INFORMATOR

DLA GMINNYCH CENTRÓW INFORMACJI

3CELE ORAZ ZAKRES DZIAŁALNOŚCI GMINNYCH CENTRÓW INFORMACJI

6Działania w przyszłości

6Gminne Centra Informacji w województwie wielkopolskim

11POMOC OSOBOM BEZROBOTNYM

11Działania na rzecz aktywizacji zawodowej młodych ludzi ze szczególnym uwzględnieniem absolwentów

12Instrumenty rynku pracy – ustawa o promocji zatrudnienia i instytucjach rynku pracy

23Instytucje pomocowe dla osób bezrobotnych

26AGENCJE ZATRUDNIENIA

28Pośrednictwo do pracy za granicą

28Agencje pośrednictwa pracy na terenie kraju

30Agencje pośrednictwa do pracy za granicą

31Agencje doradztwa personalnego

32Agencje pracy tymczasowej

33WSPIERANIE PRZEDSIĘBIORCZOŚCI

33Źródła pomocy dla przedsiębiorcy

38Wspieranie sektora małych i średnich przedsiębiorstw

47PHARE SPÓJNOŚĆ SPOŁECZNO-GOSPODARCZA

47Phare 2001 – Spójność Społeczno-Gospodarcza

48Phare 2003 – Spójność Społeczno-Gospodarcza

49Rezultaty Programu Phare – Spójność Społeczno - Gospodarcza

50Pomoc dla małych i średnich przedsiębiorstw

54EUROPEJSKI FUNDUSZ SPOŁECZNY

54Priorytety EFS

57Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich

57Priorytety SPO RZL

62Zintegrowany Program Operacyjny Rozwoju Regionalnego

CELE ORAZ ZAKRES DZIAŁALNOŚCI GMINNYCH CENTRÓW INFORMACJI

W obecnych czasach w wysoko rozwiniętych społeczeństwach obserwuje się tendencję do przechodzenia od gospodarki opartej na pracy i kapitale do gospodarki opartej na wiedzy. Informacja oraz dostęp do nowoczesnych technologii informacyjnych stanowią jeden z podstawowych czynników decydujących o stopniu rozwoju społeczeństwa, a szybkie i sprawne zdobywanie i przekazywanie informacji w olbrzymim stopniu warunkuje powodzenie jakichkolwiek podejmowanych przedsięwzięć. Kluczową rolę w procesie transferu informacji odgrywa światowa sieć globalna, zwana powszechnie internetem. Sieć ta zapewnia dostęp do wszelkiego rodzaju informacji na niespotykaną nigdy wcześniej skalę – zarówno pod względem różnorodności zasobów, jak i pod względem szybkości uzyskiwania informacji.

Rozwój internetu oraz olbrzymi postęp poczyniony w ostatnich latach w zakresie technologii komputerowej otwierają przed użytkownikami szereg nowych perspektyw działania.

Jednak aby w pełni skorzystać z dostępnych obecnie możliwości i sprostać wyzwaniom, jakie niesie ze sobą m.in. wkraczanie do zjednoczonej Europy, społeczeństwo polskie musi osiągnąć pewien określony poziom zaawansowania technologicznego, tylko bowiem należyta znajomość nowoczesnych technologii i umiejętność posługiwania się nimi daje pewność właściwego i kompleksowego ich wykorzystania.

Aby włączyć Polskę w proces budowy ery informacyjnej poprzez wykorzystanie nowoczesnych technologii społeczeństwa informacyjnego, stwarzanie warunków
do bezpośredniego dostępu do informacji, kształtowanie świadomości społeczeństwa oraz rozwijanie jego potencjału intelektualnego i gospodarczego, opracowany został dokument pod nazwą „ePolska – Strategia rozwoju społeczeństwa informacyjnego w Polsce na lata 2001 – 2006”. Sformułowane w tym dokumencie główne cele, które powinny zostać osiągnięte
w ramach budowy społeczeństwa informacyjnego, to m.in.:

1. przygotowanie społeczeństwa polskiego do szybkich przemian technologicznych, społecznych i gospodarczych związanych z tworzeniem się społeczeństwa informacyjnego,
2. przygotowanie społeczeństwa polskiego do wyzwań nowego rynku pracy i nowych metod pracy,
3. stworzenie warunków dla trwałego i zrównoważonego rozwoju regionalnego z uwzględnieniem nowoczesnych technik społeczeństwa informacyjnego.

Szczególnie istotne jest zaznajomienie z nowoczesnymi technologiami osób zamieszkujących małe miejscowości i wsie, gdzie dostęp do tych technologii jest znacznie ograniczony i utrudniony, jako że tego typu tereny są obszarami mało atrakcyjnymi dla potencjalnych inwestorów telekomunikacyjnych.

Z tego względu jednym z działań przewidzianych w dokumencie „ePolska…” jest utworzenie sieci centrów informacyjnych, które zapewnią społecznościom lokalnym dostęp do komputerów i internetu. Centra te, zwane Gminnymi Centrami Informacji, oprócz zapewnienia dostępu do informacji znajdujących się w zasobach sieci globalnej oraz umożliwienia korzystania z komputerów, powinny ponadto podejmować różnorakie inne działania, mające na celu rozwój społeczności lokalnej. Mogą pełnić rolę biur pośrednictwa pracy, ośrodków szkoleniowych czy też doradztwa podatkowego, przyczyniając się do edukacji społeczności lokalnej, promocji turystycznej gminy bądź miasta, tworzenia małych
i średnich przedsiębiorstw oraz zmniejszenia bezrobocia.

Poniżej przedstawione zostały przykładowe działania, które mogą być realizowane przez Gminne Centra Informacji.

1. Usługi w zakresie udostępniania informacji z internetu:

· udzielanie informacji dotyczących pracy (szukanie ofert pracy, udostępnianie informacji z zakresu prawa pracy, poradnictwa zawodowego, podnoszenia kwalifikacji zawodowych),

· udzielanie informacji na temat możliwości kształcenia (szkoły, kursy, edukacja przez internet),

· poszukiwanie i udostępnianie informacji dla osób prowadzących działalność gospodarczą,

2. Udostępnianie sprzętu komputerowego oraz oprogramowania.

3. Organizowanie szkoleń w zakresie umiejętności posługiwania się komputerem oraz poruszania się po internecie.

4. Udzielanie informacji dotyczących podstawowych form korzystania z internetu:

· zakładanie i obsługa kont e-mailowych,

· obsługa przeglądarek,

· rodzaje i korzystanie z wyszukiwarek,

· grupy dyskusyjne,

· poszukiwanie, zapisywanie i obsługa najczęściej używanych darmowych programów dostępnych w sieci,

· tworzenie i administrowanie stron www.

5. Prowadzenie, aktualizowanie i udostępnianie internetowej bazy ofert pracy oraz bazy danych pracodawców.

6. Prowadzenie strony internetowej Gminnego Centrum Informacji zawierającej informacje o usługach świadczonych przez Centrum.

7. Udzielanie informacji na temat instytucji publicznych i pozarządowych zajmujących się problematyką rynku pracy i bezrobocia.

8. Usługi w zakresie umieszczania informacji w sieci:

· tworzenie i aktualizacja stron www dla urzędów, instytucji, firm, osób prywatnych,

· umieszczanie ogłoszeń w serwisach internetowych,

9. Pomoc bezrobotnym:

· w poszukiwaniu pracy,

· przy przygotowaniu CV, oferty, podania o pracę, etc.

10. Pomoc dla osób prowadzących oraz chcących rozpocząć prowadzenie działalności gospodarczej:

· udzielanie informacji na temat prawno-finansowych aspektów rozpoczynania
i prowadzenia działalności gospodarczej (gdzie i jak zarejestrować działalność, uzyskać nr NIP, Regon, etc.),

· informacje o sposobach finansowania działalności gospodarczej, produktach finansowych dla przedsiębiorców oraz programach wspierających małą i średnią przedsiębiorczość

11. Organizowanie spotkań pracodawców z osobami poszukującymi pracy.

12. Informacja na temat aktualnych przepisów prawa miejscowego i powszechnie obowiązującego dotyczących prawa pracy, prowadzenia działalności gospodarczej, praw i obowiązków bezrobotnego, podatków, ubezpieczeń, zabezpieczeń socjalnych, etc.

13. Gromadzenie specjalistycznej literatury dotyczącej zagadnień będących przedmiotem działalności Centrum oraz wydawanie własnych materiałów informacyjno-szkoleniowych.

14. Usługi biurowe (redagowanie i przepisywanie pism, kopiowanie dokumentów, wysyłanie faksów).

15. Działalność reklamowa, promocyjna i wydawnicza.

16. Współpraca ze szkołami i innymi instytucjami edukacyjnymi i szkoleniowymi.

17. Organizowanie kursów, szkoleń i konferencji.

18. Współpraca z organizacjami pozarządowymi.

19. Prowadzenie doradztwa zawodowego i pośrednictwa pracy.

20. Organizowanie kursów i szkoleń dla osób bezrobotnych.

21. Pomoc dla rolników w zakresie ubiegania się o fundusze UE.

22. Informacja na temat Unii Europejskiej, możliwości podejmowania pracy za granicą oraz programów i funduszy pomocowych UE.

Do ważnych zadań Gminnych Centrów Informacji należy również promocja regionu
i własnej gminy. Dla potencjalnych inwestorów niezwykle istotne jest uzyskanie szybkiej, rzetelnej informacji na temat zasobów gospodarczych, infrastruktury, zasobów ludzkich
i możliwości inwestycji na danym terenie. Informacje takie można znaleźć na stronie internetowej www.gminy.pl.

Działania w przyszłości

Perspektywy wykorzystania internetu są niezwykle rozległe. Być może w GCI można będzie wykorzystać Internet w takich dziedzinach jak:

· telepraca,

· nauka na odległość,

· usługi dla małych i średnich przedsiębiorstw typu: e-mail, itp.,

· elektroniczne przetargi,

· sieci opieki zdrowotnej,

· ogólnopolska sieć administracji publicznej.
Gminne Centra Informacji w województwie wielkopolskim

Obecnie na terenie województwa wielkopolskiego działają 52 Gminne Centra Informacji.

	Gminne Centra Informacji w województwie wielkopolskim

	

	Lp.
	Nazwa Wnioskodawcy
	Adres
	Telefon

	1
	Centrum Kultury w Czempiniu
	ul. Stęszewska 27

64 020 Czempiń
	(061) 282 63 34

	2
	Urząd Gminy Wapno
	ul. Świerczewskiego 1

62 120 Wapno
	(067) 261 14 59

	3
	Centrum Kultury w Śmiglu
	 ul. Kościuszki 20

64 030 Śmigiel
	(065) 518 03 17

	4
	Urząd Miasta i Gminy Nowe Skalmierzyce
	ul. Ostrowska 8

63 460 Nowe Skalmierzyce
	(062) 762 15 20

	5
	Śremski Ośrodek Wspierania Małej Przedsiębiorczości
	ul. Okulickiego 3

63 100 Śrem
	(061) 283 27 04

	6
	Stowarzyszenie Młodych Wielkopolan
	ul. Woźna 12

61 777 Poznań
	(061) 852 92 50

	7
	Urząd Miejski Trzcianka
	ul. Sikorskiego 7

64 980 Trzcianka
	(067) 216 20 69

	8
	Urząd Gminy Budzyń
	ul.Lipowa 6 64 840 Budzyń
	(067) 284 32 01

	9
	Urząd Miasta i Gminy Margonin
	ul. Kościuszki 13 64 830 Margonin
	(067) 284 72 73

	10
	Urząd Miasta i Gminy w Trzemesznie
	ul. Gen.Henryka Dabrowskiego 2

62 240 Trzemeszno
	(052) 315 43 06

	11
	Urząd Miejski w Gostyniu
	Rynek 2 63 800 Gostyń
	(065)575 21 45

	12
	Urząd Miasta i Gminy Grodzisk Wlkp.
	ul. Stary Rynek 1 62 065 Grodzisk Wielkopolski
	(061) 44 46 219

	13
	Urząd Miejski Gminy Rakoniewice
	 ul. M.Drzymały 25 62 067 Rakoniewice
	(061) 444 11 56

	14
	Urząd Gminy Godziesze Wielkie
	ul. 11 Listopada 10 62 872 Godziesze Wielkie
	(062) 76 11 053

	15
	Urząd Gminy w Opatówku
	Plac Wolnosci 14 62 860 Opatówek
	(062) 761 85 37

	16
	Urząd Gminy w Łęce Opatowskiej
	ul. Akacjowa 4 63 645 Łęka Opatowska
	(062) 781 45 23

	17
	Urząd Gminy Bralin
	63 640 Bralin
	(062) 781 12 24

	18
	Urząd Gminy w Baranowie
	Rynek 21 63 604 Baranów
	(062) 781 04 14

	19
	Szkoła Podstawowa w Korzeczniku
	62 650 Kłodawa
	(063) 273 52 18

	20
	Urząd Gminy w Babiaku
	ul.Plac Wolności 5 62 620 Babiak
	(063) 271 10 47

	21
	Urząd Miasta i Gminy w Kłodawie
	ul. Dąbska 17 62 650 Kłodawa
	(063) 273 06 22

	22
	Urząd Miejski w Golinie
	 ul. Nowa 1 62 590 Golina
	(063) 241 80 95

	23
	Urząd Gminy Stare Miasto
	ul. Główna 16 62 571 Stare Miasto
	(063) 24 16 216

	24
	Urząd Miasta i Gminy Krzywiń
	Urząd Miasta i Gminy 64 010 Krzywiń
	(065) 517 05 25

	25
	Urząd Miejski w Kościanie
	Al. Kościuszki 22 64 00 Kościan
	(065) 511 43 25

	26
	Urząd Gminy Kościan
	ul. Młyńska 15 64 000 Kościan
	(065) 511 74 78

	27
	Urząd Gminy Kwilcz
	ul. Kardynała Wyszyńskiego 23 64 420 Kwilcz
	(061) 291 50 65

	28
	Urząd Miejski w Opalenicy
	 ul. 3 Maja 1 64 330 Opalenica
	(061) 44 77 281

	29
	Urząd Gminy i Miasta Odolanów
	ul. Rynek 1 63 430 Odolanów
	(062) 733 38 92

	30
	Urząd Gminy w Sieroszewicach
	 63 405 Sieroszewice
	(062) 739 60 76

	31
	Stowarzyszenie "Ostrzeszowskie Centrum Przedsiębiorczości"
	ul. Przemysłowa 27 63 500 Ostrzeszów
	(062) 732 06 07

	32
	Urząd Miejski w Wyrzysku
	ul. Bydgoska 29 89 300 Wyrzysk
	(067) 286 24 00

	33
	Urząd Gminy Gizałki
	ul. Kaliska 28 63 308 Gizałki
	(062) 7411 517

	34
	Miejsko Gminny Ośodek Pomocy Społecznej
	ul. Targowa 1 63 300 Pleszew
	(062) 74 28 360

	35
	Urząd Gminy Komorniki
	ul. Stawna 1 62 052 Komorniki
	(061) 810 77 51

	36
	Urzad Gminy Czerwonak
	 Pl. Zielony 1 62 004 Czerwonak
	(061) 812 14 88

	37
	Urząd Miejski Puszczykowo
	ul. Podleśna 4 62 040 Puszczykowo
	 (061) 819 46 49

	38
	Fundacja BIEDA
	ul. Robocza 4a 61 538 Poznań
	(061) 863 20 24

	39
	Urząd Gminy Orchowo
	ul. Kościuszki 6 62 436 Orchowo
	(063) 268 40 90

	40
	Szkoła Podstawowa w Bytyniu
	ul. Szkolna 55 64 542 Bytyń
	(061) 29 18 700

	41
	Urząd Gminy Duszniki
	ul. Świerczewskiego 3 64 550 Duszniki
	(061) 291 94 96

	42
	Stowarzyszenie "Kawęczyńskie Towarzystwo Rozwoju"
	Kawęczyn 39/3 62 704 Kawęczyn
	(063) 278 57 92

	43
	Urząd Gminy Przykona
	ul. Szkolna 7 62 731 Przykona
	(063) 278 61 19

	44
	Urząd Gminy Władysławów
	Rynek 43 62 710 Władysławów
	(063) 279 50 03

	45
	Urząd Gminy w Malanowie
	 62 709 Malanów
	(63)288 30 83

	46
	Miejsko Gminny Ośrodek Kultury w Tuliszkowie
	 62 740 Tuliszków
	(63) 27 93 170

	47
	Urząd Miasta i Gminy Gołańcz
	ul. Dr P.Kowalika 2 62 130 Gołańcz
	(067) 26 15 911

	48
	Gminny Ośrodek Kultury w Damasławku
	 ul. Żnińska 9 62 110 Damasławek
	(67) 261 30 90

	49
	Urząd Miejski w Wągrowcu
	ul. Kościuszki 15a 62 100 Wągrowiec
	(067) 262 15 22

	50
	Urząd Gminy Siedlec
	ul.Zbąszyńska 17 64 212 Siedlec
	(068) 384 85 21

	51
	Urząd Miejski w Wolsztynie
	Rynek 1 64 200 Wolsztyn
	(068) 384 27 47

	52
	Urząd Gminy Lipka
	ul. Kościuszki 28 77 420 Lipka
	(067) 266 50 41

[image: image1.wmf]-

-

 Gminne Centra Informacji utworzone po I edycji

Gminne Centra Informacji utworzone po II edycji

Rozmieszczenie terytorialne istniejących

Gminnych Centrów Informacji w Wielkopolsce

kępiński

1.Baranów

2.Łęka Opatowska

3.Bralin

POMOC OSOBOM BEZROBOTNYM

Dzisiejszy rynek pracy stawia coraz większe wymagania, a znalezienie odpowiedniej pracy bez profesjonalnego przygotowania nie należy do łatwych zadań. Wymaga
od potencjalnego kandydata dużego zaangażowania. Osoby poszukujące pracy muszą wykazać się własną inicjatywą i pomysłowością w wykorzystaniu różnych sposobów poszukiwania pracy, które doprowadzą do spotkania na rozmowie kwalifikacyjnej. Gminne Centrum Informacji może pomóc tym wszystkim, którzy nie potrafią się do takich poszukiwań umiejętnie przygotować, udzielając fachowych wskazówek m.in. na temat:

