIĄZANYCH Z

ZATRUDNIENIEM PRACOWNIKÓW PO 50-TYM ROKU ŻYCIA” ... 32

KARTY ZADANIOWE DLA CELU 4 „AKTYWIZACJA BEZROBOTNYCH LUB ZAGROŻONYCH UTRATĄ

PRACY PO 50-TYM ROKU ŻYCIA” .. 35

KARTY ZADANIOWE DLA CELU 5 „AKTYWIZACJA ZAWODOWA OSÓB NIEPEŁNOSPRAWNYCH” ... 47

KARTY ZADANIOWE DLA CELU 6 „ZWIĘKSZENIE MOŻLIWOŚCI ZATRUDNIENIA KOBIET PRZEZ

ROZWÓJ USŁUG POZWALAJĄCYCH NA GODZENIE PRACY I ŻYCIA RODZINNEGO” 53

KARTA ZADANIOWA DLA CELU 7 „WYDŁUŻANIE EFEKTYWNEGO WIEKU EMERYTALNEGO” 61

3

Wstęp

W dniu 17 października 2008 r. Rada Ministrów przyjęła Program „Solidarność pokoleń:

Działania dla zwiększenia aktywności zawodowej osób w wieku 50+”. Stanowił on podstawę

dla przygotowania niniejszego dokumentu implementacyjnego, zawierającego zestaw

działań, które realizują założenia ww. Programu.

Dokument ten przedstawia działania na rzecz osób dojrzałych podejmowane przez instytucje

publiczne lub finansowane ze środków publicznych (takich jak budżet państwa czy

Europejski Fundusz Społeczny). Dokument Implementacyjny odnosi się do kilku grup

wiekowych – 45, 50 czy 55 lat i więcej, co jest konsekwencją zapisów Programu. Program

prezentuje podejście międzypokoleniowe, co oznacza, że podejmowane działania odnoszą się

do promowania dostępu do zatrudnienia przez cały okres uczestnictwa w rynku pracy.

Polityka „aktywnego starzenia się” nie dotyczy tylko osób po 50-tym roku życia, lecz odnosi

się do działań w perspektywie cyklu życia.

Kierowanie określonych grup działań do osób w wieku innym niż podstawowa grupa

docelowa objęta Programem (tj. 50 lat i więcej) ma swoje uzasadnienie m.in. w przyjętych

przepisach prawnych (np. ustawa 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.) lub jest wskazana ze

względu na długofalowe pozytywne skutki realizacji Programu. Dotyczy to z jednej strony

np. działań w zakresie profilaktyki zdrowotnej, z drugiej zaś – działań zmierzających do

zmiany postaw, które powinny być skierowane także do osób młodszych, tak aby zachęcić je

do określonych postaw po osiągnięciu wieku 50 lat lub więcej.

Dokument implementacyjny został uporządkowany według celów Programu

ukierunkowanych na działania dotyczące rynku pracy, a mianowicie:

Cel 1: Poprawa warunków pracy, promocja zatrudnienia pracowników po 50-tym roku życia

i zarządzanie wiekiem;

Cel 2: Poprawa kompetencji i kwalifikacji pracowników po 50-tym roku życia;

Cel 3: Zmniejszenie kosztów pracy związanych z zatrudnianiem pracowników po 50-tym

roku życia;

4

Cel 4: Aktywizacja bezrobotnych lub zagrożonych utratą pracy po 50-tym roku życia;

Cel 5: Aktywizacja zawodowa osób niepełnosprawnych;

Cel 6: Zwiększenie możliwości zatrudnienia kobiet przez rozwój usług pozwalających na

godzenie pracy i życia rodzinnego;

Cel 7: Wydłużanie efektywnego wieku emerytalnego.

Każde z zaproponowanych działań zostało przedstawione w karcie działania, która

uwzględnia cel jego realizacji, uszczegółowienie, potencjalne zagrożenia, koszty, termin

realizacji oraz instytucję odpowiedzialną za wdrożenie.

Do dokumentu implementacyjnego załączono wykaz zadań realizowanych przez regiony w

ramach PO KL oraz innych programów.

5

Koordynacja i monitorowanie Programu

Koordynacja i monitorowanie realizacji Programu będzie prowadzona przez Ministerstwo

Pracy i Polityki Społecznej. W tym celu, powołany zostanie Krajowy Koordynator Programu.

Rolą Krajowego Koordynatora będzie:

– monitorowanie realizacji działań zapisanych w Programie;

– gromadzenie informacji dotyczących osiągania założonych celów i wskaźników realizacji.

Krajowy Koordynator przygotuje sprawozdanie końcowe z realizacji Programu, które

zostanie przekazane do wiadomości Radzie Ministrów, Komisji Trójstronnej oraz

Parlamentowi. Jednocześnie Krajowy Koordynator przygotuje sprawozdanie cząstkowe

z realizacji Programu. Przedmiotowe sprawozdania cząstkowe będą przedstawiane, nie

rzadziej niż raz na dwa lata, w Biuletynie Informacji Publicznej Ministerstwa Pracy

i Polityki Społecznej.

Dla monitorowania realizacji Programu i osiągania jego celów zbudowana zostanie baza

wskaźników. Wskaźniki monitorowania realizacji celu głównego i poszczególnych celów

cząstkowych przedstawia zestawienie poniżej.

6

Głównym wskaźnikiem oceniającym stan realizacji Programu jest osiągnięcie do 2020 r.

wskaźnika zatrudnienia osób w wieku 55-64 lat na poziomie 50%. Stanowi to główny cel

Programu.

Cel główny: Zwiększenie zatrudnienia osób w wieku 50+
Wskaźnik zatrudnienia osób w wieku 55-64 lat, wg płci,

źródło: GUS BAEL

Średni wiek przechodzenia na emeryturę, wg płci,

źródło: statystyka ZUS

% osób w wieku 55-64 lat otrzymujących emerytury, renty lub świadczenia przedemerytalne, wg płci

źródło: statystyka ZUS + GUS BAEL

Cel 1: Poprawa warunków pracy, promocja zatrudnienia pracowników po 50-tym roku życia

i zarządzanie wiekiem

% poszkodowanych w wypadkach przy pracy w wieku 55-64

źródło: GUS

Cel 2: Poprawa kompetencji i kwalifikacji pracowników po 50-tym roku życia

% osób w wieku 45-64 lat podnoszących swoje kwalifikacje

źródło: GUS BAEL

Cel 3: Zmniejszenie kosztów pracy związanych z zatrudnianiem pracowników po 50-tym

roku życia
Klin podatkowy dla osób w wieku 50+

źródło: obliczenia własne MPiPS

Oszczędności pracodawców związane z krótszym finansowaniem choroby

źródło: ZUS

Cel 4: Aktywizacja bezrobotnych lub zagrożonych utratą pracy po 50-tym roku życia

% bezrobotnych w wieku 55-64 poszukujących pracy powyżej 12 miesięcy.

źródło: sprawozdanie MPiPS-01

Cel 5: Aktywizacja zawodowa osób niepełnosprawnych
Wskaźnik zatrudnienia osób niepełnosprawnych w wieku 45-64 lat

źródło: GUS BAEL

Liczba przedsiębiorstw wpłacających kary na PFRON

źródło: PEFRON

Cel 6: Zwiększenie możliwości zatrudnienia kobiet przez rozwój usług pozwalających na

godzenie pracy i życia rodzinnego
Wskaźnik zatrudnienia kobiet w wieku 55-64 lat

źródło: GUS BAEL

% dzieci w wieku 0-6 lat objętych instytucjonalną opieką

źródło: GUS Bank Danych Lokalnych

Cel 7: Wydłużanie efektywnego wieku emerytalnego

Przeciętny wiek wycofywania się z rynku pracy w podziale na płeć

źródło: obliczenia własne na podstawie metodologii GUS BAEL

Przeciętny wiek osób, które uzyskały emeryturę w podziale na płeć

źródło: GUS BAEL

7

Karty zadaniowe dla Celu 1

„Poprawa warunków pracy, promocja zatrudnienia pracowników po

50-tym roku życia i zarządzanie wiekiem”

8

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Promocja zatrudnienia osób 50+ – koordynacja Programu, badania i kampania informacyjna

Symbol

zadania:
1.1

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest promowanie działań mających na celu zwiększenie zatrudnienia osób w wieku

50+, jak również utworzenie mechanizmu koordynacji działań instytucji dla osiągnięcia celu.,

poprzez utworzenie portalu internetowego „50PLUS.gov.pl”.

Szczegółowe

działania:

1. Powołanie Krajowej Sieci Tematycznej rada 50+.

2. Diagnoza obecnej sytuacji osób 50+ na rynku pracy – uzupełnienie dotychczasowego zakresu

badań.

3. Analiza i wnioski z praktyk międzynarodowych, rekomendacje dla polityk krajowych.

4. Stworzenie katalogu „dobrych praktyk” krajowych służących aktywizacji zawodowej osób

50+.

5. Publikacje naukowe i promocyjne.

6. Przeszkolenie pracowników instytucji rynku pracy z zakresu działań na rzecz aktywizacji osób

50+.

7. Utworzenie portalu z prezentacją dobrych praktyk, wyników badań, wskaźników oraz odesłań

do innych inicjatyw o podobnym profilu.

8. Kampania promocyjna na rzecz aktywizacji osób 50+.

Mierniki

1. Liczba publikacji.

2. Funkcjonowanie strony internetowej – liczba unikalnych wejść.

3. Liczba zidentyfikowanych i przedstawionych dobrych praktyk.

4. Liczba osób objętych szkoleniem.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

31, 94 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

01.02.2010 r. – 31.12.2013 r.

Inne uwagi
Zadanie realizowane przez CRZL w ramach projektu pn. Wyrównywanie szans na rynku pracy dla

osób 50+ współfinansowany z PO KL.

9

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Promocja zatrudnienia osób 45+ – koordynacja działań realizowanych w ramach Programu

Operacyjnego Kapitał Ludzki

Symbol

zadania:
1.2

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest zapewnienie koordynacji działań instytucji realizujących projekty w ramach

Programu Operacyjnego Kapitał Ludzki dla uzyskania synergii i kompatybilności przeprowadzanych

inicjatyw.

Szczegółowe

działania:

1. Działanie grupy roboczej składającej się z przedstawicieli instytucji pośredniczących

i instytucji pośredniczących II stopnia PO KL, pod przewodnictwem Ministerstwa Pracy

i Polityki Społecznej.

2. Identyfikacja i popularyzacja dobrych praktyk.

3. Określanie rekomendacji dla realizacji projektów ukierunkowanych na beneficjentów 45+.

4. Monitorowanie projektów.

Mierniki Brak możliwości określenia mierników

Instytucja

odpowiedzialna:

Ministerstwo Pracy i Polityki Społecznej

Ministerstwo Rozwoju Regionalnego

Planowany

budżet realizacji

zadania:

Realizacja tego zadania nie wymaga dodatkowych środków budżetowych

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2008 – 2015

Inne uwagi
W związku z analogicznymi spotkaniami Tematycznych Grup Roboczych oraz Rady 50+ w ramach

zadania o symbolu 1.1, przedmiotowa grupa robocza zawiesiła swoje działanie.

10

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Promocja zatrudnienia kobiet w wieku 50+

Symbol

zadania:
1.3

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest przeprowadzenie badań pracodawców i pracowników dotyczących zatrudniania

kobiet po 50-tym roku życia oraz przeprowadzenie kampanii medialnej mającej na celu promocję

zatrudnienia kobiet w wieku 50+.

Szczegółowe

działania:

1. Badania ilościowe i jakościowe pracodawców w kontekście zatrudniania kobiet w wieku 50+

(wartość docelowa: 50).
2. Badanie postaw pracowników w wieku okołoemerytalnym oraz osób, które przeszły na

wcześniejszą emeryturę (wartość docelowa: 200).

3. Analiza doświadczeń krajowych międzynarodowych (w tym także analiza efektów projektów

realizowanych w ramach projektów EQUAL).

4. Identyfikacja i promocja praktyk w zakresie przeciwdziałania dyskryminacji kobiet na rynku

pracy ze względu na wiek.

5. Kampania medialna (radio, prasa TV w tym programy cykliczne) (wartość docelowa: 4).

6. Portal internetowy (wartość docelowa: 1).

Mierniki Brak możliwości określenia mierników

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Budżet przeznaczony na działania na rzecz osób w wieku 50+: 5,2 mln PLN.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2008 – 2011

Inne uwagi

Działanie realizowane jako jeden z komponentów szerokiego projektu ukierunkowanego na

aktywizację kobiet jako grupy dyskryminowanej na rynku pracy w ramach projektu pn.

„Aktywizacja społeczno-ekonomiczna kobiet na poziomie lokalnym i regionalnym”

współfinansowanego z PO KL.

11

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Promocja i wdrażanie zarządzania wiekiem w przedsiębiorstwach – projekty szkoleniowo –

doradcze dla pracodawców i pracowników

Symbol

zadania:
1.4

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest zwiększenie świadomości:

1. pracodawców w zakresie korzyści wynikających z zatrudnienia i inwestowania w pracow-

ników w wieku 45+ oraz

2. pracowników w wieku 50+ w zakresie korzyści wynikających z pozostania aktywnymi na rynku

pracy poprzez realizację projektów szkoleniowo–doradczych.