· jak napisać CV

· jak napisać list motywacyjny

· jak przygotować się do rozmowy kwalifikacyjnej

Osoba poszukująca pracy powinna mieć możliwość skorzystania z wzorów pism i porad niezbędnych przy poszukiwaniu bądź zmianie pracy takich jak:

· CV w języku polskim i angielskim

· listy motywacyjne i inne pisma

· listy z podziękowaniami

Działania na rzecz aktywizacji zawodowej młodych ludzi ze szczególnym uwzględnieniem absolwentów

„Pierwsza Praca”

Program przeznaczony jest dla:

· absolwentów szkół ponadpodstawowych w systemie dziennym,

· absolwentów szkół ponadpodstawowych w systemie wieczorowym lub zaocznym (pod warunkiem, że nie pracowało się w ostatnim roku pobierania nauki),

· absolwentów szkół specjalnych,

· absolwentów studiów podyplomowych bądź doktoranckich (pod warunkiem, że podjęto je w ciągu pół roku od ukończenia studiów),

· absolwentów co najmniej rocznego przygotowania zawodowego w OHP,

· absolwentów co najmniej dwuletnich kursów zawodowych

Aby uzyskać status absolwenta, należy zarejestrować się w powiatowym urzędzie pracy właściwym dla miejsca zameldowania stałego lub czasowego. Status ten przysługuje przez okres roku od zakończenia nauki, tj. od dnia określonego na dyplomie, świadectwie szkolnym lub zaświadczeniu zakończenia kursu.

Poza pomocą oferowaną przez powiatowe urzędy pracy, młodzi ludzie mogą korzystać z usług centrów informacji i planowania kariery zawodowej przy Wojewódzkim Urzędzie Pracy w Poznaniu i jego Oddziałach Zamiejscowych oraz szkolnych ośrodków kariery.

Dla absolwentów wyższych uczelni utworzone zostały biura promocji zawodowej studentów i absolwentów:

Instrumenty rynku pracy – ustawa o promocji zatrudnienia i instytucjach rynku pracy

Zadaniem urzędów pracy jest łagodzenie skutków bezrobocia oraz aktywizacja zawodowa osób bezrobotnych. W tym celu wykorzystują one instrumenty przewidziane
w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy
(Dz. U. nr 99, poz. 1001). Do instrumentów tych należą m.in. tzw. aktywne programy przeciwdziałania bezrobociu. Cechą charakterystyczną tej grupy instrumentów jest dwukierunkowość ich działania – osoby bezrobotne zdobywają zatrudnienie u pracodawców, którzy oprócz tego, że zyskują pracownika, otrzymują jeszcze pewne, zagwarantowane przez ustawę, korzyści ekonomiczne. Tym sposobem urzędy pracy świadczą pomoc nie tylko bezrobotnym, ale również przedsiębiorcom, pozwalając obniżyć im koszty prowadzonej działalności.

Zgodnie z nową ustawą, instrumentami rynku pracy wspierającymi podstawowe usługi rynku pracy są:

· finansowanie kosztów przejazdu do pracodawcy zgłaszającego ofertę pracy lub do miejsca pracy, odbywania stażu, przygotowania zawodowego w miejscu pracy, szkolenia lub odbywania zajęć w zakresie poradnictwa zawodowego poza miejscem stałego zamieszkania w związku ze skierowaniem przez powiatowy urząd pracy;
· finansowanie kosztów zakwaterowania w miejscu pracy osobie, która podjęła zatrudnienie lub inną pracę zarobkową, staż, przygotowanie zawodowe w miejscu pracy lub szkolenie poza miejscem stałego zamieszkania, w przypadku skierowania przez powiatowy urząd pracy;
· dofinansowanie wyposażenia miejsca pracy, podjęcia działalności gospodarczej, kosztów pomocy prawnej, konsultacji i doradztwa;
· refundowanie kosztów poniesionych z tytułu opłaconych składek na ubezpieczenia społeczne w związku z zatrudnieniem skierowanego bezrobotnego;
· finansowanie dodatków aktywizacyjnych.
· zwrot kosztów przejazdu i zakwaterowania
Starosta może dokonywać z Funduszu Pracy przez okres do 12 miesięcy zwrotu kosztów przejazdu z miejsca zamieszkania i powrotu do miejsca:

· zatrudnienia lub innej pracy zarobkowej,
· odbywania u pracodawcy stażu,
· odbywania u pracodawcy przygotowania zawodowego w miejscu pracy,
· szkolenia
· odbywania zajęć z zakresu poradnictwa zawodowego
osobie, która spełnia łącznie następujące warunki:
· na podstawie skierowania powiatowego urzędu pracy podjęła zatrudnienie lub inną pracę zarobkową, przygotowanie zawodowe w miejscu pracy, szkolenie, staż lub została skierowana na zajęcia z zakresu poradnictwa zawodowego poza miejscem zamieszkania;
· uzyskuje wynagrodzenie w wysokości nieprzekraczającej 200% minimalnego wynagrodzenia za pracę.

Starosta może ponadto dokonywać przez okres do 12 miesięcy zwrotu kosztów zakwaterowania osobie, która spełnia łącznie następujące warunki:
· na podstawie skierowania powiatowego urzędu pracy podjęła zatrudnienie lub inną pracę zarobkową, staż, przygotowanie zawodowe w miejscu pracy lub szkolenie poza miejscem zamieszkania w miejscowości, do której czas dojazdu i powrotu do miejsca stałego zamieszkania wynosi łącznie ponad 3 godziny dziennie;
· mieszka w hotelu lub wynajętym mieszkaniu w miejscowości, w której jest zatrudniona, wykonuje inną pracę zarobkową, odbywa staż lub przygotowanie zawodowe w miejscu pracy w pobliżu tej miejscowości;
· uzyskuje wynagrodzenie w wysokości nieprzekraczającej 200% minimalnego wynagrodzenia za pracę obowiązującego w miesiącu, za który jest dokonywany zwrot kosztów zakwaterowania.

Starosta finansuje z Funduszu Pracy koszty zakwaterowania i wyżywienia bezrobotnego lub innej uprawnionej osoby, skierowanych na szkolenie odbywane poza miejscem zamieszkania, jeżeli wynika to z umowy zawartej z instytucją szkoleniową. Może on zwrócić bezrobotnemu koszt przejazdu do pracodawcy i powrotu do miejsca zamieszkania w przypadku skierowania go do pracodawcy, który zgłosił ofertę pracy, jeżeli siedziba tego pracodawcy znajduje się poza miejscem zamieszkania bezrobotnego.
· Starosta ze środków Funduszu Pracy może również:
· refundować pracodawcy koszty wyposażenia i doposażenia stanowiska pracy dla skierowanego bezrobotnego, jeżeli:

· bezrobotny zostanie zatrudniony przez okres co najmniej 12 miesięcy w pełnym wymiarze czasu pracy, a jednocześnie

· wysokość refundacji nie może być wyższa niż 300% przeciętnego wynagrodzenia
· przyznać bezrobotnemu jednorazowo środki na podjęcie działalności gospodarczej:
· wysokość przyznanych środków nie może przekraczać 500% przeciętnego wynagrodzenia (gdy działalność jest podejmowana na zasadach określonych dla spółdzielni socjalnych, wysokość środków nie może przekraczać 300% przeciętnego wynagrodzenia na jednego członka założyciela spółdzielni oraz 200% przeciętnego wynagrodzenia na jednego członka przystępującego do niej po założeniu spółdzielni) oraz
· refundować koszty pomocy prawnej, konsultacji i doradztwa dotyczących podjęcia tej działalności:

· powyższe koszty mogą być refundowane do wysokości 80% udokumentowanych kosztów pomocy prawnej, konsultacji lub doradztwa,

· a jednocześnie wysokość refundacji nie może być wyższa niż przeciętne wynagrodzenie.

· refundacja składek na ubezpieczenia społeczne

Starosta może zawrzeć z pracodawcą umowę, na podstawie której pracodawcy zostaną jednorazowo zrefundowane poniesione koszty z tytułu opłaconych składek na ubezpieczenia społeczne zatrudnionej skierowanej osoby bezrobotnej. Refundacja może nastąpić, gdy:

· pracodawca zatrudniał skierowanego bezrobotnego w pełnym wymiarze czasu pracy przez okres co najmniej 12 miesięcy oraz
· po upływie 12 miesięcy zatrudnienia skierowany bezrobotny jest nadal zatrudniony.
Kwota refundowanych składek nie może przekroczyć 300% wysokości minimalnego wynagrodzenia za pracę.

· dodatek aktywizacyjny

Bezrobotnemu, który posiada prawo do zasiłku, przysługuje dodatek aktywizacyjny. Dodatek ten przysługuje, jeżeli bezrobotny:

· w wyniku skierowania przez powiatowy urząd pracy podjął zatrudnienie w niepełnym wymiarze czasu pracy obowiązującym w danym zawodzie lub służbie i otrzymuje wynagrodzenie niższe od minimalnego wynagrodzenia za pracę; w tym wypadku dodatek:

· przysługuje w wysokości stanowiącej różnicę miedzy minimalnym wynagrodzeniem za pracę a otrzymywanym wynagrodzeniem, a jednocześnie

· wysokość dodatku nie może przekraczać 50% zasiłku dla bezrobotnych,

· dodatek przysługuje bezrobotnemu przez okres, prze jaki przysługiwałby mu zasiłek dla bezrobotnych,

· z własnej inicjatywy podjął zatrudnienie lub inną pracę zarobkową, w tym przypadku dodatek:

· przysługuje w wysokości do 30% zasiłku dla bezrobotnych,

· przysługuje przez połowę okresu, w jakim przysługiwałby bezrobotnemu zasiłek.

Ustawa o promocji zatrudnienia i instytucjach rynku pracy zawiera również definicję „osób będących w szczególnej sytuacji na rynku pracy”. Osoby te to:

· bezrobotni do 25 roku życia,

· długotrwale bezrobotni,

· bezrobotni powyżej 50 roku życia,

· bezrobotni bez kwalifikacji zawodowych,

· bezrobotni samotnie wychowujący co najmniej jedno dziecko do 7 roku zycia,

· bezrobotni niepełnosprawni.

Wobec tych osób mogą być stosowane dodatkowo poniższe działania:

· prace interwencyjne
· starosta zwraca pracodawcy, który zatrudnił w ramach prac interwencyjnych na okres do 6 miesięcy skierowanych bezrobotnych będących w szczególnej sytuacji na rynku pracy część kosztów poniesionych na wynagrodzenia, nagrody oraz składki na ubezpieczenia społeczne,

· wysokość zwróconych kosztów nie może przekraczać kwoty ustalonej jako iloczyn liczby zatrudnionych w miesiącu w przeliczeniu na pełny wymiar czasu pracy oraz kwoty zasiłku dla bezrobotnych i składek na ubezpieczenia społeczne od refundowanego wynagrodzenia;

· starosta zwraca również pracodawcy, który zatrudnił omawianych bezrobotnych w ramach prac interwencyjnych co najmniej w połowie wymiaru czasu pracy na okres do 6 miesięcy część powyższych kosztów w wysokości nieprzekraczającej połowy minimalnego wynagrodzenia za pracę i składek na ubezpieczenia społeczne za każdą osobę bezrobotną,

· starosta może dokonywać również zwrotu poniesionych przez pracodawcę kosztów z tytułu zatrudnienia na okres do 12 miesięcy omawianych bezrobotnych w ramach prac interwencyjnych; wysokość zwrotu nie może przekroczyć minimalnego wynagrodzenia za pracę i składek na ubezpieczenia społeczne od refundowanego wynagrodzenia za każdego bezrobotnego, jeżeli refundacja obejmuje koszty poniesione za co drugi miesiąc ich zatrudnienia,

· starosta może ponadto przyznać pracodawcy jednorazową refundację wynagrodzenia, w wysokości nie wyższej niż 150% przeciętnego wynagrodzenia, jeżeli:

· pracodawca bezpośrednio po skończeniu prac interwencyjnych trwających co najmniej 6 miesięcy zatrudniał osobę bezrobotną przez okres dalszych 6 miesięcy i po upływie tego okresu dalej go zatrudnia.

· starosta może dokonywać przez okres do 12 miesięcy zwrotu poniesionych przez pracodawcę kosztów wypłaconego bezrobotnemu wynagrodzenia, nagród oraz opłaconych składek na ubezpieczenia społeczne:

· bezrobotny musi zostać zatrudniony w pełnym wymiarze czasu pracy

· zwrot może być dokonany w przypadku zatrudnienia bezrobotnego do 25 roku życia, osoby długotrwale bezrobotnej oraz niepełnosprawnego bezrobotnego,

· wysokość zwrotu kosztów nie może przekroczyć miesięcznie wysokości zasiłku dla bezrobotnych i składek na ubezpieczenia społeczne od refundowanego wynagrodzenia,

· starosta może dokonywać przez okres do 18 miesięcy zwrotu poniesionych przez pracodawcę kosztów wypłaconego bezrobotnemu wynagrodzenia, nagród oraz opłaconych składek na ubezpieczenia społeczne, w przypadku zatrudnienia bezrobotnego należącego do jednej z trzech wskazanych powyżej kategorii, jeżeli zwrot obejmuje koszty poniesione za co drugi miesiąc,

· starosta może skierować bezrobotnych powyżej 50 roku życia do wykonywania pracy w ramach prac interwencyjnych przez okres do 24 miesięcy oraz dokonywać refundacji poniesionych przez pracodawcę kosztów na wynagrodzenia i składki na ubezpieczenia społeczne; jeżeli refundacja obejmuje koszty poniesione za co drugi miesiąc, starosta może kierować omawiane osoby bezrobotne do wykonywania pracy w ramach prac interwencyjnych przez okres do 4 lat,

· starosta, kierując bezrobotnych do powyższych prac, może przyznać pracodawcy dofinansowanie na wyposażenie nowego stanowiska pracy w wysokości nie wyższej niż 400%przecietnego wynagrodzenia,

· jeżeli do pracy w ramach prac interwencyjnych są kierowani bezrobotni, którzy:
· spełniają warunki konieczne do nabycia prawa do świadczenia przedemerytalnego - refundacja jest przyznawana w wysokości do 80% minimalnego wynagrodzenia za pracę i składek na ubezpieczenia społeczne od refundowanego wynagrodzenia,

· nie spełniają warunków koniecznych do uzyskania świadczenia przedemerytalnego - refundacja jest przyznawana w wysokości do 50% minimalnego wynagrodzenia za pracę i składek na ubezpieczenia społeczne od refundowanego wynagrodzenia,

· szkolenia
Bezrobotnemu do 25 roku życia, który został skierowany przez starostę na szkolenie, przysługuje w okresie jego odbywania stypendium w wysokości 40% zasiłku dla bezrobotnych.

· staże

Starosta może skierować osobę bezrobotną do 25 roku życia – na jej wniosek lub za jej zgodą – do odbycia u pracodawcy stażu. Przepisy dotyczące bezrobotnych osób do 25 roku życia stosuję się odpowiednio do osoby zarejestrowanej jako bezrobotna w okresie do upływu 12 miesięcy od dnia określonego w świadectwie, dyplomie lub innym dokumencie poświadczającym ukończenie szkoły wyższej, która nie ukończyła 27 lat. Do stażu stosuje się następujące regulacje:

· okres odbywania stażu nie może przekroczyć 12 miesięcy,

· staż odbywa się na podstawie umowy zawartej przez starostę z pracodawcą, według programu w niej określonego; program ten powinien określać:

· nazwę zawodu lub specjalności, której dotyczy,

· zakres zadań wykonywanych przez osobę bezrobotną,

· rodzaj uzyskiwanych kwalifikacji lub umiejętności zawodowych,

· sposób potwierdzenia nabytych kwalifikacji lub umiejętności zawodowych,

· opiekuna osoby objętej programem.

· nadzór nad odbywaniem stażu sprawuje starosta,

· po zakończeniu stażu pracodawca wydaje opinię zawierającą informacje o zadaniach realizowanych przez osobę bezrobotną oraz o pozyskanych umiejętnościach i kwalifikacjach,

· w okresie odbywania stażu osobie bezrobotnej przysługuje stypendium w wysokości zasiłku dla bezrobotnych; za okres, za który przysługuje stypendium, zasiłek nie przysługuje,

· na wniosek osoby bezrobotnej pracodawca obowiązany jest do udzielenia dni wolnych w wymiarze 2 dni za każde 30 dni odbywania stażu.

· przygotowanie zawodowe
Starosta może również skierować następujące osoby bezrobotne do odbycia przygotowania zawodowego do wykonywania zawodu u pracodawcy, bez nawiązywania stosunku pracy:

· bezrobotnych do 25 roku życia,

· bezrobotnych bez kwalifikacji zawodowych,

a za ich zgodą również:

· długotrwale bezrobotnych,

· bezrobotnych powyżej 50 roku życia,

· bezrobotnych samotnie wychowujących co najmniej jedno dziecko do 7 roku życia,

· bezrobotnych niepełnosprawnych.

Omówione powyżej regulacje dotyczące osób odbywających staż odnoszą się również do bezrobotnych odbywających przygotowanie do wykonywania zawodu.

· stypendia
Starosta, na wniosek bezrobotnego, który w okresie 6 miesięcy od zarejestrowania w powiatowym urzędzie pracy podjął dalszą naukę w szkole ponadpodstawowej lub ponadgimnazjalnej dla dorosłych albo w szkole wyższej w systemie studiów wieczorowych lub zaocznych, przyznaje stypendium w wysokości 40% zasiłku dla bezrobotnych.

· bezrobotnym, który może się ubiegać o stypendium, jest:

· bezrobotny do 25 roku życia,

· bezrobotny bez kwalifikacji zawodowych,

· stypendium jest wypłacane przez okres 12 miesięcy,

· starosta może podjąć decyzję o kontynuacji wypłacania stypendium do ukończenia nauki zgodnie z programem nauczania,

· podstawą wypłaty stypendium jest zaświadczenie wystawione przez szkołę potwierdzające kontynuowanie nauki,

· stypendium przysługuje pod warunkiem nieprzekroczenia wysokości dochodu na osobę w rodzinie uprawniającego do świadczeń z pomocy społecznej,

· stypendium nie przysługuje w przypadku przerwania nauki lub utraty statusu bezrobotnego.

· roboty publiczne
Starosta zwraca organizatorowi robót publicznych, który zatrudniał skierowanych bezrobotnych przez okres do 6 miesięcy cześć kosztów poniesionych na wynagrodzenia, nagrody oraz składek na ubezpieczenia społeczne:

· omawiany zwrot kosztów dotyczy zatrudnienia:

· długotrwale bezrobotnych,

· bezrobotnych powyżej 50 roku życia,

· bezrobotnych samotnie wychowujących co najmniej jedno dziecko do 7 roku życia,

· kwota zwrotu nie może przekroczyć kwoty ustalonej jako iloczyn liczby zatrudnionych w miesiącu w przeliczeniu na pełny wymiar czasu pracy oraz 50% przeciętnego wynagrodzenia i składek na ubezpieczenia społeczne od refundowanego wynagrodzenia,

· starosta może również dokonywać, w zakresie i na zasadach określonych powyżej, zwrotu poniesionych przez organizatora robót publicznych kosztów z tytułu zatrudnienia na okres do 12 miesięcy skierowanych bezrobotnych, jeżeli refundacja obejmuje koszty poniesione za co drugi miesiąc ich zatrudnienia,

· bezrobotni:

· do 25 roku życia,

· długotrwale bezrobotni

mogą na swój wniosek lub za ich zgodą zostać skierowani przez starostę – na zasadach dotyczących robót publicznych – do wykonywania przez okres do 6 miesięcy:

· pracy niezwiązanej z wyuczonym zawodem,

· w wymiarze nieprzekraczającym połowy wymiaru czasu pracy,

· w instytucjach użyteczności publicznej oraz organizacjach zajmujących się problematyką kultury, oświaty, sportu i turystyki, opieki zdrowotnej lub pomocy społecznej.

Starosta zwraca pracodawcy, który zatrudnił bezrobotnych skierowanych do przedstawionych powyżej prac, część poniesionych kosztów na wynagrodzenia, nagrody oraz składki na ubezpieczenia społeczne. Wysokość zwrotu nie może przekroczyć kwoty ustalonej jako iloczyn liczby zatrudnionych bezrobotnych i połowy minimalnego wynagrodzenia za pracę łącznie ze składką na ubezpieczenia społeczne od refundowanego wynagrodzenia.
· refundacja kosztów opieki na dzieckiem
Osobie bezrobotnej samotnie wychowującej co najmniej jedno dziecko do 7 roku życia starosta może refundować koszty opieki nad dzieckiem, po spełnieniu następujących przesłanek:

· koszty muszą być udokumentowane,

· refundacja nie może być wyższa niż połowa zasiłku dla bezrobotnych,

· osoba bezrobotna podejmie zatrudnienie lub inną pracę zarobkową lub zostanie skierowana na staż, przygotowanie zawodowe w miejscu pracy lub szkolenie,

· dochód na osobę w rodzinie bezrobotnego nie może przekroczyć kryterium dochodowego w rozumieniu przepisów o pomocy społecznej.

Refundacja kosztów opieki na d dzieckiem do lat 7 następuje:

· na okres do 3 miesięcy, jeżeli bezrobotny podjął zatrudnienie lub inną pracę zarobkową na okres co najmniej 6 miesięcy,

· na okres do 6 miesięcy, jeżeli bezrobotny podjął zatrudnienie lub inną pracę zarobkową na okres co najmniej 12 miesięcy,

W przypadku skierowania na staż, przygotowanie zawodowe w miejscu pracy lub szkolenie, refundacja następuje na okres odbywania stażu, przygotowania zawodowego lub szkolenia.
Adresy z serwisami zawierającymi oferty pracy:

	http://praca.onet.pl

	
	Ogłoszenia o pracy wszystkich liczących się w Polsce agencji pośrednictwa pracy i banków kadr, wzory CV.

	http://www.bestoferta.pl

	
	Witryna poświęcona tematyce pracy dla studen​tów i absolwentów polskich uczelni, internetowa baza danych zawierająca oferty pracy, praktyk i stypendiów.

	http://www.compujob.de/html/sprachen/pl

	
	Praca bez granic, oferta firmy wspierającej ekspertów IT w szukaniu pracy w czołowych zachodnio​europejskich firmach.

	http://www.cveurope.com

	
	Zajmuje się międzynarodową rekrutacją; kan​dydaci mogą zamieścić swoje CV na stronie www, które jest udostępnione pracodawcom z wielu krajów, w tym Europy Zachodniej i USA. Strona w języku angielskim.

	http://www.cvonline.pl

	
	Internetowa baza danych, której usługi skierowane są zarówno do pracodawców, jak i osób poszukujących pracy Polski dział większego serwisu obejmującego Europę Środkową i Wschodnią.

	http://www.geodezja.pl/praca

	
	Zawiera oferty pracodawców i pracowni​ków związane z geodezją. Umożliwia zamieszczanie własnych ofert.

	http://praca.mp.pl

	
	Giełda Pracy dla lekarzy.

	http://www.ie.gidacjb.net

	
	Giełda pracy dla nauczycieli.

	http://www.i-praca.pl

	
	Serwis prezentujący oferty pracy z rynku IT.

	http://www.infonet.pl

	
	Giełda ofert pracy adresowana do specjalistów związanych z Internetem: informatyków, programistów i webmasterów

	http://www.idea.siens.pl

	
	Serwis służący nawiązywaniu kontaktów pomię​dzy firmami zainteresowanymi zlecaniem prac reklamowych a firmami wy​konawczymi Przejrzenie ofert wymaga rejestracji.

	http://www.telepraca.wsiedu.pl

	
	B

 HYPERLINK "http://www.telepraca.wsi.edu.pl-baza" aza danych zawierająca oferty telepracy, serwis dla pracodawców i szukających pracy.

	http://www.jobuniverse.pl

	
	Internetowy serwis pracy dla specjalistów branży IT - programistów, administratorów, projektantów baz danych, webmasterów i nie tylko.

	http://www.jobaid.pl

	
	Internetowa giełda ogłoszeń zawierająca oferty za​równo pracodawców, jak i osób prywatnych poszukujący pracy. Możliwość otrzymywania ogłoszeń wybranego typu pocztą elektroniczną.

	http://www.jobpilo.pl

	
	Internetowy rynek pracy w Europie Oferty pracy z Polski, Niemiec, Francji, Szwecji, Szwajcarii, Austrii, Czech, Hiszpanii.

	http://www.jobs.pl

	
	Serwis pomagający osobom szukającym pracy lub pracownika w dotarciu do interesujących ofert, baza danych, w której można umieszczać i przeglądać ogłoszenia, a ponadto biblioteka wiedzy o tym, jak napisać CV, przejść rozmowę kwalifikacyjną czy negocjować z pracodawcą.

	http://praca.wp.pl

	
	Internetowa giełda pracy portalu Wirtualna Polska.

	http://www.praca.money.pl

	
	Serwis zawierający oferty pracy w podziale na kilka grup wraz z opisem i podaniem kontaktu do potencjalnego pracodaw​cy: Możliwość wyszukiwania wg lokalizacji, kategorii i języka.

	http://www.praca-online.pl

	
	Internetowy serwis ofert pracy Możliwość wyszukania według indywidualnych potrzeb oraz branż pracodawców

	http://www.rynekpracy.org

	
	Serwis Ogólnopolskiej Akcji Przeciwdziałania Bezrobociu zawierający bazę osób szukających pracy i osób oferujących pracę. Możliwość wyszukiwania wg województw, wykształcenia i wieku. Regulamin i warunki uczestnictwa

	http://www.topjobs.pl

	
	Internetowe biuro ogłoszeniowe Oferty pracy z Polski i z zagranicy. Na stronie również porady jak napisać CV, list mo​tywacyjny, przygotować się do rozmowy kwalifikacyjnej itp.

	http://www.rogatka.pl

	
	Dział serwisu ogłoszeniowo-aukcyjnego poświę​cony pracy. Zawiera giełdę ogłoszeń „znajdź pracę" i „znajdź pracownika" oraz obszerny dział z poradami zarówno dla ubiegających się o posadę (jak napisać CV, list motywacyjny etc.), jak i pracowników, jak prosić o podwyżkę, jak załatwiać ważne sprawy z szefem). Znaleźć tu można także przepisy z zakresu prawa pracy itd.

Instytucje pomocowe dla osób bezrobotnych

Oprócz powiatowych urzędów pracy mających za zadanie pomoc głównie osobom bezrobotnym, funkcjonuje w Polsce wiele instytucji, także pozarządowych, które pomagają przedsiębiorczym osobom znaleźć sposób na poprawę swojej sytuacji. Form takiej pomocy jest bardzo wiele. Jedną z nich jest doraźna pomoc materialna, a także podnoszenie kwalifikacji, wszelkie formy aktywizacji (w tym także wolontariat) oraz doradztwo dla osób poszukujących pracy, a także cała gama propozycji doradczych i finansowych kierowanych do osób, które mają pomysł na samodzielne stworzenie miejsca pracy.

Wszelkie szczegółowe informacje zamieszczone są na stronach internetowych poszczególnych instytucji. Nie są to oczywiście wszystkie instytucje świadczące pomoc dla osób bezrobotnych i poszukujących pracy

- www.funduszmikro.home.pl
- www.inicjatywamikro.pl
- www.fww.org.pl
- www.fdpa.org.pl
- www.uslugi-ksu-binpol.pl
- www.parp.gov.pl/przewodnik/1dz4.doc
Pieniądze z Funduszu Mikro można przeznaczyć na zwiększenie obrotu, na małą inwestycję (maszyny, urządzenia, wyposażenie, lokal), na remont lokalu, maszyny lub samochodu i inne realne przedsięwzięcia mające na celu rozwój małych firm. O pieniądze
z Funduszu Mikro mogą się ubiegać:

- właściciele najmniejszych przedsiębiorstw: małych sklepów, warsztatów usługowych i produkcyjnych Firmy te muszą działać legalnie, muszą także być opodatkowane na zasadach ogólnych, zasadach płatników zryczałtowanego podatku dochodowego lub karty podatkowej,

- osoby zamierzające rozpocząć działalność gospodarczą na własny rachunek, mające pomysł, posiadające własny kapitał do zaangażowania – czyli potrzebujące tylko dofinansowania, aby firma mogła rozpocząć działalność,

- firmy powoływane w celu realizacji inwestycji na rzecz lokalnych społeczności (parkingi, drogi, sieć wodociągowa, kanalizacyjna, hale targowe, zakup autobusu do przewożenia dzieci do szkoły itp.),

- właściciele gospodarstw agroturystycznych zrzeszonych w lokalnych Stowarzyszeniach Agroturystyki.

Inicjatywa Mikro jest przedsięwzięciem działającym lokalnie. Udziela pożyczek na bardzo podobnych zasadach jak w Funduszu Mikro. Obecnie działają trzy przedstawicielstwa Inicjatywy: w Krakowie, Katowicach i Bielsku – Białej.

Program mikropożyczek udzielanych przez Fundację Wspomagania Wsi przeznaczony jest dla:

- byłych pracowników PGR–ów,

- młodzieży wiejskiej zamieszkującej zarówno w osiedlach popegeerowskich, jak i rodzinach rolniczych,

- rolników, którzy z różnych względów (małe gospodarstwo, niska bonitacja gleb) nie mogą uzyskać z pracy w swoim gospodarstwie dochodu wystarczającego na utrzymanie swojej rodziny,

- osób z terenów wiejskich, które prowadzą własną działalność, ale nie spełniają wymogów proceduralnych niezbędnych do korzystania z usług banków.

Program ten ma przede wszystkim tworzyć możliwości zatrudnienia poza rolnictwem. Pieniądze można uzyskać na produkcję (z wyłączeniem rolniczej, łowiectwa, leśnictwa), usługi, w tym budowlane i transportowe, handel, w tym obwoźny, turystykę i agroturystykę.

Fundacja na rzecz Rozwoju Polskiego Rolnictwa (FDPA) prowadzi Program Promocji Przedsiębiorczości Wiejskiej (REP). Do jego głównych zadań należy tworzenie – w wyniku działalności pożyczkowej – nowych pozarolniczych miejsc pracy na terenach wiejskich. O pożyczki ubiegać się mogą przedsiębiorstwa produkcyjne, handlowe i usługowe, które pomagają w przekształceniu tradycyjnie czysto rolniczych obszarów wiejskich
w samowystarczalne, atrakcyjne dla inwestorów lokalne gospodarki

REP jest jedynym programem udzielającym pożyczek w skali mikro, którego działalność kierowana jest głównie do kobiet, pomysłowych i przedsiębiorczych, zamierzających uruchomić lub rozwinąć działalność gospodarczą w sferze pozarolniczej.

Pożyczkobiorcy otrzymują darmowy pakiet usług doradczo-szkoleniowych w zakresie prowadzenia własnej działalności gospodarczej. Szkolenia w ramach Programu
REP adresowane są do osób mających pomysł na własną działalność gospodarczą lub już
ją prowadzących. Tematyka szkoleń obejmuje zagadnienia związane z organizacją
i prowadzeniem małej firmy, ze szczególnym uwzględnieniem podstawowych zagadnień ekonomicznych, prawnych i finansowych, niezbędnych do rozpoczęcia własnej działalności, planowanie biznesowe, zarządzanie, ocenę potrzeb rynkowych, korzystanie z kredytów,

Krajowe Biuro Programu Promocji Przedsiębiorczości Wiejskiej mieści się w Warszawie, ul Mokotowska 14 tel. (0-22) 622 52 55, faks: (0-22) 622 52 45, e-mail: fdpa@fdpa.org.pl.