Szczegółowe

działania:

1. Przegląd i inwentaryzacja badań i publikacji krajowych i zagranicznych w zakresie późnej

dezaktywacji i zarządzania wiekiem.

2. Opracowanie i pilotaż programów szkoleniowych dla pracodawców i kadry zarządzającej (z

uwzględnieniem specyfiki przedsiębiorstwa –średnie, małe i mikro).

3. Opracowanie i pilotaż programów szkoleniowych dla pracowników w wieku 45/50+ mających

predyspozycje do pełnienia funkcji mentora w przedsiębiorstwie.

4. Opracowanie i pilotażowe wdrażanie standardów zarządzania wiekiem w przedsiębiorstwach.

5. Aktywizacja osób w wieku okołoemerytalnym i emerytalnym oraz wskazanie im korzyści

wynikających z utrzymania aktywności na rynku pracy.

6. Wprowadzenie w ramach konkursów (POKL 2.1.1) w latach 2008, 2009, 2010 następujących

kryteriów strategicznych (poszczególne kryteria uzależnione były od rodzaju projektu):

a. spośród uczestników projektu co najmniej 20% stanowią osoby w wieku powyżej 50

lat, które otrzymują zindywidualizowane wsparcie (np. coaching, doradztwo),

b. minimalny odsetek uczestników powyżej 45 roku życia biorących udział

w modułach szkoleniowych z zakresu ICT wynosi 40% ogółu uczestników w ramach

projektu (kryterium strategiczne),

c. spośród uczestników projektu co najmniej 20% lub 40% stanowią osoby w wieku

powyżej 45 lat, które otrzymują zindywidualizowane wsparcie (np. doradztwo,

coaching),

d. co najmniej 40 % stanowią uczestnicy w wieku powyżej 45 roku życia

i jednocześnie kobiety stanowią co najmniej 55% uczestników projektu,

e. co najmniej 20% lub 40% stanowią uczestnicy w wieku powyżej 45 roku życia.

7. Wprowadzenie w ramach konkursów (POKL 2.1.1) w latach 2009-2010 w projektach

zamkniętych (dedykowanych do konkretnych przedsiębiorców, opracowanych w oparciu

o aktualną strategię przedsiębiorstwa) kryterium dostępu nakładającego na projektodaw-ców

obowiązek realizacji modułu szkoleniowo i/lub doradczego kierowanego do kadry zarządzającej

beneficjenta pomocy z zakresu zarządzania wiekiem w przedsiębiorstwie – beneficjencie

pomocy oraz opracowania strategii/planu wdrożenia zarządzania wiekiem w przedsiębiorstwie –

beneficjencie pomocy (o ile beneficjent pomocy nie posiada takiej strategii/planu).

Organizacja w 2011 roku konkursu na projekty innowacyjne, których celem jest m.in. wypracowanie

narzędzi tworzenia warunków i rozwiązań organizacyjnych do przekazywania wiedzy pomiędzy

pracownikami w wieku 50+ a pozostałym pracownikami przedsiębiorstwa lub poprawy komunikacji

pomiędzy pokoleniami w firmie z uwzględnieniem osób 50+ lub dostosowania warunków pracy do

specyficznych potrzeb pracowników 50+ lub optymalizacji wykorzystania potencjału pracowników

50+ do potrzeb organizacji.

Mierniki
1. Liczba przeszkolonych pracodawców

2. Liczba pracowników objętych programem

Instytucja

odpowiedzialna:
Polska Agencja Rozwoju Przedsiębiorczości

12

Planowany

budżet realizacji

zadania:

Budżet na działania opisane w pkt 1 – 5 wynosi: 23 mln PLN

Budżet konkursów (POKL 2.1.1) w latach 2008, 2009, 2010 wynosi: 992,2 mln PLN

(uwzględnia to pełną alokację na całość poddziałania 2.1.1)

Budżet konkursu innowacyjnego (POKL 2.1.1): 50 mln PLN (dokładna alokacja na projekty

wspierające utrzymanie aktywności zawodowej osób powyżej 50. roku życia nie została

określona – jest to jeden z trzech tematów konkursu)

Okres realizacji

działania:
Planowany okres realizacji zadania:

lata 2008 – 2015

Inne uwagi

13

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Poprawa warunków pracy – modernizacja gospodarstw rolnych w ramach „Programu

Rozwoju Obszarów Wiejskich na lata 2007–2013”

Symbol

zadania:
1.5

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest wsparcie modernizacji gospodarstw rolnych co wpłynie na poprawę warunków

pracy rolników.

Szczegółowe

działania:

Refundacja części kosztów inwestycji (materialne i niematerialne) dotyczące modernizacji produkcji

rolnej – lepsze wykorzystanie czynników produkcji, w tym wprowadzenie nowych technologii

produkcji, poprawę jakości produkcji, różnicowanie działalności rolniczej, a także zharmonizowanie

warunków produkcji rolnej z wymogami dotyczącymi ochrony środowiska naturalnego, higieny

produkcji oraz warunków utrzymania zwierząt.

Mierniki
Liczba gospodarstw rolnych, które otrzymały pomoc – 63 214 (wartość docelowa 2007–2013).

Liczba gospodarstw, które wprowadziły nowe produkty i/lub techniki – 1 588 (wartość docelowa

2007 – 2013).

Instytucja

odpowiedzialna:
Ministerstwo Rolnictwa i Rozwoju Wsi

Planowany

budżet realizacji

zadania:

Koszt całkowity – 4 796,89 mln Euro

Wydatki publiczne – 1 919,07 mln Euro

Wydatki prywatne – 2 877,82 mln Euro (wielkość informacyjna)

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2007–2013

Inne uwagi

Zadanie współfinansowane z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów

Wiejskich.

Szczegółowe zasady udzielania wsparcia zawiera rozporządzenie Ministra Rolnictwa i Rozwoju Wsi

z dnia 17 października 2007 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy

finansowej w ramach działania „Modernizacja gospodarstw rolnych” objętego Programem Rozwoju

Obszarów Wiejskich na lata 2007–2013 (Dz. U Nr 193, poz. 1397 z późn.zm.)

W działaniu nie występuje kryterium wiekowe. Mierniki dotyczą wszystkich beneficjentów

i całego okresu wdrażania, nie ma możliwości wyodrębnienia mierników dla osób powyższej 50+.

14

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Poprawa stanu zdrowia osób w wieku 50+ – programy profilaktyki zdrowotnej z zakresu

chorób obwodowego układu nerwowego i układu ruchu, choroby układu krążenia

Symbol

zadania:
1.6

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest przygotowanie i wdrożenie programu profilaktyki chorób układu krążenia oraz

chorób układu ruchu i chorób zawodowych obwodowego układu nerwowego, ze szczególnym

uwzględnieniem problemów zdrowotnych pracowników w wieku 45-64 lat. Nowe trendy w

gospodarce i zmieniające się warunki pracy sprawiają, że pojawiają się nowe zagrożenia związane

zarówno z wprowadzaniem nowoczesnych technologii jak i nowych sposobów organizacji pracy,

wśród nich praca z dużym obciążeniem nerwowo–emocjonalnym, różne formy pracy zmianowej,

praca z dużym obciążeniem statycznym, praca siedząca itp. Czynniki te mogą przyczyniać się do

powstania i rozwoju chorób układu krążenia oraz chorób układu ruchu i chorób zawodowych

obwodowego układu nerwowego, uznawanych z tego względu za choroby związane z pracą.

Problem ten jest szczególnie ważny dla osób starszych, które gorzej tolerują zmiany w środowisku

pracy, i u których częściej występują choroby układu krążenia oraz chorób układu ruchu i chorób

zawodowych obwodowego układu nerwowego.

Szczegółowe

działania:

1. Identyfikacja szkodliwych czynników w środowisku pracy, które mają wpływ na ryzyko

wystąpienia i rozwoju chorób zawodowych i parazawodowych układu ruchu oraz chorób

obwodowego układu nerwowego i chorób układu krążenia związanych ze sposobem

wykonywania pracy u pracowników w wieku 45-64 lat.

2. Podniesienie świadomości zdrowotnej pracowników i pracodawców w zakresie wymienionych

czynników poprzez uwzględnienie specjalnych modułów dotyczących tej tematyki podczas

zaplanowanych spotkań edukacyjno–informacyjnych dla pracowników i pracodawców.

3. Opracowanie kompleksowych programów profilaktycznych w zakresie zapobiegania chorobom

układu ruchu i obwodowego układu nerwowego oraz układu krążenia związanych ze sposobem

wykonywania pracy z uwzględnieniem pracowników po 45 roku życia.

4. Usprawnienie wczesnej identyfikacji czynników ryzyka chorób układu ruchu i obwodowego

układu nerwowego i układu krążenia w środowisku pracy.

5. Określenie i ujednolicenie standardów postępowania w zakresie profilaktyki zdrowotnej

przeciążeń układu ruchu spowodowanych warunkami i sposobem wykonywania pracy u osób

pracujących powyżej 45 roku życia.

6. Podniesienie wiedzy i kwalifikacji zawodowych lekarzy sprawujących opiekę profilaktyczną nad

pracownikami, psychologów, pracowników PIS, PIP w zakresie specyfiki opieki profilaktycznej

nad pracownikami powyżej 45 roku życia, u których dochodzi do nadmiernych obciążeń układu

ruchu i obwodowego układu nerwowego oraz układu krążenia podczas wykonywania

czynności zawodowych m.in. przez uwzględnienie specjalnych modułów dotyczących tej

tematyki w działaniach podejmowanych w ramach programu – szkoleniach, konferencjach,

materiałach edukacyjnych, stronach internetowych.

7. Uwzględnienie tematyki opieki profilaktycznej nad pracownikiem powyżej 45 roku życia w

zakresie nadmiernych obciążeń układu ruchu i układu krążenia w działalności Centrum

Konsultacyjno-Diagnostycznego typu „hot-line” (e-health).

Mierniki

Liczba osób przeszkolonych.

1. opracowanie dwóch kompleksowych programów profilaktycznych,

2. 220 osób przeszkolonych na 4 konferencjach,

3. 80 osób przeszkolonych na 4 szkoleniach warsztatowych,

4. opracowanie 4 poradników.

Instytucja

odpowiedzialna:
Ministerstwo Zdrowia

Planowany

budżet realizacji

zadania:

Projekt realizowany w ramach Działania 2.3 PO KL: 1,6 mln PLN

15

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2012

Inne uwagi

Projekt „Opracowanie kompleksowych programów profilaktycznych” jest realizowany w ramach

Programu Operacyjnego Kapitał Ludzki i kierowany jest do osób zatrudnionych w każdym wieku.

Podany planowany budżet realizacji zadania dotyczy całego realizowanego zadania. Objęcie

dodatkowymi działaniami grupy osób w wieku 45-64 lat wymagać będzie około 1,8 mln PLN. Przy

braku dofinansowania program będzie realizowany w dotychczasowym zakresie.

16

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Poprawa stanu zdrowia osób w wieku 50+ – programy profilaktyki zdrowotnej z zakresu

zagrożeń psychospołecznych

Symbol

zadania:
1.7

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest opracowanie i wdrożenie programu profilaktycznego służącego poprawie

zdrowia osób pracujących oraz zapobieganiu narażeniu na psychospołeczne zagrożenia występujące

w środowisku pracy i/ lub ograniczenia jego negatywnych skutków dla zdrowia i funkcjonowania

pracowników. W opracowywanym programie profilaktycznym uwzględnione zostaną zagadnienia

związane z podtrzymaniem zdrowia i zdolności do pracy pracowników w wieku 45-64 lat.

Szczegółowe

działania:

Identyfikacja psychospołecznych zagrożeń występujących w środowisku pracy, które są gorzej

tolerowane przez pracowników starszych.

Opracowanie metodyki identyfikacji takich zagrożeń w środowisku pracy.

Podniesienie świadomości zdrowotnej pracowników i pracodawców w zakresie wymienionych

zagrożeń poprzez uwzględnienie specjalnych modułów dotyczących tej tematyki podczas

zaplano-wanych spotkań edukacyjno–informacyjnych dla pracowników i pracodawców.

Podniesienie wiedzy i kwalifikacji zawodowych lekarzy sprawujących opiekę profilaktyczną nad

pracownikami, psychologów, pracowników PIP w zakresie rozpoznawania psycho-społecznych

zagrożeń źle tolerowanych przez pracowników starszych i promowanie działań nacelowanych

na redukcję lub eliminację tych zagrożeń z ich środowiska pracy.

Mierniki

Liczba osób przeszkolonych.

1. opracowanie jednego kompleksowego programu profilaktycznego,

2. 40 osób przeszkolonych na 2 szkoleniach warsztatowych,

3. przeszkolonych 48 psychologów,

4. opracowanie 3 poradników.

Instytucja

odpowiedzialna:
Ministerstwo Zdrowia

Planowany

budżet realizacji

zadania:

Projekt realizowany w ramach Działania 2.3 PO KL

0,7 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2012

Inne uwagi

Projekt „Opracowanie kompleksowych programów profilaktycznych” jest realizowany w ramach

Programu Operacyjnego Kapitał Ludzki i kierowany jest do osób zatrudnionych w każdym wieku.