Pomocy można szukać także w Lokalnych Funduszach Pożyczkowych oraz Ośrodkach Konsultacyjno – Doradczych Szczegółowe informacje na ten temat można znaleźć na stronach internetowych:

· www.parp.gov.pl

to strona Polskiej Agencji Rozwoju Przedsiębiorczości. Znajdują się tu informacje
o dostępnej pomocy, listy instytucji, które ją świadczą, oraz ciekawe linki do innych stron oraz instytucji związanych z prowadzeniem firmy, w tym także agend rządowych
i internetowego ABC Przedsiębiorcy;

· www.narda.org.pl
to strona Krajowego Stowarzyszenia Agencji i Fundacji Rozwoju Regionalnego, które zajmuje się wspieraniem rozwoju regionalnego w Polsce, na stronie m.in.: cele i zadania stojące przed organizacją, struktura i władze, strony agencji i fundacji rozwoju na serwerze stowarzyszenia. Strona również w j. angielskim

Adresy instytucji zajmujących się wspieraniem przedsiębiorczości i zatrudnienia
w województwie wielkopolskim

1. Fundusz Mikro:60 – 822 Poznań, ul Słowackiego 13, tel. (0-61) 843 48 76,

2. Poznański Fundusz Poręczeń Kredytowych sp. z o o, 61 – 827 Poznań, al. Marcinkowskiego 20, tel. (0-61) 855 64 80,

3. Punkt Konsultacyjno – Doradczy: Polska Izba Gospodarcza Importerów, Eksporterów
i Kooperacji, 61 – 809 Poznań, ul Św. Marcin 80/82, tel. (0-61) 851 78 48, e-mail: pigiek@optimus.poznan.pl,

4. Punkt Konsultacyjno – Doradczy: Wielkopolska Izba Przemysłowo – Handlowa, 60 – 734 Poznań, ul Głogowska 26, tel. (0-61) 866 32 98, e-mail: frackowiak@wip-h.poznan.pl,

5. Stowarzyszenie Bezrobotna Inicjatywa Ekonomiczna dla Aktywnych BIEDA, 61 – 538 Poznań, ul Robocza 4a, tel. (0-61) 863 20 24,

6. Centrum Wolontariatu Poznań, 60 – 779 Poznań, ul Skryta 14/1, e-mail: poznan@wolontariat.org.pl,

7. Fundusz Mikro: 62 – 800 Kalisz, ul Górnośląska 56, tel. (0-62) 501 10 02,

8. Fundacja Kaliski Inkubator Przedsiębiorczości, 62 – 800 Kalisz, ul Częstochowska 25, tel.: (0-62) 764 50 16, e-mail: fwp@kip.kalisz.pl,

9. Fundusz Mikro: 64 – 920 Piła, al. Wojska Polskiego 2, tel.: (0-67) 351 60 16,

10. Agencja Rozwoju Regionalnego SA, 62 – 510 Konin, al 1 Maja 13, tel: (0-63) 245 30 95, e-mail: arr_konin@gapp.pl
AGENCJE ZATRUDNIENIA

Podstawy prawne dla funkcjonowania agencji zatrudnienia stworzyła ustawa z dnia
20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy. Ustawodawca używa określenia „agencje zatrudnienia” w stosunku do agencji pośrednictwa pracy, agencji doradztwa personalnego, agencji poradnictwa zawodowego i agencji pracy tymczasowej.

Agencje pośrednictwa pracy to podmioty – inne niż urzędy pracy – prowadzące działalność gospodarczą lub statutową w zakresie pośrednictwa pracy na terenie Rzeczpospolitej Polskiej lub za granicą.

Agencje doradztwa personalnego na zlecenie pracodawców świadczą prywatnie usługi w zakresie doradztwa personalnego. Doradztwo to polega w szczególności na prowadzeniu analizy zatrudnienia w przedsiębiorstwach, określaniu kwalifikacji pracowników i ich predyspozycji oraz innych cech niezbędnych do wykonywania określonej pracy, a także na wskazywaniu źródeł i metod pozyskiwania kandydatów na określone stanowiska pracy i ich weryfikacji pod względem oczekiwanych kwalifikacji i predyspozycji, z zastosowaniem narzędzi i metod psychologicznych.

Agencje poradnictwa zawodowego udzielają, osobom poszukującym pracy, pomocy w wyborze odpowiedniego zawodu i miejsca zatrudnienia. Agencje te służą pomocą również pracodawcom poprzez dobór kandydatów do pracy na stanowiska wymagające szczególnych predyspozycji psychofizycznych.
Natomiast agencje pracy tymczasowej zatrudniają pracowników w celu ich udostępniania innym osobom fizycznym lub prawnym, tzw. „przedsiębiorcom użytkownikom”.

Każdy podmiot gospodarczy chcący posiadać status agencji zatrudnienia musi uzyskać wpis do rejestru agencji zatrudnienia prowadzonego przez ministra właściwego do spraw pracy. W razie zmiany siedziby, otwarcia czy też likwidacji oddziałów lub filii, zaprzestania działalności agencja zatrudnienia ma obowiązek poinformowania o tym ministra właściwego do spraw pracy.

Nie wymaga wpisu do rejestru agencji zatrudnienia gromadzenie w postaci elektronicznej i udostępnianie informacji o wolnych i poszukiwanych miejscach pracy
za pośrednictwem internetu i innych sieci telekomunikacyjnych.

Przetwarzanie danych przez agencje zatrudnienia odbywać się może zgodnie
z ustawą o ochronie danych osobowych. Dane powinny dotyczyć jedynie kwalifikacji
i doświadczenia zawodowego zainteresowanych osób. Klienci agencji zatrudnienia nie mogą być dyskryminowani ze względu na płeć, wiek, niepełnosprawność, rasę, pochodzenie, narodowość, orientację seksualną, przekonania – zwłaszcza polityczne i religijne – lub ze względu na przynależność związkową.

Agencja zatrudnienia może pobierać od osób, dla których poszukuje zatrudnienia, tylko opłatę w kwocie należnej jednostce kierującej z tytułu faktycznie poniesionych kosztów związanych z zatrudnieniem.

Kontrolę przestrzegania przepisów w zakresie działalności agencji sprawują wojewodowie. Zlecają oni swoim służbom przeprowadzenie kontroli jeżeli zachodzi podejrzenie, że jednostki prowadzące agencje zatrudnienia czynią to bez wymaganego wpisu do rejestru, bądź w wypadku naruszenia warunków określonych w certyfikacie.

Agencje zatrudnienia są zobowiązane do ścisłej współpracy z organami zatrudnienia
w zakresie realizacji polityki rynku pracy. Mają też obowiązek przedkładania rocznych informacji o swojej działalności do dnia 31 stycznia każdego roku.

Kolejnym obowiązkiem agencji zatrudnienia jest podanie numeru wpisu do rejestru w dokumentach, ogłoszeniach i ofertach, a agencja pracy czasowej podaje ponadto określenie „agencja pracy tymczasowej”, której oferty pracy muszą być oznaczane jako oferty pracy czasowej.

Zmiany w ustawie o zatrudnieniu i przeciwdziałaniu bezrobociu miały na celu zapewnienie uregulowań prawnych sprzyjających tworzeniu się i aktywnemu działaniu instytucji o charakterze komercyjnym zajmujących się pośrednictwem pracy i poradnictwem zawodowym. Ich powstanie przyczyni się z pewnością do zdynamizowania rynku pracy. Wymusi zwiększenie profesjonalizmu działań pośredników i doradców i zapewni tym samym intensyfikację działań zmierzających do łagodzenia sytuacji na rynku pracy.

Pośrednictwo do pracy za granicą

Pośrednictwo do pracy za granicą realizowane jest poprzez Wojewódzkie Urzędy Pracy we współpracy z Wydziałem Migracji Departamentu Rynku Pracy Ministerstwa Gospodarki Pracy i Polityki Społecznej. Równocześnie przy realizacji pośrednictwa do pracy poza granicami kraju Wydział Migracji współpracuje ze służbami zatrudnienia krajów,
z którymi podpisane są umowy o wzajemnym zatrudnieniu (np.: ZAV, OMI,). Partnerzy zagraniczni kierują do Ministerstwa Gospodarki Pracy i Polityki Społecznej zapotrzebowania zgłoszone przez pracodawców zagranicznych, które następnie Wydział Migracji przekazuje dalej do Wojewódzkich Urzędów Pracy celem realizacji.

W celu podjęcia pracy za granicą należy zgłosić się do właściwego względem swojego miejsca zamieszkania Wojewódzkiego Urzędu Pracy lub jego Filii, gdzie trafiają oferty pracy u pracodawców zagranicznych oraz informacje o prowadzonych naborach do pracy za granicą. Do tych urzędów należy zgłosić swoją gotowość podjęcia pracy za granicą Wojewódzkie Urzędy Pracy posiadają również różne wzory formularzy zgłoszeniowych wymaganych przy zgłoszeniu kandydata do partnera zagranicznego. Wzory druków oraz informacje o naborach organizowanych dla zagranicznych partnerów dostępne są ponadto na stronie internetowej.

Formularze zgłoszeniowe dla poszukujących pracy

· http://wwwpracagovpl/posrednictwo_doc/Formularz%20angielskidoc
· http://wwwpracagovpl/posrednictwo_doc/Formularz%20francuskidoc
· http://wwwpracagovpl/posrednictwo_doc/Formularz%20niemieckidoc
· Procedury dotyczące zatrudniania stażystów w Luksemburgu

· http://wwwpracagovpl/posrednictwo_doc/formularz%20Luksemburgdoc

Komplet dokumentów dla pracowników –gości w Republice Federalnej Niemiec

· http://wwwpracagovpl/posrednictwo_doc/DokumentyNaPracownikaGosciartf
Agencje pośrednictwa pracy na terenie kraju

	Nazwa firmy:
	Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe "GEPOL" Sp. z oo

	Adres:
	60-819 Poznań ul. Sienkiewicza 22

	Telefon:
	061/ 8430497

	
	FILIA

	Adres:
	60-523 Poznań ul. Dąbrowskiego 75/44

	Telefon:
	061/ 8430710

	

	Nazwa firmy:
	Firma Wielobranżowa "INTERLIS" Zygmunt Kaczmarek

	Adres:
	62-872 Wolica 93c

	Telefon:
	062/ 7680242

	
	FILIA

	Adres:
	Kalisz ul Al. Wojska Polskiego 26a

	Telefon:
	062/ 7653608

	

	Nazwa firmy:
	M-SERWIS M BUKOWIAN i INNI Sp. jawna

	Adres:
	60-833 Poznań ul. Mickiewicza 8

	Telefon:
	061/ 6658771

	

	Nazwa firmy:
	Gnieźnieńska Agencja Rozwoju Gospodarczego Sp z oo

	Adres:
	62-200 Gniezno ul. Kasprowicza 8

	Telefon:
	061/ 4264534

	

	Nazwa firmy:
	Uniwersytet im A Mickiewicza

	Adres:
	61-712 Poznań ul. Wieniawskiego 1

	Telefon:
	061/ 8292495

	
	FILIA

	Adres:
	Poznań ul Zwierzyniecka 7

	Telefon:
	

	

	Nazwa firmy:
	Szkoła Sekretarek Prywatne Studium Policealne Sp. z oo.

	Adres:
	61-658 Poznań ul Pszczelna 21

	Telefon:
	061/ 8281755

	
	FILIA

	Adres:
	Poznań ul os. Jana III Sobieskiego 114

	Telefon:
	061/ 8281755

	

	Nazwa firmy:
	TRAVEL Biuro Podróży Małgorzaty Zamojskiej

	Adres:
	62-800 Kalisz ul. Babina 1

	Telefon:
	062/ 5010101

	

	Nazwa firmy:
	BMJ Bożena Topczewska

	Adres:
	61-329 Poznań ul. Gabszewicza 26/3

	Telefon:
	061/ 8517196

	

	Nazwa firmy:
	Fundacja "Kaliski Inkubator Przedsiębiorczości"

	Adres:
	62-800 Kalisz ul. Częstochowska 25

	Telefon:
	062/ 7645016

	

	Nazwa firmy:
	Au Pair International Pl SC

	Adres:
	60-348 Poznań ul. Lubeckiego 18

	Telefon:
	061/ 8676266

	
	FILIA

	Adres:
	Szczecin ul. Śląska 43A

	Telefon:
	091/ 4341605

	
	FILIA

	Adres:
	Kalisz ul. Skalmierzycka 110

	Telefon:
	062/ 5023751

	

	Nazwa firmy:
	Centrum Aktywnej Rekreacji - Aneta Okońska

	Adres:
	62-800 Kalisz ul. Widok 99/35

	Telefon:
	062/ 5023939

	

	Nazwa firmy:
	AXELL Sp z oo

	Adres:
	62-067 Rakoniewice ul. Grodziska 50

	Telefon:
	061/ 4227500

	

	Nazwa firmy:
	EURO ASSIST Sp z oo

	Adres:
	60-586 Poznań ul. Miła 13

	Telefon:
	061/ 8479266

	

	Nazwa firmy:
	HR CONSULTING Joanna Nogaj, Hanna Kur SC

	Adres:
	60-545 Poznań ul. Rodziewiczówny 7

	Telefon:
	061/ 8471014

	

	Nazwa firmy:
	Wyższa Szkoła Bankowa w Poznaniu

	Adres:
	61-874 Poznań ul Al.Niepodległości 2

	Telefon:
	061/ 6553333

	
	FILIA

	Adres:
	Chorzów ul. Wandy 66

	Telefon:
	032/ 3498498

	

	Nazwa firmy:
	HANNA CZWOJDRAK

	Adres:
	61-063 Poznań ul. Swantibora 28/2

	Telefon:
	0602228608

	

	Nazwa firmy:
	HANDS TO WORK Doradztwo Personalne Sp. z oo.

	Adres:
	62-800 Kalisz ul. Serbinowska 4/22

	Telefon:
	077/ 4564504

Agencje pośrednictwa do pracy za granicą

	Nazwa firmy:
	JDJ BACHALSKI Sp z oo

	Adres:
	61-655 Poznań ul. Murawska 31

	Telefon:
	061/ 8277100

	

	Nazwa firmy:
	Au Pair International Pl SC

	Adres:
	60-348 Poznań ul. Lubeckiego 18

	Telefon:
	061/ 8676266

	
	FILIA

	Adres:
	Szczecin ul. Śląska 43A

	Telefon:
	091/ 4341605

	
	FILIA

	Adres:
	Kalisz ul. Skalmierzycka 110

	Telefon:
	062/ 5023751

	

	Nazwa firmy:
	SEA MARINE AGENCY Sp z oo

	Adres:
	81-340 Gdynia ul. Hryniewickiego 10

	

	Nazwa firmy:
	Centrum Aktywnej Rekreacji - Aneta Okońska

	Adres:
	62-800 Kalisz ul. Widok 99/35

	Telefon:
	062/ 5023939

	

	Nazwa firmy:
	HANDS TO WORK Doradztwo Personalne Sp z oo

	Adres:
	62-800 Kalisz ul. Serbinowska 4/22

	Telefon:
	077/ 4564504

Agencje doradztwa personalnego

	Nazwa firmy:
	Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe "GEPOL" Sp z oo

	Adres:
	60-819 Poznań ul. Sienkiewicza 22

	Telefon:
	061/ 8430497

	
	FILIA

	Adres:
	60-523 Poznań ul. Dąbrowskiego 75/44

	Telefon:
	061/ 8430710

	

	Nazwa firmy:
	Firma Wielobranżowa "INTERLIS" Zygmunt Kaczmarek

	Adres:
	62-872 Wolica 93c

	Telefon:
	062/ 7680242

	
	FILIA

	Adres:
	Kalisz ul. Al Wojska Polskiego 26a

	Telefon:
	062/ 7653608

	

	Nazwa firmy:
	Alicja Raciborska Doradztwo Personalne

	Adres:
	61-697 Poznań ul. os Wichrowe Wzgórza 26/65

	Telefon:
	061/ 8271808

	

	Nazwa firmy:
	M-SERWIS M BUKOWIAN i INNI Sp jawna

	Adres:
	60-833 Poznań ul. Mickiewicza 8

	Telefon:
	061/ 6658771

	

	Nazwa firmy:
	Au Pair International Pl SC

	Adres:
	60-348 Poznań ul. Lubeckiego 18

	Telefon:
	061/ 8676266

	
	FILIA

	Adres:
	Szczecin ul. Śląska 43A

	Telefon:
	091/ 4341605

	
	FILIA

	Adres:
	Kalisz ul. Skalmierzycka 110

	Telefon:
	062/ 5023751

	

	Nazwa firmy:
	TELE-BUS SC Sławomir Urbanek, Anna Urbanek

	Adres:
	77-430 ul. Podróżna 22

	Telefon:
	067/ 2630322

	
	FILIA

	Adres:
	Złotów ul. Wojska Polskiego 14A

	Telefon:
	

	

	Nazwa firmy:
	AXELL Sp z oo

	Adres:
	62-067 Rakoniewice ul. Grodziska 50

	Telefon:
	061/ 4227500

	

	Nazwa firmy:
	EURO ASSIST Sp z oo

	Adres:
	60-586 Poznań ul. Miła 13

	Telefon:
	061/ 8479266

	

	Nazwa firmy:
	HR CONSULTING Joanna Nogaj, Hanna Kur SC

	Adres:
	60-545 Poznań ul. Rodziewiczówny 7

	Telefon:
	061/ 8471014

	

	Nazwa firmy:
	HANNA CZWOJDRAK

	Adres:
	61-063 Poznań ul. Swantibora 28/2

	Telefon:
	0602228608

	

	Nazwa firmy:
	HANDS TO WORK Doradztwo Personalne Sp z oo

	Adres:
	62-800 Kalisz ul. Serbinowska 4/22

	Telefon:
	077/ 4564504

	

	Nazwa firmy:
	ACCESS SC Doradztwo Kadry Zarządzanie

	Adres:
	61-737 Poznań ul. 27 Grudnia 7

	Telefon:
	061/ 8519011

Agencje pracy tymczasowej

	Nazwa firmy:
	M-SERWIS M BUKOWIAN i INNI Sp jawna

	Adres:
	60-833 Poznań ul. Mickiewicza 8

	Telefon:
	061/ 6658771

	

	Nazwa firmy:
	DELTA - JOB Sp z oo

	Adres:
	62-031 Luboń ul. Sobieskiego 13

	Telefon:
	061/ 8109892

	

	Nazwa firmy:
	Au Pair International Pl SC

	Adres:
	60-348 Poznań ul. Lubeckiego 18

	Telefon:
	061/ 8676266

	
	FILIA

	Adres:
	Szczecin ul. Śląska 43A

	Telefon:
	091/ 4341605

	
	FILIA

	Adres:
	Kalisz ul. Skalmierzycka 110

	Telefon:
	062/ 5023751

	

	Nazwa firmy:
	EURO ASSIST Sp z oo

	Adres:
	60-586 Poznań ul. Miła 13

	Telefon:
	061/ 8479266

	

	Nazwa firmy:
	HR CONSULTING Joanna Nogaj, Hanna Kur SC

	Adres:
	60-545 Poznań ul. Rodziewiczówny 7

	Telefon:
	061/ 8471014

	

	Nazwa firmy:
	HANDS TO WORK Doradztwo Personalne Sp z oo

	Adres:
	62-800 Kalisz ul. Serbinowska 4/22

	Telefon:
	077/ 4564504

WSPIERANIE PRZEDSIĘBIORCZOŚCI

Źródła pomocy dla przedsiębiorcy

Źródła finansowania działalności gospodarczej

Wszystkim osobom i firmom, które mają dostęp do zasobów internetowych, warto polecić korzystanie z informacji zamieszczanych na stronach internetowych:

· Polskiej Agencji Rozwoju Przedsiębiorczości
www.parp.gov.pl

· Euro Info Centre przy Funduszu Współpracy
www.euroinfo.org.pl

· Ministerstwa Gospodarki, Pracy i Polityki Społecznej
www.mpips.gov.pl

· Agencji Restrukturyzacji i Modernizacji Rolnictwa
www.arimr.gov.pl

· Agencji Własności Rolnej Skarbu Państwa
www.awrsp.gov.pl

· Europejskiego Funduszu Rozwoju Wsi Polskiej
www.efrwp.com.pl

· Funduszu Współpracy
www.cofund.org.pl/agro-info

Oprócz informacji o finansowaniu rozwoju małych i średnich firm można tam znaleźć wiele użytecznych informacji z zakresu między innymi prawa europejskiego, kooperacji i informacji rynkowej.
Program małej przedsiębiorczości

Dotacje bezpośrednie oraz dofinansowywanie przedsięwzięć związanych z małą przedsiębiorczością można uzyskać z Agencji Restrukturyzacji i Modernizacji Rolnictwa Al. Jana Pawła II 70, 01-175 Warszawa tel.(022) 860 29 50; fax: (022) 860 29 80www.arimr.gov.pl
· pomoc Agencji w ramach dotacji bezpośrednich może być realizowana w formie pożyczki nieoprocentowanej,

· z wnioskiem o pomoc Agencji w finansowaniu przedsięwzięć w zakresie małej przedsiębiorczości może wystąpić osoba fizyczna lub osoba prawna prowadząca lub podejmująca pozarolniczą działalność gospodarczą w gminach wiejskich i miejsko-wiejskich,

· kwota pożyczki wynosi do 20 tys. zł na jedno miejsce pracy i nie może przekraczać
200 tys. zł dla jednego podmiotu gospodarczego,

· wnioskodawca musi zapewnić udział środków własnych w wysokości co najmniej 30% kosztów przedsięwzięcia,

· maksymalny okres spłaty pożyczki wynosi 3 lata.

Kredyty na przedsięwzięcia inwestycyjne

Kredyty na przedsięwzięcia inwestycyjne, tworzące nowe miejsca pracy
w działalnościach pozarolniczych w gminach wiejskich i miejsko wiejskich.
· pomoc Agencji polega na pokrywaniu połowy oprocentowania kredytu zaciągniętego
w banku przez kredytobiorcę,

· maksymalny okres, na jaki może zostać udzielony kredyt to 6 lat, zaś kwota kredytu nie może przekraczać 60% wartości nakładów inwestycyjnych na przedsięwzięcie, nie więcej jednak niż 4 mln zł,

· w wyniku realizacji inwestycji musi nastąpić wzrost zatrudnienia o 1 osobę na każde 25 tys. zł udzielonego kredytu.

Fundusz Współpracy - Agro-Info Fundusz Współpracy, ul. Górnośląska 4a, 00-444 Warszawa: www.cofund.org.pl/agro-info. Podstawowym celem programu jest stworzenie sprawnego systemu, dostarczającego rolnikom i społecznościom wiejskim informacji umożliwiających im przygotowanie się do akcesji Polski do Unii Europejskiej. Odbiorcami Agro-Info są:

· rolnicy, którzy pozostaną producentami rolnymi w UE i będą korzystali ze Wspólnej Polityki Rolnej,

· rolnicy, którzy będą dywersyfikować źródła dochodu oraz mali i średni przedsiębiorcy wiejscy,

· przedsiębiorcy, specjaliści i menadżerowie w sektorze rolno-spożywczym,

· przedstawiciele samorządów lokalnych działający na obszarach wiejskich.

Działania Agro-Info skierowane będą także do nauczycieli i uczącej się młodzieży wiejskiej. Program ma trwać 3 lata.

Program Aktywizacji Obszarów Wiejskich

Program Aktywizacji Obszarów Wiejskich. W ramach REP realizowany jest Program Aktywizacji Obszarów Wiejskich PAOW - Komponent A - Program Mikropożyczek. Są one udzielane do wysokości stanowiącej równowartość 5000 USD, na okres do 36 miesięcy. wliczając w to okres karencji w spłacie rat kapitałowych pożyczki nieprzekraczający
12 miesięcy. Oprocentowanie pożyczek jest preferencyjne i podlega weryfikacji raz na pół roku. Przy udzielaniu pożyczki nie są pobierane żadne prowizje i opłaty dodatkowe.
O mikropożyczkę mogą ubiegać się osoby, które od minimum 12 miesięcy są na stałe zameldowane w gminie wiejskiej, miejsko-wiejskiej lub mieście do 20 tys. mieszkańców, oraz jednocześnie spełniają jeden z poniższych warunków:

· są bezrobotnymi, gotowymi rozpocząć pozarolniczą działalność gospodarczą na własny rachunek,

· są pełnoetatowymi rolnikami prowadzącymi gospodarstwo rolne do 10 ha przeliczeniowych,

· są aktualnie działającymi przedsiębiorcami zatrudniającymi na stałe do 5 osób, chcącymi rozwinąć swą działalność, są absolwentami szkół ponadgimnazjalnych, gotowymi rozpocząć pozarolniczą działalność gospodarczą na własny rachunek.

Program Mikropożyczek

Fundacja Wspomagania Wsi ul. Bellottiego 1, 01-022 Warszawa, tel. (022) 636 62 70; fax: (022) 636 25 70 strona: www.fww.org.pl

Jednym z najważniejszych celów FWW jest wspieranie inicjatyw gospodarczych mieszkańców wsi i małych miast, zmierzających do stworzenia nowych miejsc pracy poza rolnictwem. W zakresie wspierania przedsiębiorczości Fundacja realizuje Program Mikropożyczek, który polega na połączeniu szkoleń i doradztwa z możliwością uzyskania pożyczki przez osoby zainteresowane rozpoczęciem działalności gospodarczej lub pragnące rozwinąć już istniejące małe przedsiębiorstwo. Program jest skierowany szczególnie do: bezrobotnych mieszkańców osiedli popegerowskich, młodzieży wiejskiej, rolników oraz do przedsiębiorców z terenów wiejskich i małych miast, którzy prowadzą działalność gospodarczą, ale ze względu na brak odpowiednich zabezpieczeń nie mogą uzyskać pożyczki bankowej. O pożyczki mogą się starać osoby indywidualne oraz zorganizowane w grupy. Specyfiką programu jest możliwość uzyskania w jego toku kilku kolejnych pożyczek. Warunkiem uzyskania każdej następnej jest spłata pożyczki zaciągniętej wcześniej. Pierwsza udzielana jest na okres 1 roku, dwie kolejne na okres 2 lat, a ostatnia - przeznaczona jest na tworzenie nowych miejsc pracy w zakładach już istniejących. Na rzecz przedsiębiorczości oraz tworzenia nowych miejsc pracy działania prowadzi także:

· Agencja Własności Rolnej Skarbu Państwa ul. Dolańskiego 2, 00-215 Warszawa www.awrsp.gov.pl,

· Fundacja Programów Pomocy dla Rolnictwa (FAPA) i Program Aktywizacji Obszarów Wiejskich ul. Wspólna 30, Warszawa. tel. (022) 623 15 15 www.fapa.com.pl,
· Europejski Fundusz Rozwoju Wsi Polskiej - Counterpart Fund ul. Reymonta 12 a, Warszawa tel. (022) 663 7501; fax: (022) 663 1729 e-mail: www.efrwp.com.pl.

Pomoc dla przedsiębiorców
Dotacje inwestycyjne: Rozporządzenie Rady Ministrów z dnia 20 lutego 2003 r.
w sprawie działań podejmowanych przez Polską Agencję Rozwoju Przedsiębiorczości reguluje warunki, na podstawie których będą udzielane preferencyjne pożyczki na pokrycie części kosztów przedsięwzięć innowacyjnych, w tym m.in. na wdrożenie wyników prac badawczo-rozwojowych, zakup krajowych lub zagranicznych licencji, maszyn i urządzeń oraz rozbudowę budynków niezbędną do wprowadzenia innowacji. Pożyczki na te cele będą udzielane w maksymalnej kwocie 2 mln zł. Ich oprocentowanie będzie równe połowie oprocentowania kredytu lombardowego NBP. Właściciele małych i średnich przedsiębiorstw już niedługo będą mogli korzystać z kilku rodzajów dotacji inwestycyjnych.

· od czerwca 2003 r. dostęp do dotacji inwestycyjnych z programu "Dotacja na rozwój i modernizację" mają przedsiębiorcy z całej Polski. Na ten cel można uzyskać maksymalnie 100 tys. Euro, przy czym dotacja nie może przekroczyć 25% całości kosztów netto inwestycji,
· z unijnego programu o nazwie "Dotacja na inwestycje w zakresie działalności innowacyjnej" będzie można otrzymać pomoc na pokrycie części kosztów inwestycji związanej z uruchomieniem działalności innowacyjnej. Będzie można zabiegać
o wsparcie do 75 tys. Euro,

· będą przysługiwać także unijne dotacje na sfinansowanie części kosztów zakupu wyposażenia lub urządzeń, które są niezbędne dla zapewnienia właściwych warunków bezpieczeństwa i higieny pracy. Wsparcie to jest przewidziane w programie " Dotacja na wyposażenie z zakresu bhp",
· na dotacje inwestycyjne, ale pod pewnymi warunkami, mogą liczyć przedsiębiorcy działający w formie stowarzyszenia, spółdzielni lub spółki Szanse na pomoc
w wysokości do 100 tys. zł będą mieć jednak tylko ci, którzy prowadzą działalność
z zakresu: marketingu, pośrednictwa w sprzedaży towarów lub usług, wytwarzanych przez swoich członków, lub dokonywania zakupów wyłącznie na ich rzecz.

Doradztwo i szkolenia: Programem pomocowym na usługi doradcze jest program
o nazwie "Dotacja na wspólną ofertę". Będą z niego mogli korzystać przedsiębiorcy starający się o zamówienia publiczne, a pomocowe środki będą mogli przeznaczyć na opłacenie usług osób doradczych. Natomiast z unijnego programu "Dotacja na rozpoczęcie działalności innowacyjnej" będzie można uzyskać nawet 30 tys. Euro. Pieniądze te będzie można wykorzystać na pokrycie części kosztów usług szkoleniowych i doradczych związanych z wytwarzaniem w firmie nowych wyrobów lub usług albo znacząco ulepszonych.
Z dofinansowanych porad będą mogli korzystać także właściciele małych i średnich przedsiębiorstw zamierzających połączyć swoje firmy. Na ten cel będzie przysługiwać do 60 tys. zł. Tego typu wsparcie zakłada program "Dotacja na konsolidację".

Dotacje na inicjatywę wspierająca rozwój przedsiębiorczości

Kredyty ze środków finansowych instytucji UE

Unia Europejska wspiera również rozwój przedsiębiorstw za pośrednictwem instytucji finansowych. Europejski Bank Inwestycyjny (www.eib.org.pl), czyli jedna z instytucji Wspólnot Europejskich, przeznacza swoje zasoby finansowe na kredyty dla małych i średnich przedsiębiorstw. Kredyty pochodzące ze środków EIB są udzielane w Polsce przez następujące banki:

· BRE Bank SA,

· Bank BPH PBK SA,

· Bank Handlowy w Warszawie SA,

· ABN Amro Bank (Polska) SA,

· Kredyt Bank SA,

· Citileasing Sp. z o.o.,

· BRE Leasing Sp. z o.o.

Kredyt mogą uzyskać ci z przedsiębiorców, którzy prowadzą rachunek bankowy
w danym banku. Również Europejski Bank Odbudowy i Rozwoju stworzył instrumenty finansowe z myślą o małych i średnich przedsiębiorcach. SME Finance Facility to kredyty, które są w Polsce udzielane przez cztery banki:

· Bank Zachodni WBK S.A.,

· ING Bank Śląski S.A.,

· Fortis Bank Polska S.A.,

· Pekao S.A.

Wspieranie sektora małych i średnich przedsiębiorstw

Działania powiatowych urzędów pracy przyczyniają się w bezpośredni sposób do zwiększenia liczby oferowanych przez pracodawców miejsc pracy dzięki konkretnym korzyściom związanym z zatrudnieniem osoby bezrobotnej. Istnieje jednak szereg innych działań, które wprawdzie pośrednio, ale jednak mogą mieć znaczący wpływ na zmniejszenie wielkości bezrobocia. Chodzi tu głównie o stymulowanie i wspomaganie rozwoju firm, mające na celu ogólną poprawę sytuacji pracodawców. Taki kierunek działań wydaje się uzasadniony i wskazany ze względu na jego perspektywiczność i rozpiętość efektów jakie można osiągnąć w ten sposób (ogólna poprawa sytuacji gospodarczej kraju). Głównym adresatem tych działań są małe i średnie przedsiębiorstwa

Definicja małego i średniego przedsiębiorstwa

	PRZEDSIĘBIORSTWO
	MAŁE
	ŚREDNIE

	Zatrudnienie średnioroczne
	poniżej 50 osób
	od 50 do 249 osób

	Przychód netto ze sprzedaży
	do 7 mln euro
	do 40 mln euro

	Suma aktywów z bilansu
	do 5 mln euro
	do 27 mln euro

Źródło: Ustawa z dnia 19 listopada 1999 r Prawo działalności gospodarczej, Dz U z 1999 r, nr 101, poz 1178, art 54 i 55

Działalność Polskiej Agencji Rozwoju Przedsiębiorczości

Polska Agencja Rozwoju Przedsiębiorczości (PARP) jest państwową osobą prawną powołaną w 2001 roku w wyniku przekształcenia Polskiej Fundacji Promocji i Rozwoju Małych i Średnich Przedsiębiorstw, działającej w latach 1995-2000. Podlega Ministrowi Gospodarki, Pracy i Polityki Społecznej

Celem działania Agencji jest udział w realizacji programów rozwoju gospodarki,
w szczególności w zakresie wspierania:

· rozwoju małych i średnich przedsiębiorstw,

· eksportu,

· rozwoju regionalnego,

· wykorzystania nowych technik i technologii,

· tworzenia nowych miejsc pracy, przeciwdziałania bezrobociu i rozwoju zasobów ludzkich.

Działania podejmowane na realizację tego celu:

· świadczenie usług doradczych i eksperckich dla przedsiębiorców, bezrobotnych, organów administracji rządowej oraz samorządowej;

· ułatwienie przedsiębiorcom dostępu do wiedzy, szkoleń oraz informacji gospodarczej;

· opracowywanie i udostępnianie analiz dotyczących zjawisk zachodzących w gospodarce;

· organizowanie przedsięwzięć informacyjnych i promocyjnych;

· wydawanie opinii o technicznych i ekonomicznych perspektywach, możliwościach i warunkach wykorzystywania w gospodarce nowych technik i technologii;

· dofinansowywanie ww. działań prowadzonych przez inne podmioty;

· dofinansowanie polskich przedsiębiorców w międzynarodowych przedsięwzięciach promocyjnych, targowych i wystawienniczych, a także w międzynarodowych programach obejmujących badania naukowe oraz prace rozwojowe i wdrożeniowe

Agencja realizuje szereg programów pomocowych. Dla sektora małych i średnich przedsiębiorstw przewidziane są następujące formy wsparcia:

· dotacje szkoleniowe – dla małych przedsiębiorców, przeznaczone na finansowanie części kosztów uczestnictwa przedstawiciela małego przedsiębiorcy w szkoleniu z zakresu zarządzania zasobami przedsiębiorstwa, marketingu, zastosowania technik informatycznych w przedsiębiorstwie, finansowania rozwoju przedsiębiorstwa lub przepisów prawa, związanych z prowadzeniem działalności gospodarczej
(w szczególności w Polsce i Unii Europejskiej);

· dotacje na uzyskanie certyfikatu – dla małych i średnich przedsiębiorców, przeznaczone na finansowanie części kosztów usług doradczych i szkoleniowych w zakresie projektowania i wdrażania, potwierdzonych certyfikatem, systemów zarządzania jakością, środowiskiem lub bezpieczeństwem i higieną pracy oraz części kosztów audytu certyfikacyjnego;

· dotacje na przygotowanie do uczestnictwa w rynku kapitałowym – skierowane do małych i średnich przedsiębiorstw, przeznaczone na finansowanie części kosztów usług doradczych związanych z dopuszczeniem akcji emitowanych przez przedsiębiorcę do publicznego obrotu i wprowadzeniem ich na nieurzędowy, regulowany rynek papierów wartościowych;

· dotacje na usługi informacyjno-doradcze – mali i średni przedsiębiorcy mogą skorzystać z bezpłatnych usług informacyjno-doradczych, finansowanych ze środków budżetu Państwa, prowadzonych przez Punkty Konsultacyjno-Doradcze.