Podany planowany budżet realizacji zadania dotyczy całego realizowanego zadania. Objęcie

dodatkowymi działaniami grupy osób w wieku 45-64 lat wymagać będzie około 0,55 mln PLN. Przy

braku dofinansowania program będzie realizowany w dotychczasowym zakresie.

17

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Poprawa stanu zdrowia osób w wieku 50+ – programy profilaktyki zdrowotnej z zakresu

chorób alergicznych oraz chorób skóry

Symbol

zadania:
1.8

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest opracowanie i wdrożenie programu profilaktycznego służącego poprawie

zdrowia osób pracujących i zapobieganiu chorobom zawodowym pochodzenia alergicznego z

uwzględnieniem pracowników w wieku 45-64 lat, którzy wymagają szczególnie wnikliwej opieki

profilaktycznej ze względu na wynikającą z naturalnych zmian biologicznych zwiększoną podatność

na działanie alergenów dla zdrowia w środowisku pracy.

Szczegółowe

działania:

1. Identyfikacja szkodliwych czynników w środowisku pracy, które mają wpływ na ryzyko

wystąpienia i rozwoju chorób alergicznych u pracowników w wieku 45-64 lat.

2. Usprawnienie procedur wczesnej identyfikacji takich zagrożeń w środowisku pracy.

3. Podniesienie świadomości zdrowotnej pracowników i pracodawców w zakresie wymienionych

zagrożeń poprzez uwzględnienie specjalnych modułów dotyczących tej tematyki podczas

zaplanowanych spotkań edukacyjno–informacyjnych dla pracowników i pracodawców.

4. Określenie i ujednolicenie standardów postępowania w zakresie profilaktyki zdrowotnej chorób

alergicznych u osób pracujących powyżej 45 roku życia.

5. Podniesienie wiedzy i kwalifikacji zawodowych lekarzy sprawujących opiekę profilaktyczną

nad pracownikami, psychologów, pracowników PIS, PIP w zakresie specyfiki opieki

profilaktycznej nad pracownikami powyżej 45 roku życia, eksponowanymi na silne alergeny,

m.in. przez uwzględnienie specjalnych modułów dotyczących tej tematyki w działaniach

podejmowanych w ramach programu – szkoleniach, konferencjach, materiałach edukacyjnych,

stronach internetowych.

Mierniki

Liczba osób przeszkolonych.

1. opracowanie jednego kompleksowego programu profilaktycznego,

2. 40 osób przeszkolonych na 2 szkoleniach warsztatowych,

3. opracowanie 3 poradników,

4. przeszkolenie 110 osób na 2 konferencjach.

Instytucja

odpowiedzialna:
Ministerstwo Zdrowia

Planowany

budżet realizacji

zadania:

Projekt realizowany w ramach Działania 2.3 PO KL

0,78 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2008–2012

Inne uwagi

Projekt „Opracowanie kompleksowych programów profilaktycznych” jest realizowany w ramach

Programu Operacyjnego Kapitał Ludzki i kierowany jest do osób zatrudnionych w każdym wieku.

Podany planowany budżet realizacji zadania dotyczy całego realizowanego zadania. Objęcie

dodatkowymi działaniami grupy osób w wieku 45-64 lat wymagać będzie około 0,55 mln PLN. Przy

braku dofinansowania program będzie realizowany w dotychczasowym zakresie.

18

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Opracowanie kompleksowych programów profilaktycznych dla osób 50+ ukierunkowanych na

powrót do pracy z zakresu chorób skóry

Symbol

zadania:
1.9

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest opracowanie kompleksowego programu ukierunkowanego na powroty do pracy

pracowników w wieku 45-64 lat ze stwierdzonymi chorobami zawodowymi skóry lub pracowników,

w stosunku do których orzeczono niezdolność do pracy, jednak nie orzeczono prawa do renty

z tytułu niezdolności do pracy.

Szczegółowe

działania:

1. Wytypowanie najważniejszych grup zawodowych, do których zostanie skierowany program

ukierunkowany na powrót do pracy.

2. Określenie instytucji odpowiedzialnych za aktywację zawodową pracowników, które powinny

wziąć udział w realizacji projektu.

3. Opracowanie programu ukierunkowanego na powrót do pracy osób, u których stwierdzono

chorobę zawodową lub orzeczono niezdolność do pracy, jednak nie orzeczono prawa do renty

z tytułu niezdolności do pracy.

Mierniki

1. Opracowanie kompleksowego programu ukierunkowanego na powrót do pracy.

2. 40 osób przeszkolonych na warsztatach motywacyjno–rehabilitacyjnych ukierunkowa-nych na

powrót do pracy.

3. Przeszkolenie 40 lekarzy orzeczników ZUS.

4. Przeszkolenie 40 lekarzy medycyny pracy.,

5. Opracowanie 1 poradnika.

Instytucja

odpowiedzialna:
Ministerstwo Zdrowia

Planowany

budżet realizacji

zadania:

Projekt realizowany w ramach Działania 2.3 PO KL

0,7 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2010–2012

Faktyczny okres realizacji zadania:

Od 2010 r. do sierpnia 2011 r.

Wstrzymanie realizacji zadania w roku 2012 wynika z braku środków zarezerwowanych w budżecie

MZ na ten cel.

Inne uwagi

Projekt „Opracowanie kompleksowych programów profilaktycznych” jest realizowany w ramach

Programu Operacyjnego Kapitał Ludzki i kierowany jest do osób zatrudnionych w każdym wieku.

Podany planowany budżet realizacji zadania dotyczy całego realizowanego zadania. Objęcie

dodatkowymi działaniami grupy osób w wieku 45-64 lat wymagać będzie około 0,35 mln PLN. Przy

braku dofinansowania program będzie realizowany w dotychczasowym zakresie.

19

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Upowszechnianie wiedzy na temat przepisów prawa pracy zakazujących jakiejkolwiek

dyskryminacji w zatrudnieniu ze względu na wiek i niepełnosprawność.

Symbol

zadania:
1.10

Ogólny cel

zadania: (opis

koncepcji)

Celem realizacji tego zadania jest ograniczenie przejawów dyskryminacji w zatrudnieniu ze względu

na wiek i niepełnosprawność, co jest możliwe do osiągnięcia także poprzez informowanie odbiorców

norm prawnych o przepisach prawa pracy obowiązujących w tym zakresie.

Szczegółowe

działania:

Przygotowanie informacji dotyczącej powszechnie obowiązujących rozwiązań prawnych

dotyczących zakazu jakiejkolwiek dyskryminacji w zatrudnieniu ze względu na wiek i niepełno-

sprawność i zamieszczenie jej na stronach internetowych MPiPS.

Mierniki Brak możliwości określenia mierników

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Realizacja tego zadania nie wymaga dodatkowych środków budżetowych

Okres realizacji

działania:

Planowany okres realizacji zadania:

2009 r.

Inne uwagi
Działanie realizowane jako jeden z komponentów szerokiego projektu ukierunkowanego na

aktywizację kobiet jako grupy dyskryminowanej na rynku pracy.

20

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Ocena działań podejmowanych w polskich przedsiębiorstwach ukierunkowanych na

utrzymanie w zatrudnieniu pracowników starszych (50+)

Symbol

zadania:
1.11

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest ocena działań podejmowanych w polskich przedsiębiorstwach w celu utrzymania

w zatrudnieniu pracowników starszych (50+) oraz opracowanie poradnika nt. zasad zarządzania

wiekiem i działań ukierunkowanych na utrzymanie w zatrudnieniu pracowników 50+

Szczegółowe

działania:

1. Przegląd praktyk ukierunkowanych na utrzymanie w zatrudnieniu pracowników 50+

stosowanych w krajach Unii Europejskiej (na podstawie piśmiennictwa).

2. Ocena praktyk ukierunkowanych na utrzymanie w zatrudnieniu pracowników 50+ stosowanych

w Polsce (na podstawie badań przeprowadzonych wśród pracodawców i pracowników w małych,

średnich i dużych przedsiębiorstwach polskich).

3. Określenie oczekiwań pracowników 50+ w odniesieniu do ich sytuacji zawodowej.

4. Ocena zdolności do pracy, zdrowia i samopoczucia pracowników 50+

w przedsiębiorstwach, w których takie działania są prowadzone oraz w tych, w których brak jest

takich działań.

5. Opracowanie poradnika nt. zasad zarządzania wiekiem i działań ukierunkowanych na utrzymanie

w zatrudnieniu pracowników 50+.

6. Opracowanie materiałów szkoleniowych nt. zasad promowania aktywności zawodowej osób

starszych (50+) i przeprowadzenie szkolenia pilotażowego.

Mierniki

1. Ocena praktyk ukierunkowanych na utrzymanie w zatrudnieniu pracowników 50+ (200

przedsiębiorstw)

2. Ocena zdolności do pracy, zdrowia i samopoczucia pracowników 50+ (500 pracowników)

3. Poradnik zawierający zasady zarządzania wiekiem i opis działań ukierunkowanych na

utrzymanie w zatrudnieniu pracowników starszych (50+), tzw. dobrych praktyk (300 egz.) –

2013 r.

4. Szkolenie pilotażowe (25 osób) – 2013 r.

5. Upowszechnienie materiałów informacyjnych w tematycznym serwisie internetowym CIOP-PIB

(ok. 10 tys. wejść rocznie)

Instytucja

odpowiedzialna:
Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy

Planowany

budżet realizacji

zadania:

0,52 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2011–2013

Inne uwagi

21

Karty zadaniowe dla Celu 2

„Poprawa kompetencji i kwalifikacji pracowników po 50-tym roku

życia”

22

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Diagnoza kompetencji osób dorosłych, ze szczególnym uwzględnieniem osób w wieku 50+

Symbol

zadania:
2.1

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest przeprowadzenie innowacyjnego badania kompetencji osób dorosłych w Polsce,

w ramach międzynarodowego projektu badań PIAAC koordynowanego przez OECD. Badanie

będzie kładło szczególny nacisk na kompetencje osób starszych dzięki zwiększeniu próby badawczej

w tej grupie osób.

Wielkość próby wynosi 13 430 osób; natomiast zadeklarowana realizacja przez wykonawcę wynosi

9132 osoby, w tym 5000 osób w wieku 19–26 (nadreprezentacja).

Szczegółowe

działania:

1. Przygotowanie i przeprowadzenie pilotażu w oparciu o wytyczne OECD.

2. Przygotowanie i przeprowadzenie badania głównego w oparciu o wytyczne OECD.

3. Przygotowanie raportu z badań.

Mierniki
Wyniki badania kompetencji osób dorosłych w zakresie umiejętności czytania, liczenia i rozwiązy-

wania problemów związanych z nowymi technologiami.

Instytucja

odpowiedzialna:
Ministerstwo Edukacji Narodowej w porozumieniu z Ministerstwem Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

8 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2008–2013

Inne uwagi OECD planuje, że badanie PIAAC będzie cykliczne, podobnie jak PISA.

23

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Profesjonalizacja usług rynku pracy z uwzględnieniem specyfiki potrzeb klientów w wieku 45

lat i więcej

Symbol

zadania:
2.2

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest przygotowanie pracowników służb zatrudnienia do świadczenia usług rynku

pracy na wysokim poziomie, z uwzględnieniem potrzeb osób w wieku 45 i więcej lat.

Szczegółowe

działania:

1. Przeszkolenie kadry urzędów pracy i innych instytucji rynku pracy w ramach projektu POKL

„Szkolenia modułowe pracowników instytucji rynku pracy, realizujących usługi rynku pracy

i programy aktywizacji zawodowej”.

2. Przygotowanie pakietów dydaktycznych i platformy informatycznej, w ramach projektu

„Oferta szkoleń w technologii e-learning dla pracowników instytucji rynku pracy, bazująca na

programach modułowych opracowanych w ramach SPO RZL”, z uwzględnieniem potrzeb osób

w wieku 45 lat i więcej.

Mierniki

1. Liczba przeszkolonych osób. Docelowo: 3510 pracowników instytucji rynku pracy (Do 2010 r.

przeszkolono 2355, Planowane: przeszkolenie dodatkowych 1000 osób do 2013 r.).

2. Opracowane i przetestowane pakiety dydaktyczne szkoleń modułowych dla służb zatrudnienia

dostępne powszechnie z platformy e-learningowej. Docelowo pakiety dla 20 programów szkoleń

e-learningowych do października 2011 r.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Planowany budżet:

1. 21,1 mln PLN

2. 4,14 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2008–2013

Inne uwagi

Za wdrożenie projektów POKL odpowiada Centrum Rozwoju Zasobów Ludzkich.. Projekt

„Szkolenia modułowe pracowników instytucji rynku pracy” jest w fazie realizacji – w związku

z wygospodarowanymi w projekcie, Szkolenia modułowe pracowników instytucji rynku pracy,

oszczędnościami podjęto decyzję o sfinansowaniu nowych zadań w ramach projektu.

24

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Szkolenia zawodowe dla osób zatrudnionych w rolnictwie i leśnictwie w ramach „Programu

Rozwoju Obszarów Wiejskich na lata 2007–2013”.

Symbol

zadania:
2.3

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest przygotowanie i przeprowadzenie szkoleń zawodowych dla osób zatrudnionych

w rolnictwie i leśnictwie, ukierunkowanych na poprawę umiejętności i kwalifikacji tych osób.

Szczegółowe

działania:

Wspieranie projektów, polegające na organizacji szkoleń zawodowych (kursy, warsztaty, wizyty

studyjne) dla rolników, posiadaczy lasów oraz osób planujących podjęcie działalności rolniczej.

Mierniki

1. Liczba uczestników szkoleń – 300 000 (wartość docelowa 2007–2013).

2. Liczba dni odbytych szkoleń – 600 000 (wartość docelowa 2007–2013).

3. Liczba projektów – 375 (wartość docelowa 2007–2013).

4. Liczba szkoleń – 7 500 (wartość docelowa 2007–2013).

Instytucja

odpowiedzialna:
Ministerstwo Rolnictwa i Rozwoju Wsi

Planowany

budżet realizacji

zadania:

Koszt całkowity 30 mln Euro

Wydatki publiczne 30 mln Euro

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2007–2013

Inne uwagi

Zadanie współfinansowane z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów

Wiejskich.

Zasady udzielania wsparcia zawiera rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 7

lipca 2009 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w

ramach działania „Szkolenia zawodowe dla osób zatrudnionych w rolnictwie i leśnictwie” objętego

Programem Rozwoju Obszarów Wiejskich na lata 2007–2013 (Dz.U Nr 113, poz. 944 z późn.zm.)

Wsparcie w ramach działania jest dostępne na ogólnych zasadach dla rolników i posiadaczy lasów.

W działaniu nie występuje kryterium wiekowe. Mierniki dotyczą wszystkich beneficjentów i całego

okresu wdrażania, nie ma możliwości wyodrębnienia mierników dla osób powyższej 50+.

25

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Pomoc doradcza dla rolników i posiadaczy lasów w ramach „Programu Rozwoju Obszarów

Wiejskich na lata 2007–2013

Symbol

zadania:
2.4

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest zapewnienie rolnikom i posiadaczom lasu dostępu do usług doradztwa rolniczego

i leśnego.

Szczegółowe

działania:

Rolnicy i posiadacze lasów wybiorą uprawniony podmiot doradczy, który będzie pomagać w

dostosowaniu gospodarstwa do wymogów unijnych. ARiMR zrefunduje rolnikom 80 % wartości

usług doradczych. Beneficjenci (rolnicy i posiadacze lasu) będą mogli występować o zwrot kosztów

usług doradczych określonych w katalogu usług doradczych. Pomoc doradczą będą mogły

świadczyć podmioty publiczne, ośrodki doradztwa rolniczego, izby rolnicze oraz podmioty prywatne

po uzyskaniu akredytacji MRiRW.

Mierniki

1. Liczba producentów rolnych, którym udzielono pomocy – 162 000 (wartość docelowa 2007-

2013).

2. Liczba posiadaczy lasów, którym udzielono pomocy – 11 000 (wartość docelowa 2007–2013).

3. Liczba wykonanych usług – 430 000

(wartość docelowa 2007–2013).

Instytucja

odpowiedzialna:
Ministerstwo Rolnictwa i Rozwoju Wsi

Planowany

budżet realizacji

zadania:

Koszt całkowity – 147,5 mln Euro

Wydatki publiczne – 118,0 mln Euro

Wydatki prywatne – 29,5 mln Euro

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2007–2013

Inne uwagi

Zadanie współfinansowane z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów

Wiejskich.

Zasady udzielania wsparcia zawiera rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 17

kwietnia 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w

ramach działania „Korzystanie z usług doradczych przez rolników i posiadaczy lasów" objętego

Programem Rozwoju Obszarów Wiejskich na lata 2007–2013 (Dz.U Nr 78, poz. 470 z późn.zm.)

W działaniu nie występuje kryterium wiekowe. Mierniki dotyczą wszystkich beneficjentów i całego

okresu wdrażania, nie ma możliwości wyodrębnienia mierników dla osób powyższej 50+.

26

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Upowszechnienie kształcenia ustawicznego dla osób pracujących w wieku 45 lat i więcej –

zmiany regulacyjne

Symbol

zadania:
2.5

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest wprowadzenie zmian prawnych mających na celu ułatwienie dostępu oraz

zwiększenie wsparcia publicznego dla inicjatyw szkoleniowych osób pracujących w wieku 45

i więcej lat.

Szczegółowe

działania:

Wprowadzenie zmian w ustawie o promocji zatrudnienia i instytucjach rynku pracy:

1. umożliwienie pracownikom w wieku 45+ otrzymania z urzędu pracy pomocy na podnoszenie

kwalifikacji (skierowanie na szkolenie, sfinansowanie kosztów egzaminów, sfinansowanie

studiów podyplomowych, możliwość skorzystania z pożyczki szkoleniowej),

2. wsparcie pracodawców inwestujących w szkolenia pracowników (ułatwienie tworzenia

i wykorzystania Funduszu szkoleniowego, ułatwienia w otrzymaniu środków Funduszu Pracy na

dofinansowanie szkoleń pracujących , ze szczególnym uwzględnieniem grupy w wieku 45 lat

i powyżej).

Mierniki Projekt nowelizacji ustawy

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

W ramach budżetu instytucji odpowiedzialnej

Okres realizacji

działania:

Planowany okres realizacji zadania:

2008 r.

Inne uwagi

Znowelizowana ustawa o promocji zatrudnienia i instytucjach rynku pracy została przyjętą przez

Sejm w dniu 19 grudnia 2008 r., opublikowana: Dz. U. Nr 6, poz.33.

Zmiany weszły w życie 1 lutego 2009 r.

W 2010 r. 601 pracowników w wieku 45+ otrzymało z urzędu pracy pomoc na podnoszenie

kwalifikacji (odpowiednio: 295 osób ukończyło szkolenie finansowane ze środków Funduszu Pracy,

132 osobom sfinansowano koszty egzaminów, 173 pracownikom w wieku 45 lat przyznano

dofinansowanie kosztów studiów podyplomowych, jedna osoba skorzystała z pożyczki

szkoleniowej.)

W 2010 r. zrefundowano 10 pracodawcom koszty szkolenia 443 pracowników, w tym 147

pracownikom w wieku 45 lat i powyżej.

27

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Ułatwienie podnoszenia kwalifikacji zawodowych przez pracowników, w tym także w wieku

50+

Symbol

zadania:
2.6

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest stworzenie elastycznych, ustawowych podstaw prawnych do realizacji

obowiązku pracodawcy polegającego na ułatwianiu pracownikom podnoszenia kwalifikacji

zawodowych.

Szczegółowe

działania:

Opracowanie projektu ustawy nowelizującej Kodeks pracy, który m.in. określałby zasady

zawierania między stronami stosunku pracy umowy w sprawie podnoszenia przez pracownika

kwalifikacji zawodowych, a także wyznaczałby minimalny zakres uprawnień przysługujących

pracownikowi podnoszącemu kwalifikacje zawodowe.

Mierniki Projekt nowelizacji Kodeksu pracy.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

W ramach budżetu instytucji odpowiedzialnej

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009 – 2010

Inne uwagi

Powyższe zadanie zostało zrealizowane w wyniku uchwalenia – z inicjatywy senackiej – ustawy z

dnia 20 maja 2010 r. o zmianie ustawy Kodeks Pracy oraz ustawy o podatku dochodowym od osób

fizycznych (Dz. U. Nr 105, poz. 655)

28

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Opracowanie i wdrożenie krajowych ram kwalifikacji (KRK) spójnych z europejskimi ramami

kwalifikacji (ERK)

Symbol

zadania:
2.7

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest motywowanie obywateli do stałego uczenia się i podnoszenia kwalifikacji

poprzez opracowanie nowej klasyfikacji efektów uczenia się, która ma ułatwić mobilność obywateli

między instytucjami systemu kształcenia i szkolenia oraz sektorami gospodarki w kraju, a także

między systemami edukacji i rynkami pracy w obszarze Unii Europejskiej.

Szczegółowe

działania:

lata 2008–2009 r.:

Badanie i analiza systemu kwalifikacji w Polsce.

Opracowanie modelu KRK.

rok 2010 :

Odniesienie krajowego systemu kwalifikacji do europejskich ram kwalifikacji za pośrednictwem

KRK.

lata 2011–2013 r.:

Przygotowanie warunków do umieszczenia na nowych świadectwach, dyplomach i dokumentach

Europass potwierdzających uzyskane kwalifikacje odniesień do odpowiedniego poziomu ERK.

Wdrażanie zmian w krajowym systemie kwalifikacji zgodnych ze standardami KRK.

Mierniki

1. Liczba kwalifikacji zidentyfikowanych w ramach KRK.

2. Liczba kwalifikacji podstawowych dla rynku pracy opisanych według standardów KRK.

3. Liczba specjalistów przygotowanych metodycznie do opisywania kwalifikacji zgodnie ze

standardami KRK.

Instytucja

odpowiedzialna:
Ministerstwo Edukacji Narodowej

Planowany

budżet realizacji

zadania:

W pierwszym okresie realizacji, tj. w latach 2008–2009, zadanie finansowane jest w ramach

projektu ujętego w Priorytet III PO Kapitał Ludzki pn. „Opracowanie bilansu kwalifikacji i

kompetencji dostępnych na rynku pracy w Polsce oraz modelu Krajowych Ram Kwalifikacji”

(planowany budżet zadania – 3,8 mln PLN). Łączna kwota środków przewidzianych w PO KL

w Priorytecie III na realizację projektów dotyczących KRK oraz zmian w krajowym systemie

kwalifikacji w latach 2008–2013 wynosi 22,3 mln EUR.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2008 – 2013

Inne uwagi

Zadanie ma charakter bezprecedensowy – Polska nie ma doświadczeń w kompleksowym badaniu

całego systemu kwalifikacji, w tym nie stworzono odpowiednio ukierunkowanych instytucji (m.in.

Polska nie brała udziału w przeglądzie OECD dot. krajowych systemów kwalifikacji na początku

bieżącej dekady). Nie ma także tradycji systematyzowania całego zakresu kwalifikacji w oparciu

o klasyfikację efektów uczenia się, tj. niezależnie od miejsca, czasu i sposobu nabywania

kwalifikacji. Z tego względu możliwe są zmiany koncepcji realizacji zadania na dalszych etapach.

29

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Ogólnopolskie kampanie upowszechniające model uczenia się przez całe życie

Symbol

zadania:
2.8

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest wzrost świadomości społecznej odbiorców kampanii w zakresie konieczności

uczenia się przez całe życie oraz zmiana postaw społecznych wobec idei uczenia się przez całe życie

Szczegółowe

działania:

Cel zostanie osiągnięty poprzez następujące zadania:

1. Upowszechnianie materiałów promocyjnych dotyczących koncepcji uczenia się przez całe życie.

2. Zrealizowanie serii audycji radiowych, spotów TV.

3. Publikację artykułów sponsorowanych nt. edukacji przedszkolnej i uczenia się przez całe życie.

4. Badania opinii społecznej NT. uczenia się przez całe życie.

5. Realizowanie konkursu na szerzenie dobrych praktyk, stworzenie strony www poświęconej

tematyce kampanii.

Mierniki

1. Produkcja minimum 2 spotów telewizyjnych w I części kampanii, minimum 1 spot telewizyjny w

II części kampanii.

2. Produkcja minimum 8 spotów radiowych we wszystkich częściach kampanii.

3. Minimum 1200 emisji spotów telewizyjnych we wszystkich częściach kampanii.

4. Minimum 1800 emisji spotów radiowych we wszystkich częściach kampanii.

5. Serie audycji radiowych i telewizyjnych (w sumie minimum 50 audycji).

6. 495 800 sztuk informatora „rok przedszkolaka, jak organizować edukację przedszkolną w nowych

formach?”.

7. Minimum 20 artykułów sponsorowanych w prasie i w Internecie.

8. strona www, która zostanie utrzymana przez minimum 5 lat od zakończenia projektu ze środków

MEN.

9. 3 raporty dotyczące świadomości społecznej oraz analiza postaw społecznych w odniesieniu do

problematyki uczenia się przez całe życie , opracowane w wyniku badań opinii społecznej.

Instytucja

odpowiedzialna:
Ministerstwo Edukacji Narodowej

Planowany

budżet realizacji

zadania:

25,8 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

kwiecień 2008 r. – marzec 2012 r.

Inne uwagi Projekt PO KL w ramach poddziałania 3.4.2

30

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Wspieranie kształcenia ustawicznego osób w wieku 50+

Symbol

zadania:
2.9

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest rozwój formalnego kształcenia ustawicznego kierowanego do osób dorosłych

(w tym do osób w wieku 50+).

Szczegółowe

działania:

1. Programy formalnego kształcenia ustawicznego skierowane do osób dorosłych (w tym do osób

po 50. roku życia), które chciałyby podwyższyć swoje wykształcenie i kwalifikacje ogólne

 i zawodowe.