Informacje na temat działalności agencji i dostępnych form pomocy można uzyskać pod numerami: (022) 699-70-18, 699-71-80, 699-71-88 lub wysyłając e-mail na adres doradca@parp.gov.pl

Polska Agencja Rozwoju Przedsiębiorczości
Al Jerozolimskie 125/127
02-017 Warszawa
tel (+48 22) 699 70 44/45
fax (+48 22) 699 70 46/56
e-mail: biuro@parp.gov.pl
http://www.parp.gov.pl
Krajowy system usług dla MSP

Polski rynek doradztwa dla przedsiębiorców rozwija się od wielu lat. Prym wiodą firmy komercyjne, od niedawna dołączyły do nich także banki, które oprócz obsługi kredytowej oferują także pomoc doradczą. Usługi konsultingowe są jednak nie dla wszystkich i nie wszędzie dostępne. Barierę stanowią przede wszystkim wysokie koszty usług oraz brak informacji o możliwych formach wsparcia ze strony różnych instytucji i firm działających w obszarze doradztwa. W tych warunkach coraz większą rolę odgrywają, nie nastawione na zysk, organizacje pozarządowe, które w poważnym stopniu uzupełniają rynek usług komercyjnych i umożliwiają dostęp do informacji gospodarczej oraz profesjonalnego doradztwa licznej grupie odbiorców. Spośród nich warto wyróżnić organizacje skupione w Krajowym Systemie Usług dla Małych i Średnich Przedsiębiorstw, które działają na rzecz rozwoju przedsiębiorczości w Polsce.

Koordynatorem działań systemu na poziomie krajowym jest Polska Agencja Rozwoju Przedsiębiorczości.

Na poziomie regionalnym (wojewódzkim) działania koordynują Regionalne Instytucje Finansujące (RIF). RIF wypełniają następujące zadania:

· świadczenie usług konsultacyjno-doradczych;

· diagnozowanie potrzeb przedsiębiorstwa, definiowanie rodzaju i zakresu potrzebnej pomocy, dostępnych dotacji;

· informowanie o dostępnych dotacjach i warunkach ich otrzymania;

· pomoc w wyborze wykonawcy dotowanych usług doradczych i szkoleniowych;

· przyjmowanie i ocena wniosków o udzielenie dotacji w zakresie zgodności administracyjnej i spełniania kryteriów kwalifikacyjnych;

· przekazywanie wniosków do PARP do oceny technicznej i finansowej;

· przyjmowanie i ocena wniosków o wypłatę dotacji;

· sporządzanie raportów merytorycznych i finansowych;

· prowadzenie bazy danych o uczestnikach programów.

W województwie wielkopolskim funkcję Regionalnej Instytucji Finansującej pełni:

Agencja Rozwoju Regionalnego SA w Koninie
ul. Zakładowa 4
62-510 Konin
tel. (0-63) 245-30-95
fax (0-63) 242-22-29
e-mail: arr@arr.konin.org.pl
Każda Regionalna Instytucja Finansująca posiada w swojej strukturze:

· Punkt Refundacji Szkoleń (PRS) - umiejscowiony na poziomie regionu punkt dystrybucji dotacji szkoleniowych realizowanych w ramach polityki państwa wobec MSP. W Wielkopolsce funkcję tę pełni Agencja Rozwoju Regionalnego SA w Koninie.

· Punkty Doradczo-Konsultacyjne (PKD) – na terenie całego kraju udzielają bezpłatnych porad dotyczących podstawowych zagadnień związanych z administracyjno-prawnymi aspektami prowadzenia działalności oraz zarządzaniem przedsiębiorstwem (porady z dziedziny prawa, marketingu, finansów, podatków, produkcji itp.).

Lista Punktów Konsultacyjno-Doradczych w Województwie Wielkopolskim

	Agencja Rozwoju Regionalnego SA w Koninie
(ośrodek pełni również funkcję Regionalnej Instytucji Finansującej oraz Punktu Refundacji Szkoleń)
ul. Zakładowa 4
62-510 Konin
tel. (0-63) 245-30-95
fax (0-63) 242-22-29
e-mail: arr@arr.konin.org.pl

	Stowarzyszenie Młodych Wielkopolan Oddział Gniezno
ul. Rynek 10/1
62-200 Gniezno
tel. (0-61) 426-45-34
fax (0-61) 426-45-34
e-mail: sld@sld.gniezno.pl

	Śremski Ośrodek Wspierania Przedsiębiorczości
ul Okólnickiego 3
63-100 Śrem
tel. (0-61) 283-27-04
fax (0-61) 283-27-04
e-mail: sowmp.srem@agrotur.com.pl

	Turecka Izba Gospodarcza
ul. Kaliska 47
62-700 Turek
tel. (0-63) 289-18-89
fax (0-63) 289-18-89
e-mail: biuro@tig.turek.pl

	Forum Gospodarcze Powiatu Czankowsko- Trzcianeckiego
ul.Rybaki 3
64-700 Czarnków
tel. (0-67) 253-01-87
fax (0-67) 253-01-87
e-mail: fg@forum-gospodarcze.com.pl

	Ośrodek Doskonalenia Zawodowego
ul Lipowa 1
63-800 Gostyń
tel. (0-65) 572-56-98; 572-74-02
fax (0-65) 572-04-08
e-mail: odz@odz-kaczmarek.com.pl

	Stowarzyszenie Gmin i Powiatów Nadnoteckich
al. Niepodległości 33/35
64-920 Piła
tel. (0-67) 212-51-01 w 318
fax (0-67) 212-51-01 w 218
e-mail: Stowarzyszenie.Gmin@poczta.onet.pl

	Centrum Techniki i Wynalazczości
ul. Ledóchowskiego 36
63-400 Ostrów Wlkp.
tel. (0-62) 736-10-27
fax (0-62) 736-10-27
e-mail: matuszcz@centrum-techniki.com.pl

	Ośrodek Badawczo-Rozwojowy Maszyn dla Przetwórstwa Płodów Rolnych
ul. Ogrodowa 13
63-300 Pleszew
tel. (0-62) 742-28-90
fax (0-62) 742-28-90
e-mail: pleszew@post.home.pl

	Fundacja Kaliski Inkubator Przedsiębiorczości
ul. Częstochowska 25
62-800 Kalisz

tel. (0-62) 502-35-75
fax (0-62) 764-50-16
e-mail: owp@kip.kalisz.pl

	Polska Izba Gospodarcza Importerów, Eksporterów i Kooperacji
ul. Św. Marcin 80/82
61-809 Poznań
tel. (0-61) 851-78-48
fax (0-61) 851-78-28
e-mail: pigiek@optimus.poznan.pl

	Wielkopolska Izba Przemysłowo-Handlowa
ul. Głogowska 26
60-734 Poznań
tel. (0-61) 866-32-98
fax (0-61) 866-41-58
e-mail: frackowiak@wip-h.poznan.pl

Więcej informacji na temat ośrodków KSU i RIF można uzyskać na stronie internetowej Krajowego Systemu Usług: www.ksu.parp.gov.pl

byłego Ministerstwa Gospodarki: www.mg.gov.pl

Polskiej Agencji Rozwoju Przedsiębiorczości: www.parp.gov.pl

Fundusz MIKRO

Fundusz Mikro został utworzony w 1994 roku przez Polsko-Amerykański Fundusz Przedsiębiorczości PAEF do realizacji programu wspierania mikroprzedsiębiorczości
w Polsce.

Środki przeznaczone na ten cel to 20 mln USD

Forma pomocy – udostępnianie kapitału w formie niskooprocentowanych pożyczek.

Oferta jest skierowana do:

1. Właścicieli najmniejszych przedsiębiorstw (małych sklepów, warsztatów usługowych i produkcyjnych itp.).

Uzyskaną pożyczkę można przeznaczyć na:

· zwiększenie obrotu,

· małą inwestycję (maszyny, urządzenia, wyposażenie, lokal),

· remont maszyny, lokalu czy samochodu,

· każdy inny rozsądny cel prowadzący do rozwoju firmy,

2. Osób, które zamierzają dopiero rozpocząć działalność gospodarczą na własny rachunek, mają już konkretny pomysł, zaangażowały własny kapitał i potrzebują dofinansowania, żeby firma wystartowała.

3. Właścicieli gospodarstw agroturystycznych zrzeszonych w lokalnych Stowarzyszeniach Agroturystyki.

4. Stowarzyszeń powołanych w celu realizacji inwestycji mogących ułatwić życie lokalnym społecznościom (budowa dróg, parkingów, sieci wodociągowych itp.).

Gdzie się zgłaszać po informacje i pomoc

W celu skorzystania z oferty należy skontaktować się osobiście lub telefonicznie
z jednym z 31 lokalnych przedstawicielstw Funduszu, znajdującym się najbliżej miejsca,
w którym prowadzona jest działalność gospodarcza. Tylko za pośrednictwem tego właśnie przedstawicielstwa można nawiązać współpracę z Funduszem Mikro. Przedstawiciele Funduszu zaproszą zainteresowaną osobę na spotkanie, podczas którego będą oni mogli zapoznać jej z potrzebami i planami jej firmy. Następnie pracownicy Funduszu odwiedzą zgłaszającą się osobę w jej firmie i zaproponują dostosowaną do specyficznych potrzeb firmy ofertę. Wszystkie decyzje dotyczące nawiązania i warunków współpracy podejmują lokalni przedstawiciele Funduszu Mikro.

Przedstawicielstwo w Poznaniu mieści się na ul Strzeleckiej 49 (61-863 Poznań), tel.: (061) 851 02 33, fax: (061) 851 01 87 Dodatkowych informacji można uzyskać na stronie internetowej www.funduszmikro.com.pl

Przedstawicielstwa Funduszu znajdują się także w:

· Pile, al. Wojska Polskiego 2 (64-920 Piła) tel.: (0 67) 351 60 16, fax: (0 67) 351 64 62;

· Kaliszu, ul. Górnośląska 56 (62-800 Kalisz) tel.: (0 62) 501 10 02 fax: (0 62) 501 10 05

Fundusze poręczeń kredytowych

Fundusze poręczeń kredytowych są instytucjami pomagającymi najmniejszym firmom w sprostaniu wymogom stawianym przez banki (kredytodawców). Usługi funduszy polegają na odpłatnym udzielaniu gwarancji spłaty części kwoty zaciągniętego kredytu.

Funkcjonują dwa rodzaje funduszy:

· wzajemne – wymagają od firm wpłaty pewnych sum do wspólnej puli, dzięki czemu firma staje się udziałowcem funduszu;

· niewzajemne – ich udziałowcami są tylko duże podmioty instytucjonalne.

Pomoc funduszy obejmuje również przygotowywanie wniosków kredytowych, organizację szkoleń księgowych i biznesowych.

Przedsiębiorcy mogą min skorzystać z ofert następujących funduszy poręczeń kredytowych:

Fundusz Poręczeń Kredytowych POLFUND SA – jego zasadniczym celem jest udzielanie poręczeń kredytowych umożliwiających małym i średnim firmom otrzymanie kredytu.

Aby uzyskać szczegółowe informacje i rozpocząć procedurę należy skontaktować się z najbliższym oddziałem Banku Zachodniego WBK SA albo Funduszem Poręczeń Kredytowych POLFUND SA pl. Rodła 9, 70-419 Szczecin, tel. (091) 35-95-265.
Dodatkowe informacje można znaleźć na stronie internetowej www.polfund.com.pl

Poznański Fundusz Poręczeń Kredytowych Sp. z o.o. – fundusz udziela poręczeń na zabezpieczenie kredytów udzielanych przez Powszechną Kasę Oszczędności Bank Polski S.A.

Informacje o działalności funduszu i jego ofercie można uzyskać w siedzibie funduszu mieszczącej się w Poznaniu przy al. Marcinkowskiego 20, tel. (061) 8-55-64-80, fax 8-55-64-85, strona internetowa: www.pfpk.pl, e-mail; biuro@pfpk.pl

Fundusz Rozwoju i Promocji Województwa Wielkopolskiego S A – Fundusz udziela poręczeń na zabezpieczenie kredytów i pożyczek udzielanych przez:

· Bank Gospodarstwa Krajowego S A;

· PKO BP S A;

· Gospodarczy Bank Wielkopolski S A;

· Bank Gospodarki Żywnościowej S A;

· Bank Współpracy Europejskiej S A.

Fundusz poręcza również kredyty i pożyczki zaciągane w innych bankach. Siedziba Funduszu znajduje się w Poznaniu, ul Św. Marcin 58/64; 61-807 Poznań;
tel. (061) 850-84-71; 850-84-72; fax 850-84-70; strona internetowa: www.fripww.pl

W celu reprezentacji Funduszu na terenie Wielkopolski utworzone zostały jednostki certyfikowane w:

· Wrześni; ul 3-go Maja 3; 62-350 Września;

Strona internetowa: www.starostwo-września.polbox.pl
· Wągrowcu; ul Kościuszki 15; 62-100 Wągrowiec;

Strona internetowa: www.gminy.pl/wągrowiecki.pow

· Gostyniu; ul 1-go maja 1; 63-800 Gostyń;

Strona internetowa: www.gminy.pl/gostynski.pow
· Śremie; ul Mickiewicza 56; 63-100 Śrem;

Strona internetowa: www.gminy.pl/sremski.pow
Pożyczki z Banku Gospodarstwa Krajowego

Ministerstwo Gospodarki, Pracy i Polityki Społecznej oraz Bank Gospodarstwa Krajowego (BGK) podpisały 25 lipca 2002 r. umowę w sprawie udzielania absolwentom pożyczek na rozpoczęcie działalności gospodarczej oraz pracodawcom na tworzenie dla absolwentów nowych miejsc pracy. Pożyczki są udzielane ze środków Ministerstwa Gospodarki, Pracy i Polityki Społecznej przez BGK.

Pożyczka na tworzenie nowego miejsca pracy przeznaczona jest w szczególności na zakup wyposażenia technicznego, dostosowanie pomieszczeń. Przedsiębiorca w terminie do jednego miesiąca po otrzymaniu pożyczki zobowiązany jest do zatrudnienia absolwenta na czas nie krótszy niż okres spłaty pożyczki.

Wnioski o udzielenie pożyczki przyjmowane są w placówkach Banku Gospodarstwa Krajowego oraz w powiatowych urzędach pracy.

W Województwie Wielkopolskim placówkami Banku Gospodarstwa Krajowego są:

· Oddział w Poznaniu Św. Marcin 58/64, 61-807 Poznań

 tel. (0-61) 852 82 00, fax (0-61) 852 82 20

· Oddział w Pile ul. dr F Witaszka 2a, 64-920 Piła
 tel. (0-67) 210 74 00, tel./fax (0-67) 210 74 01
Więcej informacji można uzyskać na stronie internetowej BGK:

www.bgk.com.pl

PHARE SPÓJNOŚĆ SPOŁECZNO-GOSPODARCZA

Phare jest programem pomocowym Unii Europejskiej przeznaczonym dla państw Europy Środkowej i Wschodniej – działa od 1990 r. Ma charakter bezzwrotnej pomocy finansowej w celu restrukturyzacji gospodarki i systemu społecznego. Był największym programem przedakcesyjnym w walce z bezrobociem do momentu wejścia Polski do UE.

Wielkość pomocy finansowanej w ramach PHARE

Polska w latach w 1990 - 1999 otrzymała ponad 2 mld €. Budżet Unii na lata
2000-2006 przeznaczył 1,56 mld € rocznie dla wszystkich państw kandydujących, z czego 400 – 500 mln € dla Polski. Korzystanie z pomocy UE wymaga współfinansowania programów w wysokości co najmniej 25% ze środków budżetowych (rządy, samorządy, organizacje pozarządowe lub firmy), wyjątkiem są granty (dotacje dla przedsiębiorstw, gdzie wkład unijny jest jeszcze niższy).

Phare 2001 – Spójność Społeczno-Gospodarcza

Phare 2001 Spójność Społeczno-Gospodarcza był programem, który pomógł krajom kandydującym w przygotowaniu do przyjęcia pomocy z Funduszy Strukturalnych po przystąpieniu do UE w 2004 roku.

Środki z budżetu Phare 2001 zostały przeznaczone na:

· wsparcie rozwoju infrastruktury (8 województw - bez Wielkopolski)

· wsparcie małych i średnich przedsiębiorstw (cały kraj)

· wsparcie rozwoju zasobów ludzkich (cały kraj)

Wojewódzki Urząd Pracy w Poznaniu realizuje program Phare 2001 w sektorze Rozwoju Zasobów Ludzkich od października 2003 do września 2004 roku. Program był nastawiony na rozwój przedsiębiorczości poprzez szkolenia, doradztwo personalne, działania na rzecz rozwoju zatrudnienia w regionie oraz przeciwdziałaniu bezrobociu. Środki zaangażowane w Program stanowią 1. 886.667 € w tym 471.000 € to środki własne (25% ogólnej sumy), a liczba beneficjentów objętych czterema działaniami wyniosła łącznie 1580 osób.

Cele i działania programu

Nadrzędnym celem programu Phare 2001 była promocja zatrudnienia oraz poprawa spójności ekonomicznej i społecznej w regionie Wielkopolski poprzez następujące działania:

· przeciwdziałanie bezrobociu - łagodzenie negatywnych skutków restrukturyzacji sektorów gospodarki,

· stymulowanie przedsiębiorczości,

· poprawa jakości zasobów ludzkich w małych i średnich przedsiębiorstwach,

· wzmacnianie lokalnych zdolności administracyjnych w zakresie przeciwdziałania bezrobociu.

Osoby, które mogły skorzystać z pomocy w ramach programu

· bezrobotni ze szczególnym uwzględnieniem absolwentów, kobiet powyżej 35 roku życia oraz osób niepełnosprawnych,

· osoby z terenów wiejskich,

· osoby zagrożone utratą pracy z restrukturyzowanych sektorów (PKP, szkolnictwo, służba zdrowia),

· inni.

Phare 2003 – Spójność Społeczno-Gospodarcza

W ramach programu Phare 2003 Spójność Społeczno - Gospodarcza realizowane będą programy krajowe i programy rozwoju regionalnego, które obejmują wszystkie województwa kraju. Dla województwa wielkopolskiego przeznaczono środki w kwocie 8.800.000 €. Na Rozwój Zasobów Ludzkich przeznaczono 1.672.000 € plus środki własne w kwocie
749.000 €.

Cele i działania Programu

Celem Programu jest zwiększenie spójności społeczno-gospodarczej województwa, poprzez dostosowanie kwalifikacji potencjału pracy do potrzeb gospodarki – podniesienie zdolności adaptacyjnych pracobiorców, zwiększenie aktywności bezrobotnych, kształcenie zgodne z potrzebami rynku, wspieranie osób rozpoczynających działalność gospodarczą.

Działania w celu osiągnięcia wytyczonych założeń:
· reorientacja zawodowa osób zagrożonych bezrobociem i bezrobotnych oraz zamieszkałych na terenach wiejskich – doradztwo zawodowe, szkolenia z zakresu poszukiwania pracy, szkolenia zawodowe (930 do 1110 osób – 1.112.000 € oraz 25% wkładu ze środków własnych),

· doskonalenie kadr MSP – szkolenia z zakresu zarządzania zasobami i rozwoju oraz wprowadzania nowych technologii (700 do 900 przedsiębiorstw i 1600 do 2000 osób – 335.000 € i 47,5% udziału własnego),

· wsparcie osób rozpoczynających działalność gospodarczą. Wspieranie procesu samozatrudnienia przez uruchomienie i rozwój własnej działalności – doradztwo podstawowe jak i informacje z prawnymi aspektami prowadzenia działalności (2700 do 3300 osób/7500 godzin doradztwa – 225.000 € i 25% środków z funduszy własnych).

Rezultaty Programu Phare – Spójność Społeczno - Gospodarcza

Podobnie jak Phare 2001, Phare 2003 - Rozwój Zasobów Ludzkich dotyczy najistotniejszych problemów polskiego rynku pracy-bezrobocia, restrukturyzacji sektorowej, niskich kwalifikacji społeczeństwa. Realizacja trzech podstawowych działań wchodzących w skład Programu – reorientacja zawodowa, doskonalenie kadry MSP czy wsparcie dla osób rozpoczynających działalność gospodarczą ma na celu zredukowanie skali wyżej wymienionych problemów. Działania w ramach Programu pozwolą na aktywną walkę z narastającym problemem bezrobocia, na łagodzenie jego negatywnych skutków. Systemy szkoleń, doradztwa zawodowego czy prawno-administracyjnego pozwolą osobom zainteresowanym na skuteczne poruszanie się po rynku pracy, wpłyną na stymulowanie przedsiębiorczości, a także poprawę jakości zasobów ludzkich, głównie kadr MSP. Program ma także ogólnie wspomóc proces akcesyjny w obszarze polityki zatrudnienia oraz wzmocnić zdolności administracyjne władz centralnych i regionalnych pod kątem wdrażania projektów do Europejskiego Funduszu Społecznego.

Pomoc dla małych i średnich przedsiębiorstw

Dotacje dla Małych i Średnich Przedsiębiorstw (MSP) pochodzące ze środków Unii Europejskiej są finansowane w ramach programów Phare 2002 i Phare 2003. Jednostką kontraktującą, która nadzoruje całość programu jest Polska Agencja Rozwoju Przedsiębiorczości (PARP). PARP współpracuje z 16 Regionalnymi Instytucjami Finansującymi (RIF) – w Wielkopolsce jest to Agencja Rozwoju Regionalnego Koninie (ul. Zakładowa 4, 62-510 Konin, tel. 063 245 30 95, www.arrkonin.org.pl).

Kto może ubiegać się o dotacje?

Aby uzyskać dotację przedsiębiorca musi spełniać następujące warunki:

· być małym i średnim przedsiębiorcą w rozumieniu ustawy z dnia 19 listopada 1999 r. prawo o działalności gospodarczej,
· mieć siedzibę na terenie Polski,
· być bezpośrednio odpowiedzialnym za przygotowanie i wdrożenie projektu (nie może pełnić roli pośrednika),
· mieć odpowiednie środki finansowe zapewniające płynną i terminową realizację działań oraz funkcjonowanie firmy w dłuższym okresie czasu,
· posiadać doświadczenie i umiejętności zarządzania przedsięwzięciem odpowiadającym wielkości projektu, na który składany jest wniosek o dotację,
· nie posiadać zaległości z tytułu płatności obowiązujących podatków i składek ubezpieczenia społecznego.

Jak uzyskać dotacje?
Aby uzyskać dotację na działania objęte programami wsparcia przedsiębiorca powinien poczynić następujące kroki:

· zdobyć informację o danym programie (w Punktach Konsultacyjno – Doradczych, Regionalnych Instytucjach Finansujących (RIF), Wojewódzkich Urzędach Pracy (WUP), Polskiej Agencji Rozwoju Przedsiębiorczości (PARP), ośrodkach Krajowego Systemu Usług (KSU),
· przygotować i złożyć kompletny wniosek o udzielenie dotacji w RIF (2 egzemplarze wniosku wraz z wymaganymi załącznikami),
· po rozpatrzeniu wniosku przez Komisję Oceniającą (kompletność, kryteria kwalifikacyjne, ocena techniczna i finansowa) następuje podpisanie umowy o udzielenie dotacji pomiędzy RIF a przedsiębiorcą,
· rozpoczęcie realizacji działań objętych umową dotacji (przedsiębiorca może otrzymać zaliczkę, w tym celu należy złożyć wniosek o zaliczkę),
· po zakończeniu działań przedsiębiorca składa wniosek o wypłatę dotacji wraz z raportami (technicznym i finansowym),
· po sprawdzeniu dokumentów następuje wypłata ostatecznej kwoty dotacji.

Środki Unii Europejskiej nie gwarantują 100% refundacji kosztów przedsięwzięcia. Komisja Europejska zwraca średnio od 20 do 60% wydatków, pozostałą część funduszy przedsiębiorca musi zagwarantować ze środków własnych, np. kredyt bankowy.

Programy współfinansowane w ramach PHARE 2002

Spójność Społeczno- Gospodarcza – Programu Rozwoju MSP
	Program
	Min.

kwota dotacji
	Maks. kwota dotacji
	Uwagi

	Program Funduszu Wsparcia na Doradztwo – dotacje na współfinansowanie działań realizowanych w związku z rozwojem i doskonaleniem jakości, technologii oraz dostępu do źródeł finansowania w przedsiębiorstwach poprzez:

· rozwój i modernizację przedsiębiorstw w oparciu o nowe technologie,

· rozwój i doskonalenie jakości,

· ułatwienie dostępu do zewnętrznych źródeł finansowania przedsiębiorstw,

· ścieżki od innowacji do biznesu,

· dostęp do innowacyjnych usług doradczych.

	1 000 euro
	30 000 euro
	Współfinansowanie do 50% kosztów tzw. indywidualnego projektu rozwoju firmy

	Program Krajowego Funduszu Dotacji Inwestycyjnych -

dotacje na współfinansowanie tworzenia warunków dla osiągnięcia większej spójności społecznej i gospodarczej Polski, na terenie wszystkich 16 województw objętych pomocą Funduszu Dotacji Inwestycyjnych, poprzez:

· rozwój małych i średnich przedsiębiorstw,

· tworzenie nowych miejsc pracy,

· zwiększenie konkurencyjności i efektywności na rynku poprzez współfinansowanie projektów inwestycyjnych.

	2 000 euro
	100 000 euro
	Współfinansowanie do 50% kosztów związanych z wdrożeniem projektu oraz podniesieniem konkurencyjności firmy

	Program Rozwoju BHP – dotacje na projekty związane z:
· podniesieniem zdolności polskich MSP we wdrażaniu i wprowadzaniu w życie acquis communautaire w zakresie BHP,

· zachęceniem małych i średnich przedsiębiorców do podnoszenia bezpieczeństwa i higieny pracy.
	2 000 euro
	50 000 euro
	Współfinansowanie do 50% kosztów przedsięwzięcia

Przydatne adresy:

Polska Agencja Rozwoju Przedsiębiorczości

ul. Pańska 81/83

tel. (48 22) 432 80 80

fax (48 22) 432 86 20, 432 84 04

e-mail: biuro@parp.gov.pl

 www.parp.gov.pl
Wojewódzki Urząd Pracy

Al. Niepodległości 16/18

61-713 Poznań

tel. 854-15-18,

e-mail: powu@praca.gov.pl

www.wup.poznan.pl
Agencja Rozwoju Przemysłu

Ul. Domaniewska 41

01-672 Warszawa

tel. 0 22 460-36-00,

www.arp.com.pl
Biuro Integracji Europejskiej

Wielkopolskiego Urzędu Wojewódzkiego

Al. Niepodległości 16/18

61-713 Poznań

tel. 854-13-41,

 www.poznan.uw.gov.pl/ie
Regionalne Centrum Informacji Europejskiej

Ul. Mostowa 27

61-854 Poznań

tel. 852-49-48,

www.rcie.poznan.pl
Biuro Koordynacji Kształcenia Kadr Fundacji „Fundusz Współpracy”

Ul. Górnośląska 4a

00-444 Warszawa

tel. 022 625-39-37, fax 022 625-28-05,

e-mail: bkkk@cofund.org.pl
www.bkkk-cofund.org.pl
Agencja Rozwoju Regionalnego S.A. w Koninie

(Regionalna Instytucja Finansująca)

Ul. Zakładowa 4

62-510 Konin

tel. 063 245-30-95, fax 063 242-22-29,

e-mail: arr_konin@gapp.pl
www.arrkonin.org.pl
EUROPEJSKI FUNDUSZ SPOŁECZNY

EFS jest funduszem strukturalnym Unii Europejskiej powołanym do życia w roku 1957. Jego celem jest współfinansowanie działań krajów członkowskich w dziedzinie polityki zatrudnienia i rozwoju zasobów ludzkich. Do podstawowych zadań EFS należy inwestowanie w rozwój kwalifikacji zawodowych obywateli wspólnoty, wspieranie rozwoju przedsiębiorczości i promowanie równości w dostępie do rynku pracy. Ponadto wspomagane są prace nad rozwiązaniami systemowymi polegającymi na tworzeniu programów szkoleniowych, na doskonaleniu instytucji i kadr obsługujących bezrobotnych. Ze środków EFS można wspierać lokalne działania innowacyjne, np. projekty pilotażowe, badania i działalność informacyjną o rynku pracy.

Priorytety EFS
1. aktywne formy walki z bezrobociem,

2. przeciwdziałanie wykluczeniu społecznemu i promowanie równych szans dostępu do pracy,

3. rozwój powszechnego kształcenia ustawicznego,

4. doskonalenie kadr gospodarki oraz rozwój przedsiębiorczości,

5. aktywizacja zawodowa kobiet.

Priorytet 1
Aktywne formy przeciwdziałania bezrobociu

· aktywizacja zawodowa bezrobotnych i osób zagrożonych bezrobociem,

· przeciwdziałanie bezrobociu (głównie długookresowe i młodzieży),

· szkolenia i przekwalifikowania,

· poradnictwo zawodowe, pośrednictwo pracy, informacja zawodowa,

· staże i praktyki zawodowe, subsydiowane zatrudnienie,

· wspieranie osób powracających na rynek pracy po dłuższej nieobecności.

Priorytet 2
Przeciwdziałanie wykluczeniu społecznemu i promowanie równych szans dostępu do pracy

· wspieranie niepełnosprawnych (fizycznie i psychicznie),

· wsparcie dla imigrantów, uchodźców i mniejszości narodowych, kulturowych i

· etnicznych,

· działania w celu ponownej integracji byłych więźniów i recydywistów,

· pomoc dla uzależnionych, bezdomnych itp.,

· wspieranie młodzieży „patologicznej”.

Priorytet 3.

Rozwój powszechnego kształcenia ustawicznego
· promocja i doskonalenie szkoleń zawodowych

· podnoszenie kwalifikacji, szkolenia i kursy zawodowe

· rozwój sieci kształcenia, lokalnych ośrodków szkoleniowych

· dostosowanie systemów kształcenia do potrzeb rynku pracy

· uzupełnianie braków w edukacji

· wzmacnianie mobilności i elastyczności zawodowej

Priorytet 4

Doskonalenie kadr gospodarki oraz rozwój przedsiębiorczości

· promowanie wysoko wykwalifikowanych i wyszkolonych kadr,

· rozwój innowacji w organizacji pracy i zarządzaniu ludźmi,

· wsparcie dla przedsiębiorczości i pobudzanie konkurencyjności,

· wdrażanie nowych technologii w MSP (innowacyjność),

· wspieranie rozpoczynających działalność gospodarczą,

· wzmacnianie zdolności przystosowawczych i adaptacyjnych.

Priorytet 5

Aktywizacja zawodowa kobiet
· poprawa dostępu kobiet do zatrudnienia i edukacji,

· rozwój zawodowy i dostęp do stanowisk kierowniczych,

· przeciwdziałanie dyskryminacji kobiet na rynku pracy,

· wspieranie inicjatyw dotyczących prowadzenia działalności gospodarczej przez kobiety,

· pomoc w godzeniu życia rodzinnego i zawodowego.

W sferze działań Europejskiego Funduszu Społecznego znajduje się również problem dyskryminacji na rynku pracy, któremu fundusz stara się przeciwdziałać przy pomocy inicjatywy wspólnotowej EQUAL, całkowicie finansowanej ze środków EFS. Inicjatywa ma na celu popieranie nowych sposobów zwalczania wszystkich form dyskryminacji
i nierówności na rynku pracy, zarówno wobec osób zatrudnionych, jak i poszukujących pracy. EQUAL obejmuje również działania na rzecz społecznej i zawodowej integracji osób ubiegających się o azyl.

Polska od momentu wejścia do Unii została natychmiast objęta pomocą strukturalną, w tym środkami z EFS. Na lata 2004-2006 na realizację zadań finansowanych z tego funduszu dla Polski zarezerwowana jest kwota w wysokości 2,1 mld €, która będzie wdrażana poprzez realizację Sektorowego Programu Operacyjnego – poziom horyzontalny oraz Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego – poziom regionalny. Poszczególne projekty realizowane będą głównie przez organizacje pozarządowe i instytucje szkoleniowe, wybierane w trybie konkursu ofert. Dlatego też programy z EFS finansują zakup usług na rynku a nie ustawowe działania urzędów i innych służb publicznych.

W krajach takich jak Polska, które znajdą się w obszarze interwencji w ramach Celu 1 wymagane jest współfinansowanie ze środków krajowych (publicznych) w wysokości 25% wartości projektu. Ponadto projekty powinny być dofinansowane ze środków prywatnych.

Ministerstwo Gospodarki i Pracy utworzyło Ogólnopolską bazę danych projektów Europejskiego Funduszu Społecznego. Celem bazy jest ocenienie popularności ubiegania się o środki do realizacji działań wspierających rynek pracy przy użyciu środków z EFS. Może ona stanowić również cenne źródło informacji dla projektodawców. Projekty, które się tu ukażą, są projektami potencjalnie kwalifikującymi się do sfinansowania z EFS. Będzie ona pozwalała zorientować się, jakiego typu projekty spełniają wymogi formalne oraz dostarczy praktycznych przykładów. Baza ta będzie również źródłem informacji o lokalnych przedsięwzięciach i inicjatywach oraz o wiedzy jaką dysponują potencjalni projektodawcy.