2. Kampanie informacyjne w zakresie formalnego kształcenia ustawicznego, w tym w kontekście

potrzeb regionalnego lub lokalnego rynku pracy.

3. Programy formalnego potwierdzania kwalifikacji ogólnych i zawodowych zdobytych w sposób

pozaformalny i nieformalny (egzaminy zewnętrzne, potwierdzanie posiadanych kwalifikacji).

4. Wsparcie dla szkół dla dorosłych, placówek kształcenia ustawicznego, praktycznego

i doskonalenia zawodowego w zakresie kształcenia formalnego.

5. Usługi doradcze w zakresie wyboru ścieżki kształcenia formalnego, w kontekście potrzeb

regionalnego rynku prac.

Mierniki
Liczba osób w wieku 55-64 lat, które otrzymały wsparcie w ramach projektów na rzecz rozwoju

wykształcenia i kompetencji w PO KL.

Instytucja

odpowiedzialna:

Urzędy Marszałkowskie oraz Wojewódzkie Urzędy Pracy pełniące funkcje IP/IP2 w ramach

komponentu regionalnego PO KL

Planowany

budżet realizacji

zadania:

Budżet poszczególnych zadań zostały wyszczególnione w Załączniku pn. Zadanie realizowane

przez regiony w ramach PO KL

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2013

Inne uwagi
Zadanie realizowane w ramach Priorytetu IX PO KL „Rozwój wykształcenia i kompetencji

w regionach” (Działanie 9.3), przy wykorzystaniu doświadczeń zdobytych w ramach IW EQUAL.

31

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Wsparcie na rzecz osób zatrudnionych w wieku 50+

Symbol

zadania:
2.10

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest pomoc na rzecz osób w wieku 50+ służąca utrzymaniu ich na rynku pracy, m.in.

poprzez podnoszenie kwalifikacji i umiejętności zawodowych

Szczegółowe

działania:

1. Szkolenia skierowane do osób zatrudnionych posiadających niskie kwalifikacjach lub innych

zatrudnionych osób pracujących, które z własnej inicjatywy są zainteresowane nabyciem

nowych, uzupełnieniem lub podwyższeniem kwalifikacji i umiejętności zawodowych.

2. Ogólne i specjalistyczne szkolenia kierowane do pracowników przedsiębiorstw, m.in.

w zakresie podnoszenia kwalifikacji zawodowych, organizacji pracy, wykorzystania nowo-

czesnych technologii informacyjnych i komunikacyjnych.

3. Szkolenia przekwalifikujące i usługi doradcze w zakresie wyboru nowego zawodu i zdobycia

nowych kwalifikacji zawodowych dla pracowników przedsiębiorstw przechodzących procesy

adaptacyjne i modernizacyjne.

4. Usługi doradcze dla mikro–, małych i średnich przedsiębiorstw (MMŚP), w tym dla osób

fizycznych prowadzących działalność gospodarczą.

Mierniki

Liczba pracujących osób dorosłych powyżej 50. roku życia, które zakończyły udział w projektach

szkoleniowych realizowanych w PO KL.

Wartość docelowa: 40 000.

Instytucja

odpowiedzialna:

Urzędy Marszałkowskie oraz Wojewódzkie Urzędy Pracy pełniące funkcje IP/IP2 w ramach

komponentu regionalnego PO KL.

Planowany

budżet realizacji

zadania:

Budżety poszczególnych zadań zostały wyszczególnione w Załączniku pn. Zadanie realizowane

przez regiony w ramach PO KL.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2013

Inne uwagi
Zadanie realizowane w ramach Priorytetu VIII PO KL Regionalne kadry gospodarki (Działanie 8.1),

przy wykorzystaniu doświadczeń zdobytych w ramach IW EQUAL.

32

Karty zadaniowe dla Celu 3

„Zmniejszenie kosztów pracy związanych z zatrudnieniem

pracowników po 50-tym roku życia”

33

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Zwolnienie pracodawców z obowiązku opłacania składek na Fundusz Pracy i Fundusz

Gwarantowanych Świadczeń Pracowniczych za pracowników w wieku okołoemerytalnym

Symbol

zadania:
3.1

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest zmniejszenie kosztów pracy związanych z zatrudnieniem lub utrzymaniem

w zatrudnieniu pracowników zbliżających się do wieku emerytalnego, związanych z obowiązkiem

opłacania składek na FP i FGŚP

Szczegółowe

działania:

1. Zmiany przepisów ustawy o promocji zatrudnienia i instytucjach rynku pracy, wprowadzających

zwolnienie pracodawców ze składek na FP za pracowników w wieku 55 i więcej lat (kobiety)

oraz 60 i więcej lat (mężczyźni) oraz okresowe, roczne zwolnienie z ww. składek za

zatrudnianych bezrobotnych w wieku 50 i więcej lat.

2. Zmiany przepisów ustawy o ochronie roszczeń pracowniczych wprowadzających zwolnienie jak

wyżej ze składek na FGŚP.

Mierniki Projekt nowelizacji

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Zwolnienie pracodawców z opłacania składek spowoduje zmniejszenie przychodów Funduszu

Pracy w wysokości ok. 800 mln PLN i FGŚP w wysokości ok. 33 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

2008 r.

Inne uwagi

Zadanie zostało wykonane: znowelizowana ustawa o promocji zatrudnienia i instytucjach rynku

pracy została przyjętą przez Sejm w dniu 19 grudnia 2008 r., opublikowana: Dz. U. Nr 6, poz.33

Zmiany weszły w życie od 1 lipca 2009 r.

34

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Zmniejszenie liczby dni choroby, za które pracodawca płaci wynagrodzenie za czas choroby w

przypadku pracowników w wieku 50 i więcej lat

Symbol

zadania:
3.2

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest wprowadzenie zmian do ustawy – Kodeks Pracy, które będą skutkowały

obniżeniem kosztów pracy związanych z finansowaniem choroby pracowników przez pracodawców,

poprzez zmniejszenie z 33 do 14 liczby dni choroby, za które wynagrodzenie opłaca pracodawca.

Szczegółowe

działania:
Zmiany ustawy – Kodeks Pracy

Mierniki

1. Szacunkowa kwota wydatków funduszu chorobowego z tytułu przejęcia finansowania od 15 dnia

niezdolności do pracy (w roku kalendarzowym) absencji chorobowej pracowników w wieku 50

lat i więcej.

2. Projekt nowelizacji.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Zmiany skutkować będą zwiększeniem wydatków Funduszu Ubezpieczeń Społecznych

Okres realizacji

działania:

Planowany okres realizacji zadania:

2008 r.

Inne uwagi

Zadanie zostało wykonane: znowelizowana ustawa o promocji zatrudnienia i instytucjach rynku

pracy została przyjętą przez Sejm w dniu 19 grudnia 2008 r., opublikowana: Dz. U. Nr 6, poz.33

Zmiany weszły w życie 1 lutego 2009 r.

35

Karty zadaniowe dla Celu 4

„Aktywizacja bezrobotnych lub zagrożonych utratą pracy po 50-tym

roku życia”

36

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Upowszechnienie programów rynku pracy dla osób w wieku 45 i więcej lat

Symbol

zadania:
4.1

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest zwiększenie zasięgu programów rynku pracy dla osób powyżej 45 roku życia, tak

by obejmowały one nie tylko osoby bezrobotne, ale także poszukujące pracy, zagrożone utratą pracy

oraz bierne zawodowo.

Szczegółowe

działania:

1. Zmiany w przepisach ustawy o promocji zatrudnienia i instytucjach rynku pracy, w tym zmiana

definicji osoby mogącej ubiegać się o pomoc w PUP.

2. Utworzenie rezerwy Funduszu Pracy na dodatkowe programy aktywizacji osób w wieku 45 i

więcej lat.

Mierniki
3. Liczba osób objętych programem.

4. Kwota udzielonego wsparcia z Funduszu Pracy.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

2009 r. – 60 mln PLN

2010 r.– 111,2 mln PLN

2011 r. – 20 mln PLN

Okres realizacji

działania:

Planowany okres realizacji zadania:

10.03.2009 r. – 31.12.2011 r.

Inne uwagi Zmiany przepisów w tym zakresie weszły w życie w 2009 r.

37

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Upowszechnienie kształcenia ustawicznego osób bezrobotnych i poszukujących pracy w wieku

50 i więcej lat – zmiany regulacyjne

Symbol

zadania:
4.2

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest zwiększenie dostępności i poszerzenie oferty edukacyjnej w ramach programów

rynku pracy, z uwzględnieniem potrzeb osób bezrobotnych i poszukujących pracy w wieku 50 lat i

więcej.

Szczegółowe

działania:

Wprowadzenie zmian w ustawie o promocji zatrudnienia i instytucjach rynku pracy:

1. zwiększenie dostępu do usług i instrumentów rynku pracy mających na celu podnoszenie

kwalifikacji dla osób bezrobotnych i poszukujących pracy, w tym w wieku 50 lat i więcej,

2. wprowadzenie nowego programu aktywizacji, łączącego naukę z pracą.

Przygotowanie i wdrożenie rozporządzenia określającego warunki realizacji nowego programu

aktywizacji łączącego naukę z pracą.

Mierniki
1. Projekt nowelizacji ustawy.

2. Projekt rozporządzenia.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

W ramach budżetu instytucji odpowiedzialnej

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2008–2009

Inne uwagi

Zadanie 1) zostało wykonane: znowelizowana ustawa o promocji zatrudnienia i instytucjach rynku

pracy została przyjęta przez Sejm w dniu 19 grudnia 2008 r., opublikowana: Dz. U. Nr 6, poz.33,

weszła w życie 1 lutego 2009 r.

Zadanie 2) zostało wykonane: rozporządzenie z dnia 7 kwietnia 2009 roku w sprawie przygotowania

zawodowego dorosłych (Dz. U. Nr 61, poz. 502).

Na przestrzeni ostatnich pięciu lat o prawie 17 000 wzrosła liczba przeszkolonych przez urzędy

pracy bezrobotnych powyżej 45 r. życia co stanowi wzrost o ponad 74%. Ponad dwa razy więcej

osób z tej grupy wiekowej zostało przeszkolonych w roku 2010 w porównaniu z 2006 r.

38

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Budowanie indywidualnych planów działania dla osób w wieku 45+

Symbol

zadania:
4.3

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest wsparcie osób w wieku 45 i więcej lat, które poszukują pracy poprzez budowanie

dostosowanych do ich potrzeb indywidualnych planów działania.

Szczegółowe

działania:

1. Opracowanie metodologii tworzenia indywidualnych planów działania.

2. Przeprowadzenie szkolenia grupy doradców zawodowych z centrów informacji i planowania

kariery zawodowej WUP w zakresie tworzenia indywidualnych planów działania.

Mierniki

1. Stworzona metodologia tworzenia indywidualnych planów działania.

2. Liczba przeszkolonych doradców zawodowych. 32 pracowników publicznych służb

zatrudnienia (PSZ) realizujących indywidualne plany działania (IPD), w tym: 16 doradców

zawodowych.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

80 tys. PLN ze środków Funduszu Pracy

Okres realizacji

działania:

Planowany okres realizacji zadania:

2010 r.

Inne uwagi

Dodatkowo wydano i rozesłano do powiatowych urzędów pracy publikację pt.„Indywidualny Plan

Działania. Podręcznik metodyczny”.

Szkolenie przeprowadzone w dniach 18–20 października 2010 r., w którym wzięło udział 32

pracowników PSZ realizujących IPD (w tym: 16 doradców zawodowych, 8 pośredników pracy, 4

liderów klubów pracy, 4 specjalistów ds. rozwoju zawodowego) pozwoliło ocenić model

i metodologię tworzenia IPD zawartą w ww. podręczniku.

Budżet zrealizowanego zadania jest znacząco niższy od planowanego ze względu na wykorzystanie

bazy własnej MPiPS).

We wrześniu 2011 r. zostanie przeprowadzony sondaż dotyczący realizacji IPD w powiatowych

urzędach pracy. Jednym z rezultatów tego sondażu będzie ocena wdrożenia modelu realizacji IPD

zawartego w ww. podręczniku.

39

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Spółdzielczość socjalna na rzecz aktywizacji osób po 50 roku życia

Symbol

zadania:
4.4

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest zwiększenie liczby grup założycielskich spółdzielni socjalnych oraz udzielenie

wsparcia osobom po 50-tym roku życia, należącym lub pracującym w już istniejących spółdzielniach

socjalnych, poprzez sieć Ośrodków Wsparcia Spółdzielni Socjalnych (OWSS), tworzoną w ramach

programu Ministra Pracy i Polityki Społecznej „Wspieranie rozwoju spółdzielczości socjalnej”, a w

latach 2011 i 2012 poprzez podmioty wyłonione w ramach Komponentu regionalnego

w Priorytecie IV Rozwój przedsiębiorczości społecznej PO FIO.

Szczegółowe

działania:

1. Utrzymanie sieci OWSS, powstających w wyniku inicjatywy programowej MPiPS „Wspieranie

rozwoju spółdzielczości socjalnej”, udzielających wsparcia grupom założycielskim oraz

istniejącym spółdzielniom socjalnym, z uwzględnieniem grupy osób po 50-tym roku życia.