Jeżeli przygotowany został projekt, który można zrealizować korzystając ze środków EFS należy wpisać go do wymienionej bazy danych.

Na stronie internetowej Wojewódzkiego Urzędu Pracy www.wup.poznan.pl znajduje się formularz zgłoszenia projektu. Wypełniony formularz należy przesłać do wydziału Funduszy Przedakcesyjnych i Strukturalnych WUP w Poznaniu na adres e-mail: powu@praca.gov.pl.

Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich

Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich (SPO RZL) jest jednym z pięciu sektorowych programów realizujących założenia Narodowego Planu Rozwoju. Głównym celem SPO RZL jest budowa nowoczesnego, opartego na wiedzy społeczeństwa, poprzez wypracowanie odpowiednich ścieżek kształcenia, szkolenia i pracy, a tym samym stworzenia odpowiednich warunków dla rozwoju zasobów ludzkich. Pozostałe cele programu koncentrują się na wspieraniu aktywnych form przeciwdziałania bezrobociu, rozwoju przedsiębiorczości, czy też inicjatyw przeciwdziałających wykluczeniu społecznemu. Równolegle wdrażane zostaną działania na rzecz promowania równości na rynku pracy, prowadzące do zwiększenia elastyczności rynku pracy i mobilności zawodowej. Powyższe cele odzwierciedlają priorytety Europejskiej Strategii Zatrudnienia.

Beneficjentami końcowymi tego programu są instytucje (publiczne i niepubliczne) związane z rynkiem pracy, samorządy, placówki edukacyjne i partnerzy społeczni, w tym organizacje pozarządowe. Osoby fizyczne otrzymują pomoc jako beneficjenci ostateczni poprzez możliwość korzystania z podniesionego standardu usług świadczonych przez instytucje rynku pracy.

Priorytety SPO RZL

1. Aktywna polityka rynku pracy oraz integracji zawodowej i społecznej

Rozwój i modernizacja instrumentów i instytucji rynku pracy

Rozwój instytucji obsługi rynku pracy, w tym zwiększenie standardów zatrudnienia, podnoszenie kwalifikacji pracowników, doskonalenie metod i narzędzi pracy, rozwój systemu szkoleń dla bezrobotnych.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: Ministerstwo Gospodarki i Pracy, Departament Wdrażania EFS

Perspektywy dla młodzieży

Promocja zatrudniania w sektorze małych i średnich przedsiębiorstw, samozatrudnienia, kształcenia dostosowanego do potrzeb rynku pracy, wolontariatu, rozwoju poradnictwa zawodowego.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: wojewódzkie urzędy pracy

Przeciwdziałanie i zwalczanie długotrwałego bezrobocia

Redukcja liczby osób bezrobotnych pozostających bez pracy przez okres dłuższy niż 12 miesięcy, organizacja szkoleń doradczych, podnoszenie kwalifikacji osób zagrożonych bezrobociem.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: wojewódzkie urzędy pracy
Integracja zawodowa i społeczna osób niepełnosprawnych

Tworzenie instrumentów zwiększających możliwości niepełnosprawnych na rynku pracy, tworzenie elastycznych miejsc pracy i alternatywnych form zatrudnienia.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych (PFRON)

Promocja aktywnej polityki społecznej poprzez wsparcie grup szczególnego ryzyka

Ograniczenie zjawiska marginalizacji społecznej i bezrobocia wśród młodzieży zagrożonej patologią, zwiększanie jej szans na uzyskanie zatrudnienia, wprowadzenie metod wczesnego diagnozowania. Integracja zawodowa i społeczna osób uzależnionych od pomocy społecznej, w tym: uchodźców, alkoholików, narkomanów, bezdomnych, byłych więźniów, osób z rodzin patologicznych. Aktywizacja poprzez wspieranie moralne, dostęp do szkoleń, tworzenie miejsc opieki.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: Ministerstwo Gospodarki i Pracy, Departament Wdrażania EFS

Integracja i reintegracja zawodowa kobiet

Dostęp kobiet do szkoleń, i wspieranie ich w zakresie uzyskiwania dochodu równego dochodom mężczyzn, wdrażanie form zatrudniania elastycznych ze względu na obowiązki rodzicielskie kobiet.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: Ministerstwo Gospodarki i Pracy, Departament Wdrażania EFS

2. Rozwój społeczeństwa opartego na wiedzy
Zwiększenie dostępu do edukacji – promocja kształcenia przez całe życie

System elastycznego reagowania szkół i placówek kształcenia ustawicznego na potrzeby rynku pracy.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: Ministerstwo Edukacji Narodowej i Sportu, Biuro Wdrażania EFS

Podniesienie jakości edukacji w odniesieniu do potrzeb rynku pracy

Zwiększanie zatrudnialności osób pracujących poprzez inwestowanie w podwyższanie ich kwalifikacji i lepsze dostosowanie do wymagań pracodawcy. Rozwój systemów motywacyjnych, szkoleń oraz badania efektywności pracowników.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: Ministerstwo Edukacji Narodowej i Sportu, Biuro Wdrażania EFS

Rozwój kadr nowoczesnej gospodarki

Wspieranie osób rozpoczynających działalność gospodarcza w sektorach wykorzystujących zaawansowane technologie informacyjne, rozwój kadr technologii i innowacji, rozpowszechnianie nowych form zatrudnienia.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: Polska Agencja Rozwoju Przedsiębiorczości

Wzmocnienie zdolności administracyjnych

Opiera się na technicznym i finansowym wsparciu procesu szkoleniowego począwszy od opracowania założeń programowych, opracowania standardów kompetencyjnych, po opracowanie materiałów szkoleniowych In przeszkolenie wybranych grup docelowych a kończąc na zarządzaniu szkoleniami służącymi wzmocnieniu zdolności administracyjnych urzędów administracji rządowej.

Instytucja Zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Zarządzania EFS

Instytucja Wdrażająca: Urząd Służby Cywilnej, Departament Szkolenia i Rozwoju Służby Cywilnej

3. Pomoc techniczna

Wsparcie techniczne realizacji SPO RZL

Wsparcie techniczne i finansowe zarządzania, monitorowania, kontroli, oceny oraz informacji i promocji działań w celu efektywnego wykorzystania środków EFS, w tym: obsługa Komitetu Monitorującego, ekspertyzy w zakresie wykorzystania środków, przygotowanie badań, raportów, ocen i audytów, zakup sprzętu komputerowego, wydawanie i tłumaczenie tekstów i promocja programu.
Finansowanie SPO RZL

Na działania realizowane w ramach SPO RZL na lata 2004-2006 zaplanowana została kwota 1 960 110 929 €, z tego 1 470 033 216 pochodzić będzie z EFS, 490 077 713 € stanowić będzie krajowy wkład publiczny, w tym 5 600 888€, z budżetu jednostek samorządu terytorialnego, 288 945 819€, z budżetu państwa, 195 531 006 z innych źródeł,18 402 919 €, ze środków prywatnych.

Zarządzanie i wdrażanie

Instytucją zarządzającą jest Ministerstwo Gospodarki i Pracy Departament Zarządzania EFS, działające pod nadzorem i kontrolą Komitetu Monitorującego. Do jej zadań należą między innymi: przyjmowanie okresowych raportów od jednostek pośredniczących i wdrażających, przedstawianie ich Komisji Europejskiej, przygotowanie uzupełnień Programu oraz ewaluacji ex-ante, czuwanie nad prawidłowością operacji finansowych oraz zgodnością działań z polityką wspólnotową. MGiP odpowiedzialne jest także za współpracę z władzami regionalnymi, w szczególności w oparciu o zgodność z poszczególnymi strategiami regionalnymi oraz koordynację pomiędzy działaniami finansowanymi z EFS w ramach SPO RZL oraz w ramach ZPORR.

Schemat wdrażania projektów
	Dokument
	Proces
	Podmiot

	Wniosek aplikacyjny
	Złożenie wniosku do WUP
	Projektodawca

	Wniosek-karta weryfikacji
	Weryfikacja kompletności i poprawności formalnej
	WUP- Oddział ds. ogólnej obsługi projektu

	Wniosek- karta weryfikacji
	Ocena zgodności z programem i uszeregowanie w listy rankingowe
	WUP- Komisja Oceny Projektu

	Lista rankingowa
	Ostateczny wybór projektów do realizacji
	Dyrektor WUP

	Umowa na realizację projektów
	Podpisanie umowy
	WUP z projektodawcą

Wojewódzki Urząd Pracy w Poznaniu wdraża dwa Działania w ramach Priorytetu 1. SPO:

Działanie 1.2. Perspektywy dla młodzieży

Działanie 1.3. Przeciwdziałanie i zwalczanie długotrwałego bezrobocia

Ogłoszenia o konkursie ukażą się na stronie internetowej WUP www.wup.poznan.pl, na stronie internetowej Ministerstwa Gospodarki i Pracy www.mgip.gov.pl Biuletynie Informacyjnym oraz lokalnych mediach.

Wszelkie informacje oraz dokumenty potrzebne do sporządzenia wniosku w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich znajdują się na stronach internetowych WUP oraz stronie ministerialnej.

Zintegrowany Program Operacyjny Rozwoju Regionalnego

ZPORR został opracowany zgodnie z wytycznymi Rady UE (Rozporządzenie 1260/99) wprowadzającymi ogólne przepisy funduszy strukturalnych.

Głównym celem ZPORR jest tworzenie warunków wzrostu konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów w taki sposób, aby sprzyjać długofalowemu rozwojowi gospodarczemu kraju, jego spójności ekonomicznej, społecznej i terytorialnej oraz integracji z Unią Europejską

W ramach ZPORR głównymi Instytucjami Wdrażającymi będą wojewódzkie urzędy pracy (w zakresie ESF). Ich zadaniem będzie adresowanie pomocy do grup docelowych (bezrobotni, rolnicy, pracownicy byłych PGR, studenci, absolwenci, kadra MSP, kadra kierownicza) zwanych Ostatecznymi beneficjentami za pośrednictwem wyspecjalizowanych instytucji i podmiotów, publicznych i prywatnych wyższych uczelni, instytucji naukowo – badawczych, organizacji pozarządowych, instytucji informacji i poradnictwa zawodowego i innych, zwanych Projektodawcami. Omawiane instytucje zgłaszać będą do Wojewódzkich Urzędów Pracy wnioski o dofinansowanie projektów skierowanych do sprecyzowanej docelowej grupy odbiorców.

Priorytety ZPORR

1. Rozbudowa i modernizacja infrastruktury służącej wzmacnianiu konkurencyjności regionów (finansowany z Europejskiego Funduszu Rozwoju Regionalnego)

2. Wzmocnienie rozwoju zasobów ludzkich w regionach

Rozwój umiejętności powiązany z potrzebami rynku pracy i możliwości kształcenia ustawicznego w regionie (130 602 119 €)

 W ramach tego działania realizowane będą następujące rodzaje projektów:

· szkolenia osób dorosłych w zakresie podwyższania i dostosowywania ich kwalifikacji do potrzeb regionalnego rynku pracy,

· szkolenia osób dorosłych w zakresie języków obcych oraz technik informacyjnych i komunikacyjnych,

· usługi doradcze wspomagające kształtowanie kariery zawodowej, praktyki zawodowe dla uczniów

· współpraca i wymiana doświadczeń pomiędzy instytucjami zaangażowanymi w monitorowanie regionalnego rynku pracy,

· badania, ekspertyzy, publikacje analizujące sytuację na rynku pracy.

Instytucja zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Wdrażania Programów Rozwoju Regionalnego
Instytucja wdrażająca: wojewódzkie urzędy pracy
Wyrównywanie szans edukacyjnych poprzez programy stypendialne (176 311 589 €)

Ogólnym celem działania jest zwiększenie dostępu do edukacji uczniom szkół ponadgimnazjalnych pochodzącym z obszarów wiejskich oraz zapewnienie możliwości kształcenia się na uczelniach wyższych studentom pochodzącym z obszarów wiejskich i zagrożonych marginalizacją.

Instytucja zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Wdrażania Programów Rozwoju Regionalnego
Instytucja wdrażająca: urzędy marszałkowskie
Reorientacja zawodowa osób odchodzących z rolnictwa (72 562 119 €)

Ogólnym celem działania jest stworzenie warunków do podjęcia aktywności zawodowej poza rolnictwem oraz wsparcie procesu przemian gospodarczych na obszarach wiejskich.

Cele szczegółowe obejmują między innymi:

· wyposażenie w umiejętności umożliwiające ponowne zatrudnienie i wykonywanie nowych zawodów osób zmuszonych do zmiany profilu zatrudnienia w wyniku procesów restrukturyzacji polskiego sektora rolnego,

· zapewnienie powszechnej dostępności do usług doradztwa zawodowego dla osób zaprzestających prowadzenia działalności rolniczej.
Instytucja zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Wdrażania Programów Rozwoju Regionalnego
Instytucja wdrażająca: wojewódzkie urzędy pracy
Beneficjent końcowy: WUP, powiaty, gminy, wyspecjalizowane instytucje i podmioty – instytucje kształcenia zawodowego, instytucje rynku pracy, NGO’s, instytucje informacji i poradnictwa zawodowego

Reorientacja zawodowa osób dotkniętych procesami restrukturyzacyjnymi (98 948 785€)

Ogólnym celem działania jest ograniczenie społecznie negatywnych skutków procesów rozwojowych i restrukturyzacyjnych w poszczególnych regionach oraz wsparcie procesu przemian gospodarczych.

Cele szczegółowe obejmują między innymi:

· zmianę kwalifikacji zawodowych umożliwiających ponowne zatrudnienie i wykonywanie nowych zawodów przez osoby zagrożone utratą zatrudnienia w wyniku procesów restrukturyzacyjnych i adaptacyjnych zachodzących w regionach,
· zapewnienie powszechnej dostępności do usług doradztwa zawodowego dla zmuszonych do reorientacji zawodowej we wszystkich regionach
 Realizowane mogą być między innymi projekty dotyczące informacji i poradnictwa zawodowego; szkolenia, kursy, warsztaty; staże w przedsiębiorstwach ukierunkowane na przyuczenie do nowego zawodu; pośrednictwo pracy itp.

Instytucja zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Wdrażania Programów Rozwoju Regionalnego,
Instytucja wdrażająca: wojewódzkie urzędy pracy
Promocja przedsiębiorczości (60 855 452 €)

Działanie będzie finansowane w całości z ESF. Celem działania będzie promocja przedsiębiorczości poprzez stymulowanie powstawania nowych przedsiębiorstw. W ramach działania realizowane będą następujące rodzaje projektów: doradztwo dla osób zamierzających rozpocząć działalność gospodarczą; projekty promujące tworzenie przyjaznego środowiska dla przedsiębiorstw

Instytucja zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Wdrażania Programów Rozwoju Regionalnego,
Instytucja wdrażająca: urzędy marszałkowskie
Regionalne Strategie Innowacyjne i transfer wiedzy (59 375453 €)

 Ma na celu wzmocnienie i wykorzystanie potencjału regionalnego sektora akademickiego i naukowo – badawczego dla rozwoju przedsiębiorczości. W ramach działania wsparcie w formie dotacji uzyskają projekty mające na celu tworzenie inkubatorów akademickich i wspieranie regionalnych instytucji naukowo – badawczych w zakresie usług szkoleniowych i doradczych.

Instytucja zarządzająca: Ministerstwo Gospodarki i Pracy, Departament Wdrażania Programów Rozwoju Regionalnego,
Instytucja wdrażająca: Urzędy Marszałkowskie

3. Rozwój lokalny (finansowany z Europejskiego Funduszu Rozwoju Regionalnego)

Zarządzanie i wdrażanie

Na poziomie krajowym Program w latach 2004 – 2006 będzie zarządzany przez Ministerstwo Gospodarki i Pracy – bezpośredniego partnera oraz odpowiedzialnego za przebieg realizacji ZPORR wobec Komisji Europejskiej. MGiP sprawdza i koordynuje wydatki instytucji wdrażających oraz potwierdza je wobec instytucji płatniczej, przeprowadza bezpośrednią kontrolę w jednostkach wdrażających. Zatwierdza elementy systemu kontroli, zarządzania i monitorowania. Prowadzi szkolenia i nadaje uprawnienia osobom uczestniczącym w procedurach zarządzania, monitorowania i kontroli programu. Podejmuje decyzje o realizacji projektów pomocy technicznej dla programu. Instytucja zarządzająca ZPORR – na podstawie danych z regionów – opracowuje wieloletnią i roczne prognozy wydatków w ramach programu.

Wojewódzki Urząd Pracy realizuje trzy Działania w ramach Priorytetu 2. ZPORR:

2.1. Rozwój umiejętności powiązany z potrzebami rynku pracy i możliwości kształcenia ustawicznego w regionie

2.3. Reorientacja zawodowa osób odchodzących z rolnictwa

2.4.Reorientacja zawodowa osób dotkniętych procesami restrukturyzacyjnymi

Wszelkie informacje oraz dokumenty potrzebne do sporządzenia wniosku w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego znajdują się na stronach internetowych WUP www.wup.poznan.pl oraz stronie ministerialnej www.efs.gov.pl.

PAGE
45

_1141800843.unknown