2. Kontynuacja wsparcia podmiotów, które uczestniczyły w ww. programie w ramach

Komponentu regionalnego w Priorytecie IV Rozwój przedsiębiorczości społecznej PO FIO w

latach 2011–2012.

Mierniki

Liczba osób po 50-tym roku życia należących lub pracujących w spółdzielniach socjalnych, które

otrzymały wsparcie ze strony podmiotów, które zostały wyłonione w ramach Komponentu

regionalnego w Priorytecie IV Rozwój przedsiębiorczości społecznej PO FIO w latach 2011–2012.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Do roku 2010 – środki budżetowe w części 44. Zabezpieczenie społeczne, przeznaczane na

realizację programu „Wspieranie rozwoju spółdzielczości socjalnej”, w zależności od wielkości

ustalonej w budżecie.

W latach 2011 i 2012 – 2,5 mln PLN w ramach Komponentu regionalnego w Priorytecie IV

Rozwój przedsiębiorczości społecznej PO FIO w latach 2011–2012.

Okres realizacji

działania:

Planowany okres realizacji zadania:

do roku 2010 – program „Wspieranie rozwoju spółdzielczości socjalnej”, w latach 2011 i 2012

– Komponent regionalny w Priorytecie IV Rozwój przedsiębiorczości społecznej PO FIO.

Inne uwagi

40

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Wspieranie lokalnych inicjatyw uwzględniających stosowanie aktywnych form pomocy

społecznej wobec osób bezrobotnych w wieku po 50-tym roku życia

Symbol

zadania:
4.5

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest wykorzystanie aktywnych form pomocy społecznej: usług reintegracji społecznej

i zawodowej świadczonych przez centra i kluby integracji społecznej, w tym indywidualnych

programów zatrudnienia socjalnego oraz lokalnych programów prac społecznie użytecznych oraz

robot publicznych przez samorządy gminne.

Szczegółowe

działania:

1. Wspieranie przez Ministra Pracy i Polityki Społecznej samorządowych przedsięwzięć

w ramach programu „Aktywne Formy Przeciwdziałania Wykluczeniu społecznemu”, poprzez

wybieranie najefektywniejszych projektów zgłaszanych w rocznych konkursach do

dofinansowania.

2. Promowanie dobrych praktyk samorządów gminnych wykorzystujących aktywne formy

pomocy społecznej w przedsięwzięciach ukierunkowanych na rozwój budownictwa socjalnego.

Mierniki Liczba inicjatyw podjętych przez samorząd gminny.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Środki budżetowe w części 44. Zabezpieczenie społeczne, przeznaczane na realizację programu

Ministra Pracy i Polityki Społecznej – w zależności od wielkości ustalonej w budżecie. Fundusz

Pracy – środki zgodnie z obowiązującymi przepisami.

Okres realizacji

działania:

Planowany okres realizacji zadania:

Realizacja w okresie 2010 r. – 2011 r. zgodnie z harmonogramem programu zatwierdzanym co

roku przez Ministra Pracy i Polityki Społecznej

Inne uwagi

41

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Działania na rzecz integracji społecznej osób w wieku 50+

Symbol

zadania:
4.6

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest podniesienie poziomu integracji społecznej oraz przywrócenie na rynek pracy

osób w wieku 50+ zagrożonych wykluczeniem społecznym.

Szczegółowe

działania:

1. Wspieranie zdolności do podjęcia zatrudnienia przez osoby w wieku 50+, m.in. poprzez

zatrudnienie socjalne, szkolenia oraz zajęcia reintegracji zawodowej u pracodawcy.

2. Usługi o charakterze edukacyjnym, zdrowotnym i społecznym, wspierające mobilność osób

starszych na rynku pracy.

Mierniki
Liczba osób zagrożonych wykluczeniem społecznym w wieku 55-64 lat, które otrzymały wsparcie w

ramach projektów PO KL.

Instytucja

odpowiedzialna:

Urzędy Marszałkowskie oraz Wojewódzkie Urzędy Pracy pełniące funkcje IP/IP2 w ramach

komponentu regionalnego PO KL

Planowany

budżet realizacji

zadania:

Budżety poszczególnych zadań zostały wyszczególnione w Załączniku pn. Zadanie realizowane

przez regiony w ramach PO KL.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2013

Inne uwagi
Zadanie realizowane w ramach Priorytetu VII PO KL Promocja integracji społecznej (Działanie 7.1),

przy wykorzystaniu doświadczeń zdobytych w ramach IW EQUAL.

42

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Przeciwdziałanie wykluczeniu osób w wieku 50+ i wzmacnianie sektora ekonomii społecznej.

Symbol

zadania:
4.7

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest integracja osób w wieku 50+ na rynku pracy.

Szczegółowe

działania:

1. Rozwój usług społecznych wspierających osoby w wieku 50+ w przezwyciężaniu indywidua-

alnych barier w powrocie na rynek pracy.

2. Kursy i szkolenia umożliwiające nabycie, podniesienie lub zmianę kwalifikacji zawodowych

dla osób w wieku 50+ zagrożonych wykluczeniem społecznym.

3. Poradnictwo psychologiczne, psychospołeczne lub zawodowe, prowadzące do integracji

społecznej i zawodowej osób w wieku 50+.

4. Promocja i wsparcie wolontariatu, w zakresie integracji osób w wieku 50+ wykluczonych lub

zagrożonych wykluczeniem społecznym.

5. Staże i zatrudnienie subsydiowane osób w wieku 50+ zagrożonych wykluczeniem społecznym.

Mierniki
Liczba osób zagrożonych wykluczeniem społecznym w wieku 55-64 lat, które otrzymały wsparcie w

ramach projektów PO KL.

Instytucja

odpowiedzialna:

Urzędy Marszałkowskie oraz Wojewódzkie Urzędy Pracy pełniące funkcje IP/IP2 w ramach

komponentu regionalnego PO KL.

Planowany

budżet realizacji

zadania:

Budżety poszczególnych zadań zostały wyszczególnione w Załączniku pn. Zadanie realizowane

przez regiony w ramach PO KL.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2013

Inne uwagi
Zadanie realizowane w ramach Priorytetu VII PO KL Promocja integracji społecznej (Działanie 7.2),

przy wykorzystaniu doświadczeń zdobytych w ramach IW EQUAL.

43

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Aktywizacja ludzi starszych, integracja międzypokoleniowa

Symbol

zadania:
4.8

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest aktywizowanie ludzi starszych i rozwijanie solidarności międzypokoleniowej

w ramach Programu Operacyjnego Fundusz Inicjatyw Obywatelskich.

Szczegółowe

działania:

1. Finansowanie działań z zakresu rozwijania form uczestnictwa ludzi starszych w środowisku

lokalnym.

2. Finansowanie działań z zakresu wzmacniania podmiotowości społecznej ludzi starszych

w środowisku lokalnym.

3. Finansowanie działań integrujących seniorów i młodych.

Mierniki
1. Liczba projektów dofinansowanych w ramach obszaru 6 Priorytetu III.

2. Liczba beneficjentów ostatecznych objętych działaniami w ramach obszaru 6 Priorytetu III.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Na realizację Priorytetu III, w ramach zapisanej w dokumentach PO FIO 2009–2013 alokacji,

przewidziano 18,6 mln PLN rocznie. Ostateczna kwota dofinansowania projektów w ramach

Obszaru 6 Aktywizacja ludzi starszych, integracja międzypokoleniowa w Priorytecie III wynikać

będzie z liczby złożonych wniosków i punktacji otrzymanej w trakcie procedury konkursowej.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2013

Inne uwagi

W ramach Programu Operacyjnego Fundusz Inicjatyw Obywatelskich 2009 – 2013 planuje się

wsparcie inicjatyw obywatelskich zgłaszanych przez sektor pozarządowy. W PO FIO przewidziano

realizację pięciu Priorytetów:

Priorytet I. Aktywni, świadomi obywatele, aktywne wspólnoty lokalne.

Priorytet II. Sprawne organizacje pozarządowe w dobrym państwie.

Priorytet III. Integracja i aktywizacja społeczna. Zabezpieczenie społeczne.

Priorytet IV. Rozwój przedsiębiorczości społecznej.

Priorytet V. Pomoc techniczna.

44

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Aktywizacja zawodowa osób w wieku powyżej 50 lat

Symbol

zadania:
4.9

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest udzielenie kompleksowej pomocy osobom w wieku 50+ prowadzącej do

przywrócenia ich na rynek pracy.

Szczegółowe

działania:

1. Pośrednictwo pracy i poradnictwo zawodowe, w tym zastosowanie Indywidualnych Planów

Działań (IPD) jako kompleksowej metody diagnozowania potencjału zawodowego osób

w wieku 50+.

2. Organizacja warsztatów aktywnego poszukiwania pracy oraz szkoleń z zakresu autoprezentacji

 i swobodnego poruszania się po rynku pracy.

3. Poradnictwo psychologiczne, psychospołeczne i prawne oraz usługi informacyjno–doradcze dla

osób pragnących powrócić na rynek pracy.

4. Szkolenia prowadzące do podniesienia, uzupełnienia lub zmiany kwalifikacji zawodowych osób

w wieku 50+.

5. Przygotowanie zawodowe w miejscu pracy.

6. Subsydiowanie zatrudnienia, w tym zwłaszcza w sektorze MSP, a także w organizacjach

pozarządowych oraz spółdzielniach socjalnych, połączone z zajęciami reintegracji zawodowej

i społecznej.

7. Wspieranie wolontariatu jako etapu przygotowującego do podjęcia zatrudnienia.

8. Wspieranie mobilności geograficznej i zawodowej osób w wieku 50+.

9. Wsparcie doradczo szkoleniowe prowadzące do adaptacji pracownika w miejscu pracy.

10. Organizacja kampanii promocyjnych i akcji informacyjnych kierowanych do pracodawców i

pracowników, zachęcająca do podejmowania zatrudnienia przez osoby w wieku 50+.

Mierniki

Liczba osób, które zakończyły udział w projektach PO KL na rzecz aktywizacji zawodowej w wieku

50-64 lat.

Wartość docelowa 90 000 osób

Instytucja

odpowiedzialna:

Urzędy Marszałkowskie oraz Wojewódzkie Urzędy Pracy pełniące funkcje IP/IP2 w ramach

komponentu regionalnego PO KL.

Planowany

budżet realizacji

zadania:

Budżety poszczególnych zadań zostały wyszczególnione w Załączniku pn. Zadanie realizowane

przez regiony w ramach PO KL

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2013

Inne uwagi
Zadanie realizowane w ramach Priorytetu VI PO KL Rynek pracy otwarty dla wszystkich (Działanie

6.1,6.3), przy wykorzystaniu doświadczeń zdobytych w ramach IW EQUAL.

45

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Promocja przedsiębiorczości wśród osób w wieku 45 i więcej lat

Symbol

zadania:
4.10

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest upowszechnianie postaw przedsiębiorczych wśród osób w wieku 50+.

Szczegółowe

działania:

1. Tworzenie zachęt do podejmowania własnej działalności gospodarczej, w tym w formie

spółdzielni lub spółdzielni socjalnej (m.in. poprzez szkolenia, doradztwo, wsparcie finansowe

na rozwój przedsiębiorczości oraz wsparcie pomostowe w okresie 1 roku od założenia

działalności).

2. Promocja przedsiębiorczości i samozatrudnienia poprzez kampanie promocyjno–informacyjne

oraz upowszechnianie dobrych praktyk z zakresu rozwoju przedsiębiorczości.

Mierniki

Liczba osób w wieku 50-64 lata, które w ramach PO KL otrzymały środki na podjęcie działalności

gospodarczej.

Wartość docelowa: 10 500.

Instytucja

odpowiedzialna:

Urzędy Marszałkowskie oraz Wojewódzkie Urzędy Pracy pełniące funkcje IP/IP2 w ramach

komponentu regionalnego PO KL.

Planowany

budżet realizacji

zadania:

Budżety poszczególnych zadań zostały wyszczególnione w Załączniku pn. Zadanie realizowane

przez regiony w ramach PO KL.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2013

Inne uwagi
Zadanie realizowane w ramach Priorytetu VI PO KL Rynek pracy otwarty dla wszystkich (Działanie

6.2), przy wykorzystaniu doświadczeń zdobytych w ramach IW EQUAL.

46

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Finansowanie/dofinansowanie realizacji programów specjalnych dedykowanych osobom

bezrobotnym z grupy 50+

Symbol

zadania:
 4.11

Ogólny cel

zadania: (opis

koncepcji)

Środki Funduszu Pracy z rezerwy Ministra Pracy i Polityki Społecznej stanowią źródło

finansowania/dofinansowania działań realizowanych w ramach programów specjalnych

do 31 grudnia 2012 r. W 2012 r. programy specjalne zgłoszone w ramach konkursu powinny być

skierowane m.in. do grupy osób w wieku powyżej 50 roku życia.

Ideą programów specjalnych jest umożliwienie powiatowym urzędom pracy elastycznego

reagowania na potrzeby klienta, wymagającego niestandardowego wsparcia w procesie aktywizacji.

Programy specjalne przewidują rozwiązania, umożliwiające aktywizację bezrobotnych

i innych uprawnionych osób, potrzebujących specyficznej pomocy w doprowadzeniu

do podjęcia pracy. Podstawowym warunkiem, aby uznać, iż program przygotowany przez urząd

pracy posiada znamiona programu specjalnego, jest zastosowanie wobec wszystkich jego

uczestników zarówno usług i instrumentów rynku pracy, jak również specyficznych elementów

wspierających zatrudnienie, które mają stanowić element niezbędny do przezwyciężenia barier,

utrudniających aktywizację osób bezrobotnych lub do utrzymania miejsc pracy.

Przy rozpatrywaniu wniosków pod uwagę brana będzie adekwatność zaproponowanych działań do

potrzeb grupy docelowej i możliwości lokalnego rynku pracy. Zaplanowanie wysokoefektywnych

instrumentów w programach specjalnych, powinno znaleźć odzwierciedlenie w uzasadnionych

potrzebach lokalnego rynku pracy.

Szczegółowe

działania:

1. Zastosowanie w miarę potrzeb grupy docelowej ustawowych instrumentów rynku pracy.

2. Zastosowanie w miarę potrzeb grupy docelowej ustawowych usług rynku pracy.

3. Zastosowanie wobec grupy docelowej specyficznych elementów wspierających zatrudnienie.

4. Powyższe działania muszą łączyć się w ramach programu specjalnego (instrument rynku pracy +

usługa rynku pracy + element specyficzny)

Mierniki

Mierniki efektywności poszczególnych programów specjalnych są określane indywidualnie dla

każdego programu przez wnioskujący o dofinansowanie organ zatrudnienia i zależą od spektrum

działań, jakie zostaną zaproponowane w ramach programu.

Podstawowym miernikiem sukcesu realizacji ogółu programów specjalnych z punktu widzenia

MPiPS będzie procent zaktywizowanych uczestników.

Instytucja

odpowiedzialna:

Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Planuje się kwotę 60 mln PLN z rezerwy Funduszu Pracy, na realizację programów

specjalnych dla osób z grupy 50+.

Okres realizacji

działania:

Planowany okres realizacji zadania: do końca 2012 r.

Inne uwagi

Zadanie realizowane w całości ze środków rezerwy Funduszu Pracy, pozostającej w dyspozycji

Ministra Pracy i Polityki Społecznej

47

Karty zadaniowe dla Celu 5

„Aktywizacja zawodowa osób niepełnosprawnych”

48

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Stabilne ramy prawne

Symbol

zadania:
5.1

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest poprawa spójności i likwidacja barier prawnych utrudniających zatrudnianiem

osób niepełnosprawnych ze szczególnym uwzględnieniem osób 45+.

Szczegółowe

działania:

1. Analiza obecnie obowiązujących przepisów prawnych z zakresu zatrudniania osób

niepełnosprawnych a także aktywizacji zawodowej i podnoszenia kwalifikacji (w tym zebranie

opinii ekspertów, organizacji pozarządowych i pracodawców).

2. Uproszczenie procedur udzielania wsparcia ze środków publicznych:

a. pracodawcom zatrudniającym osoby niepełnosprawne,

b. osobom niepełnosprawnym prowadzącym działalność gospodarczą,

c. niepełnosprawnym rolnikom,

d. rolnikom odprowadzającym składki za niepełnosprawnych domowników.

3. Wprowadzenie przepisów dotyczących równego traktowanie pracodawców na otwartym i

chronionym rynku pracy w zakresie dofinansowania do wynagrodzeń zatrudnionych osób

niepełnosprawnych.

Mierniki
Ustawa z dnia 5 grudnia 2008 r. o zmianie ustawy o rehabilitacji zawodowej i społecznej oraz

zatrudnianiu osób niepełnosprawnych (art.26a ust. 1)

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

W ramach budżetu instytucji odpowiedzialnej.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2010

Inne uwagi

49

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Zmiany systemu świadczeń dla osób niepełnosprawnych

Symbol

zadania:
5.2

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest zwiększenie aktywności zawodowej osób niepełnosprawnych m.in. poprzez

ograniczenie czynników zniechęcających osoby niepełnosprawne do podejmowania pracy.

Szczegółowe

działania:

Zniesienie limitów zarobkowych dla osób pobierających rentę z tytułu niezdolności do pracy w celu

zwiększenia aktywności zawodowej osób niepełnosprawnych.

Mierniki Zmiany przepisów prawnych

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

W ramach budżetu instytucji odpowiedzialnej.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2013 – 2014

Inne uwagi

W dniu 17 października 2008 r. Sejm uchwalił ustawę o zmianie ustawy o emeryturach i rentach

z Funduszu Ubezpieczeń Społecznych oraz niektórych innych ustaw, która realizował powyższe

zadanie. W dniu 29 października 2008 r. Prezydent zgłosił weto do tej ustawy. Na posiedzeniu

Sejmu w dniu 19 grudnia 2008 r. weto Prezydenta zostało przyjęte.

50

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Aktywizacja i integracja zawodowa osób niepełnosprawnych

Symbol

zadania:
5.3

Ogólny cel

zadania: (opis

koncepcji)

Zwiększenie możliwości wejścia osób niepełnosprawnych na rynek pracy.

Szczegółowe

działania:

Zaangażowanie organizacji pozarządowych w świadczenie usług dla osób niepełnosprawnych –

jako elementu wspierającego działanie służb publicznych – w zakresie doradztwa zawodowego

i usług wsparcia, które zapewniają wszechstronne i indywidualne podejście do osób

niepełnosprawnych, łącznie z takimi elementami, jak doradztwo finansowe, szkolenie w

zakresie ubiegania się o pracę, itp., finansowanych ze środków publicznych (PFRON, EFS).

Opracowanie i realizacja programów – współfinansowanych z Europejskiego Funduszu Społecznego

– wspierających zatrudnienie osób niepełnosprawnych, które mają znaczne trudności z

wejściem na rynek pracy.

Zachęcanie pracodawców służb publicznych do zatrudniania osób niepełnosprawnych poprzez

szkolenia skierowane do szczebla kierowniczego tych instytucji.

Mierniki

1. Liczba organizacji prowadzących poradnictwo i doradztwo zawodowe dla osób

niepełnosprawnych w ramach zadań zlecanych przez Państwowy Fundusz Rehabilitacji Osób

Niepełnosprawnych (wartość docelowa: 7).

2. Liczba osób niepełnosprawnych, ze szczególnymi schorzeniami uczestniczących

w realizacji programów w ramach PO KL Priorytet I – Zatrudnienie i integracja społeczna,
działanie 1.3 Ogólnopolskie programy integracji i aktywizacji zawodowej, poddziałanie 1.3.6.–

Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych (wartość docelowa: 250).

3. Liczba pracowników służb publicznych uczestniczących w szkoleniach promujących

zatrudnianie osób niepełnosprawnych w instytucjach publicznych (wartość docelowa: 80).

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

W ramach środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych ujętych w

planie finansowym, na zlecanie zadań organizacjom pozarządowym przeznaczono:

na rok 2009 – 145,9 mln PLN,

na rok 2010 – 105 mln PLN,

na rok 2011 – 125 mln PLN (przewidywane wykonanie),

na rok 2012 – 170 mln PLN (prognoza)

na rok 2013 – 189,6 mln PLN (prognoza).

W ramach środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych ujętych w

planie finansowym na rok 2009 na realizację programów współfinansowanych ze środków

Europejskiego Funduszu Społecznego przeznaczono:

na rok 2009 – 42,2 mln PLN,

na rok 2010 – 47,2 mln PLN,

na rok 2011 – 53,2 mln PLN (przewidywane wykonanie),

na rok 2012 – 90,1 mln PLN (plan),

na rok 2013 – 69,8 mln PLN (prognoza).

W ramach środków będących w dyspozycji MPiPS, na lata 2012-2013, zaplanowano 15 tys. PLN.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2012–2013

Inne uwagi

51

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Promocja zatrudniania osób niepełnosprawnych

Symbol

zadania:
5.4

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest budowanie pozytywnych społecznych postaw wobec zatrudniania i aktywności

zawodowej osób niepełnosprawnych.

Szczegółowe

działania:

Zorganizowanie konferencji promującej standardy Społecznej Odpowiedzialności Biznesu w

środowisku pracodawców, w tym zatrudniających osoby niepełnosprawne.

Objęcie przez Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych patronatem Konkursu dla

Pracodawców Wrażliwych Społecznie "Lodołamacze" promującego firmy, przedsiębiorców i

osoby prywatne, które wybitnie angażujące się w rozwiązywanie problemów osób

niepełnosprawnych, zwłaszcza w zakresie rehabilitacji zawodowej.

Zlecanie organizacjom pozarządowym zadań w zakresie promowania zatrudniania osób

niepełnosprawnych.

Mierniki

Liczba uczestników konferencji (wartość docelowa 70).

Liczba organizacji realizujących zadania promujące zatrudnianie osób niepełnosprawnych (10

organizacji).

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Środki MPiPS: 10 tys. PLN w 2012 – 2013.

Środki PFRON w ramach zadań zlecanych organizacjom pozarządowym i w ramach

programów celowych.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2012 – 2013

Inne uwagi

52

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Integracja i aktywizacja osób niepełnosprawnych

Symbol

zadania:
5.5

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest ograniczanie wykluczania społecznego osób niepełnosprawnych w ramach

Programu Operacyjnego Fundusz Inicjatyw Obywatelskich 2009 – 2013.

Szczegółowe

działania:

1. Finansowanie działań na rzecz aktywizacji osób niepełnosprawnych.

2. Finansowanie działań na rzecz integracji społecznej osób niepełnosprawnych.

Mierniki
1. Liczba beneficjentów ostatecznych objętych działaniami w ramach obszaru 8 Priorytetu III.

2. Liczba projektów dofinansowanych w ramach obszaru 8 Priorytetu III.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Integracja i aktywizacja osób niepełnosprawnych to 8 obszar wsparcia w Priorytecie III Programu

Operacyjnego Fundusz Inicjatyw Obywatelskich – Integracja i aktywizacja społeczna. Zabezpiecze-

nie społeczne.

Na realizację Priorytetu III, w ramach zapisanej w FIO alokacji, przewidziano 18,6 mln PLN

rocznie. Kwota dofinansowania projektów w ramach obszaru wsparcia Integracja i aktywizacja osób

niepełnosprawnych zależeć będzie z jednej strony od liczby złożonych w konkursie projektów, z

drugiej zaś od oceny, jaką uzyskają one w trakcie procedury konkursowej. Trudno przewidzieć

kwotę środków, jaka zostanie przeznaczona na realizacje projektów w ramach ww. obszaru.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009–2013

Inne uwagi

W ramach Programu Operacyjnego Fundusz Inicjatyw Obywatelskich 2009 – 2013 planuje się

wsparcie inicjatyw obywatelskich zgłaszanych przez sektor pozarządowy. W PO FIO przewidziano

realizację pięciu Priorytetów:

Priorytet I. Aktywni, świadomi obywatele, aktywne wspólnoty lokalne.

Priorytet II. Sprawne organizacje pozarządowe w dobrym państwie.

Priorytet III. Integracja i aktywizacja społeczna. Zabezpieczenie społeczne.

Priorytet IV. Rozwój przedsiębiorczości społecznej.

Priorytet V. Pomoc techniczna.

53

Karty zadaniowe dla Celu 6

„Zwiększenie możliwości zatrudnienia kobiet przez rozwój usług

pozwalających na godzenie pracy i życia rodzinnego”

54

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Umożliwienie finansowania przedszkoli przyzakładowych z zakładowych funduszy świadczeń

socjalnych

Symbol

zadania:
6.1

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest umożliwienie finansowania przedszkoli przyzakładowych z zakładowych

funduszy świadczeń socjalnych poprzez zmiany w obowiązujących przepisach prawnych.

Szczegółowe

działania:
Zmiana ustawy o zakładowym funduszu świadczeń socjalnych.

Mierniki Zmiany przepisów prawnych.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

W ramach budżetu MPiPS

Okres realizacji

działania:

Planowany okres realizacji zadania:

2008 r.

Inne uwagi
Ustawa z dnia 6 grudnia 2008 r. o zmianie ustawy Kodeks pracy oraz niektórych innych ustaw (Dz.

U. Nr 237, poz. 1654), która weszła w życie 1 stycznia 2009 r.

55

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Dalsze uelastycznianie przepisów prawa pracy dotyczących organizowania procesu pracy.

Symbol

zadania:
6.2

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest umożliwienie pracownikom łączenia obowiązków zawodowych z pełnieniem

funkcji rodzinnych oraz organizowania procesu pracy w dostosowaniu do indywidualnych potrzeb

pracownika, w tym także w wieku 50+.

Szczegółowe

działania:
Opracowanie projektu ustawy nowelizującej Kodeks pracy w części dotyczącej czasu pracy.

Mierniki Projekt ustawy nowelizującej Kodeks pracy.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

W ramach budżetu MPiPS

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2009 – 2010

Inne uwagi

Realizację tego zadania należy traktować warunkowo. Zakłada się bowiem, że zmiany w przepisach

Kodeksu pracy o czasie pracy powinny być wprowadzane w terminie i zakresie uzgodnionym

z partnerami społecznymi na forum Zespołu Prawa Pracy i Układów Zbiorowych Trójstronnej

Komisji do Spraw Społeczno–Gospodarczych.

56

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Tworzenie ośrodków opieki nad dziećmi w miejscu pracy oraz rozwijanie alternatywnych form

opieki nad dziećmi

Symbol

zadania:
6.3

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest wdrażanie i upowszechnianie rozwiązań służących godzeniu życia zawodowego

i rodzinnego w tym m. in. poprzez: pilotażową realizację kompleksowych programów powrotu do

pracy po przerwie związanej z urodzeniem i wychowaniem dzieci, sprzyjających godzeniu życia

zawodowego i rodzinnego, tworzenie ośrodków opieki nad dziećmi w miejscu pracy oraz rozwijanie

alternatywnych form opieki nad dziećmi (w tym m. in. usług opiekuńczych świadczonych

w warunkach domowych).

Szczegółowe

działania:

Pilotażowa realizacja kompleksowych programów powrotu do pracy po przerwie związanej

z urodzeniem i wychowaniem dzieci, sprzyjających godzeniu życia zawodowego i rodzinnego.

Tworzenie ośrodków opieki nad dziećmi w miejscu pracy oraz rozwijanie alternatywnych form

opieki nad dziećmi (w tym np. usług opiekuńczych świadczonych w warunkach domowych).

Mierniki

1. Liczba pilotażowych programów powrotu do pracy po przerwie związanej z urodzeniem

i wychowaniem dzieci.

2. Liczba ośrodków opieki nad dziećmi w miejscu pracy.

3. Liczba osób korzystających z opieki nad dziećmi w ramach stworzonych ośrodków.

4. Liczba alternatywnych form opieki nad dziećmi.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Projekty realizowane w trybie konkursowym w ramach PO KL, Poddziałanie 1.3.2 Projekty na

rzecz promocji równych szans kobiet i mężczyzn oraz godzenia życia zawodowego i rodzinnego,

całkowity budżet 52,5 mln PLN.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2008–2013

Inne uwagi Projekty są realizowane w trybie konkursowym na terenie całej Polski.

57

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Uproszczenie przepisów dotyczących tworzenia nowych miejsc wychowania przedszkolnego

oraz wspieranie rozbudowy sieci przedszkoli i innych form wychowania przedszkolnego.

Symbol

zadania:
6.4

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest uproszczenie przepisów dotyczących zakładania innych form wychowania

przedszkolnego, które wynika z systemowej koncepcji upowszechnienia wychowania

przedszkolnego. Została ona oparta na wdrożonych i sprawdzonych w innych krajach europejskich

rozwiązaniach z zakresu tzw. polityki małego dziecka. Uproszczenie przedmiotowych przepisów

oraz umożliwienie dofinansowania gmin z budżetu państwa spowoduje rozwój sieci placówek

wychowania przedszkolnego tj. przedszkoli oraz innych form wychowania przedszkolnego dla

dzieci w wieku przedszkolnym.

Szczegółowe

działania:

1. Przygotowanie i implementacja ustawy z 7 września 2007 r. o zmianie ustawy o systemie oświaty

(Dz. U. Nr 181, poz. 1292), rozporządzenie Ministra Edukacji Narodowej z dnia 10 stycznia 2008

r. w sprawie rodzajów innych form wychowania przedszkolnego, warunków tworzenia i

organizowania tych form oraz sposobu ich działania (Dz. U. Nr 7, poz.38)

wraz z jego nowelizacją z dnia 13 czerwca 2008 r. (Dz. U. Nr 104, poz. 667).

2. Przygotowanie i implementacja ustawy z dnia 19 marca 2009 r. o zmianie ustawy o systemie

oświaty oraz o zmianie niektórych innych ustaw (Dz. U. Nr 56, poz. 458), która umożliwiła

odbycie rocznego przygotowania przedszkolnego w trzech (obecnie w dwóch) miejscach tj.

w przedszkolach, oddziałach przedszkolnych w szkołach podstawowych oraz w innych formach

wychowania przedszkolnego. Od dnia 1 września 2009 r. dzieci w wieku 5 lat mają prawo do

rocznego przygotowania przedszkolnego. Od dnia 1 września 2011 r. powyższe prawo zostanie

przekształcone w obowiązek rocznego przygotowania przedszkolnego.

3. Przygotowanie i implementacja rozporządzenia Ministra Edukacji Narodowej z dnia 27 maja

2009 r. w sprawie rodzajów innych form wychowania przedszkolnego, warunków tworzenia

 i organizowania tych form oraz sposobu ich działania (Dz. U. Nr 83, poz. 693), które określa

m. in. minimalny dzienny i tygodniowy wymiar godzin zajęć, w ramach których jest realizowana

podstawa programowa wychowania przedszkolnego.

4. Przygotowanie i implementacja ustawy z dnia 5 sierpnia 2010 r. o zmianie ustawy

o systemie oświaty (Dz. U. Nr 148, poz. 991), rozporządzenia Ministra Edukacji Narodowej

z dnia 31 sierpnia 2010 r. w sprawie rodzajów innych form wychowania przedszkolnego,

warunków tworzenia i organizowania tych form oraz sposobu ich działania (Dz. U. Nr 161, poz.

1080).

5. Przygotowanie i implementacja rozporządzenia Ministra Edukacji Narodowej z dnia

28 czerwca 2011 r. zmieniającego rozporządzenie w sprawie rodzajów innych form wychowania

przedszkolnego, warunków tworzenia i organizowania tych form oraz sposobu ich działania,

zwiększającego minimalny tygodniowy wymiar godzin zajęć świadczonego nauczania,

wychowania i opieki w innych formach wychowania przedszkolnego. Zmiana powoduje, że

niezależnie od miejsca realizacji wychowania przedszkolnego wszystkie dzieci mają zapewnione

równe szanse edukacyjne (wcześniej obowiązywał mniejszy wymiar godzin

w innych formach wychowania przedszkolnego, niż w tradycyjnym przedszkolu).

Mierniki

1. Liczba utworzonych innych form wychowania przedszkolnego (punktów przedszkolnych

i zespołów wychowania przedszkolnego) oraz przedszkoli.

2. Wskaźnik upowszechnienia wychowania przedszkolnego w poszczególnych kategoriach

wiekowych.

Instytucja

odpowiedzialna:
Ministerstwo Edukacji Narodowej

Planowany

budżet realizacji

zadania:

Zadanie będzie realizowane w ramach budżetów jednostek samorządu terytorialnego oraz z

wyko-rzystaniem środków w ramach Poddziałania 9.1.1 PO KL „Zmniejszenie nierówności w

58

stopniu upowszechnienia edukacji przedszkolnej”.

Ponadto przewiduje się wsparcie finansowe gmin z budżetu państwa w realizacji zadań z

zakresu wychowania przedszkolnego.

Okres realizacji

działania:

Planowany okres realizacji zadania:

lata 2007–2016 (w przypadku pojawienia się potrzeb w zakresie dalszych zmian prawa

oświatowego także dłużej).

Inne uwagi

59

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania Tworzenie instytucjonalnych form opieki nad dziećmi w wieku do lat 3

Symbol

zadania:
6.5

Ogólny cel

zadania: (opis

koncepcji)

Wdrażanie i upowszechnianie instytucjonalnych rozwiązań w zakresie opieki nad dziećmi w wieku

do lat 3 umożliwiających godzenie życia zawodowego i rodzinnego.

Szczegółowe

działania:

Celem zadania jest umożliwienie rodzicom i opiekunom dzieci podjęcia aktywności zawodowej
(m.in. szybszy powrót kobiet na rynek pracy) oraz spowolnienie procesu dezaktywizacji zawodowej

osób starszych sprawujących opiekę nad małymi dziećmi, poprzez tworzenie instytucjonalnych form

opieki nad dziećmi (żłobki, kluby dziecięce, nianie, opiekunowie dzienni) na podstawie ustawy

z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. Nr 45, poz. 235) oraz

resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „MALUCH”.

Mierniki

1. Liczba instytucji oraz liczba miejsc opieki nad małymi dziećmi (żłobki, kluby dziecięce, dzienni

opiekunowie), które otrzymały dotację w ramach resortowego programu rozwoju instytucji

opieki nad dziećmi w wieku do lat 3 „MALUCH”.

2. Liczba składek na ubezpieczenie emerytalne, rentowe, wypadkowe i zdrowotne opłaconych za

nianie.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

1. Planowany budżet:

W latach 2011-2012 – 80 mln PLN w ramach resortowego programu rozwoju instytucji

opieki nad dziećmi w wieku do lat 3 „MALUCH” oraz 22 mln PLN na składki za nianie.

2. Budżet zrealizowanego zadania:

W 2011 r. – 18,4 mln PLN (środki przekazane z Ministerstwa Finansów na dotacje dla

gmin, których projekty zostały zakwalifikowane do Programu).

Okres realizacji

działania:

Planowany okres realizacji zadania:

2011 r. – 2012 r.

Inne uwagi
Resortowy program rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „MALUCH” jest

realizowany w trybie konkursowym na terenie całej Polski.

60

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania: Wspieranie rozwiązań na rzecz godzeniu życia zawodowego i rodzinnego

Symbol zadania: 6.6

Ogólny cel zadania:

(opis koncepcji)

Ogólnym celem zadania jest wdrażanie i upowszechnianie rozwiązań służących godzeniu życia

zawodowego i rodzinnego oraz wspierających powrót do pracy po przerwie związanej z urodzeniem

i wychowaniem dzieci poprzez wsparcie tworzenia i funkcjonowania żłobków oraz klubów

dziecięcych, wsparcie usług świadczonych przez dziennego opiekuna a także upowszechnianie idei

równych szans, w tym m.in. poprzez organizowanie ogólnopolskich kampanii informacyjno-

promocyjnych z wykorzystaniem dostępnych środków masowego przekazu oraz nowoczesnych

metod komunikacji, identyfikację i promocję najlepszych praktyk oraz prowadzenie działalności

informacyjno-doradczej w obszarze równego dostępu do zatrudnienia.

Szczegółowe

działania:

Wsparcie tworzenia i funkcjonowania żłobków oraz klubów dziecięcych. Wsparcie usług

świadczonych przez dziennego opiekuna. Upowszechnianie idei równych szans, w tym m.in.

poprzez organizowanie ogólnopolskich kampanii informacyjno-promocyjnych z wykorzystaniem

dostępnych środków masowego przekazu oraz nowoczesnych metod komunikacji, identyfikację

i promocję najlepszych praktyk oraz prowadzenie działalności informacyjno-doradczej w obszarze

równego dostępu do zatrudnienia.

Mierniki – liczba utworzonych żłobków/klubów dziecięcych,

– liczba usług świadczonych przez dziennego opiekuna,

– liczba osób korzystających z opieki nad dziećmi w ramach utworzonych placówek opieki,

– liczba osób, które powróciły na rynek pracy po przerwie związanej z urodzeniem i/lub

wychowaniem dzieci

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany budżet

realizacji zadania:
1. Planowany budżet – ok. 200 mln zł

2. Budżet planowany na rok 2012 – 150 mln zł

Okres realizacji

działania:
Planowany okres realizacji zadania: 2012-2015

Inne uwagi: Projekty są realizowane w trybie konkursowym na terenie całej Polski w ramach Działania 1.5

Priorytetu I PO KL.

61

Karta zadaniowa dla Celu 7

„Wydłużanie efektywnego wieku emerytalnego”

62

PROGRAM SOLIDARNOŚĆ POKOLEŃ 50+

KARTA ZADANIA

Nazwa zadania
Działania ograniczające dezaktywizację pracowników w ramach systemu świadczeń

społecznych

Symbol

zadania:
7.1

Ogólny cel

zadania: (opis

koncepcji)

Celem zadania jest wydłużanie wieku emerytalnego poprzez ograniczenie możliwości

wcześniejszego przejścia na emeryturę.

Szczegółowe

działania:

Wprowadzenie ustawy o emeryturach pomostowych w tym zawężenie kręgu podmiotowego

w stosunku do wcześniejszych regulacji.

Mierniki
Ograniczenie do 25% kręgu podmiotowego osób po 55 roku życia, które ze względu na charakter

wykonywanej pracy uzyskały świadczenie.

Instytucja

odpowiedzialna:
Ministerstwo Pracy i Polityki Społecznej

Planowany

budżet realizacji

zadania:

Likwidacja możliwości przechodzenia na wcześniejszą emeryturę z tytułu pracy w

szczególnych warunkach i wprowadzenia emerytur pomostowych spowodowało oszczędności

rządu 2 mld PLN.

Okres realizacji

działania:

Planowany okres realizacji zadania:

2008 r.

Inne uwagi

Zadanie zostało wykonane, zmiany weszły w życie 1 stycznia 2009 r.

Ograniczenie liczby uprawnionych do wcześniejszego przejścia na emeryturę z tytułu pracy

w szczególnych warunkach lub o szczególnym charakterze z około 1,2 mln osób do około 270

tys. osób.

