

PLAN DZIAŁANIA NA ROK 2017	
WERSJA PLANU DZIAŁANIA	2017/2
INFORMACJE O INSTYTUCJI OPRACOWUJĄCEJ PLAN DZIAŁANIA	
Numer i nazwa osi priorytetowej	10 Otwarty rynek pracy
Instytucja	Wojewódzki Urząd Pracy w Kielcach
Adres korespondencyjny	25-561 Kielce, ul. Witosa 86
Telefon	(41) 36 41 600
Faks	(41) 36 41 666
E-mail	wup@wup.kielce.pl
Dane kontaktowe osoby (osób) do kontaktów roboczych	Krzysztof Soltys, tel. 41 36 41 623 k.soltys@wup.kielce.pl

Część A. FISZKA DLA PROJEKTÓW KONKURSOWYCH

DZIAŁANIE/PODDZIAŁANIE RPOWŚ 2014-2020

Działanie 10.2 „Działania na rzecz podniesienia aktywności zawodowej osób powyżej 29 roku życia”

Poddziałanie 10.2.1 „Wsparcie aktywności zawodowej osób powyżej 29 roku życia pozostających bez zatrudnienia (projekty konkursowe)”

I. PODSTAWOWE INFORMACJE O KONKURSIE

1. Cel szczegółowy RPOWŚ w ramach którego realizowane będą projekty	Wzrost aktywności zawodowej i zatrudnienia wśród osób znajdujących się w szczególnie trudnej sytuacji na rynku pracy, które poszukują zatrudnienia												
2. Priorytet inwestycyjny	8i. Dostęp do zatrudnienia dla osób poszukujących pracy i osób biernych zawodowo, w tym długotrwale bezrobotnych oraz oddalonych od rynku pracy, także poprzez lokalne inicjatywy na rzecz zatrudnienia oraz wspieranie mobilności pracowników												
3. Nr konkursu	1	Planowany kwartał ogłoszenia konkursu				I		II		III	X	IV	
4. Planowany miesiąc rozpoczęcia naboru wniosków o dofinansowanie	1	2	3	4	5	6	7	8	9	10	11	12	
										X			
5. Planowana alokacja (PLN)	31 700 000,00 (w tym UE – 26.945.000,00; BP – 3.170.000,00)												
6. Wymagany wkład własny beneficjenta													
TAK	X	NIE		Minimalny udział wkładu własnego w finansowaniu wydatków kwalifikowalnych projektu					5%				
7. Typ/typy projektów przewidziane do realizacji w ramach konkursu	<ol style="list-style-type: none"> 1. Identyfikacja potrzeb osób pozostających bez zatrudnienia oraz diagnozowanie potrzeb szkoleniowych i możliwości doskonalenia zawodowego w regionie poprzez zastosowanie Indywidualnych Planów Działania – obligatoryjnie. 2. Realizacja programów aktywizacji zawodowej obejmujących jedną lub kilka z następujących form wsparcia: <ol style="list-style-type: none"> a) pośrednictwo pracy i/lub poradnictwo zawodowe; b) staże/praktyki zawodowe; c) szkolenia/kursy prowadzące do podniesienia, uzupełnienia lub zmiany kwalifikacji zawodowej; d) subsydiowanie zatrudnienia; e) wyposażenie lub doposażenie stanowiska pracy. 3. Przyznanie jednorazowych środków na podjęcie działalności gospodarczej. 4. Zatrudnienie wspomagane dla osób z niepełnosprawnościami. 5. Wsparcie adaptacyjne pracownika, który uzyskał zatrudnienie w ramach projektu, w tym w ramach zatrudnienia subsydiowanego, lub wsparcie adaptacyjne dla osoby odbywającej staż, praktykę zawodową lub wolontariat, w zakresie dostosowania kompetencji i kwalifikacji pracownika/stażysty/praktykanta/wolontariusza do potrzeb pracodawcy oraz profilu wykonywanej pracy, obejmujące doradztwo, szkolenia oraz wsparcie indywidualnego opiekuna. 6. Jednorazowy dodatek relokacyjny dla osoby, która uzyskała zatrudnienie z przeznaczeniem na pokrycie kosztów dojazdu i/lub zakwaterowania w początkowym okresie zatrudnienia. 												

II. ZAKŁADANE EFEKTY KONKURSU WYRAŻONE WSKAŹNIKAMI (w podziale na płeć¹ i ogółem)			
1. WSKAŹNIKI REZULTATU			
Nazwa wskaźnika	Szacunkowa wartość docelowa wskaźnika		
	Kobiety	Mężczyźni	Ogółem
Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)			
1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	808	557	1365
2. Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	311	169	480
3. Liczba osób biernych zawodowo objętych wsparciem w programie	74	38	112
4. Liczba osób z niepełnosprawnościami objętych wsparciem z programie	26	16	42
Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu			
1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	573	394	967
2. Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	225	121	346
3. Liczba osób biernych zawodowo objętych wsparciem w programie	71	36	107
4. Liczba osób z niepełnosprawnościami objętych wsparciem z programie	17	10	27
5. Liczba utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej	n/n	n/d	Podlega monitorowaniu
2. WSKAŹNIKI PRODUKTU			
Nazwa wskaźnika	Szacunkowa wartość docelowa wskaźnika		
	Kobiety	Mężczyźni	Ogółem
1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	1467	1011	2478
2. Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	576	311	887
3. Liczba osób biernych zawodowo objętych wsparciem w programie	181	92	273
4. Liczba osób z niepełnosprawnościami objętych wsparciem w programie	42	26	68
5. Liczba osób w wieku 50 lat i więcej objętych wsparciem w programie	131	121	252
6. Liczba osób o niskich kwalifikacjach objętych wsparciem w programie	410	283	693
7. Liczba osób, które otrzymały bezzwrotne środki na podjęcie działalności gospodarczej w programie	n/n	n/d	Podlega monitorowaniu

¹ Dotyczy PI 8i

III. SZCZEGÓŁOWE KRYTERIA WYBORU PROJEKTÓW

1. KRYTERIA DOSTĘPU

1. Uczestnikami projektu są osoby powyżej 29 roku życia, pozostające bez zatrudnienia (w tym zarejestrowane w Powiatowym/ Miejskim Urzędzie Pracy jako bezrobotne), znajdujące się w szczególnie trudnej sytuacji na rynku pracy, to znaczy należące do przynajmniej jednej z poniższych kategorii:

- osoby po 50 roku życia,
- kobiety,
- osoby z niepełnosprawnościami,
- osoby długotrwale bezrobotne,
- osoby z niskimi kwalifikacjami,
- osoby sprawujące opiekę nad osobą zależną oraz powracające na rynek pracy po zakończonym okresie sprawowania opieki.

W przypadku osób zarejestrowanych jako bezrobotne wsparcie może być kierowane wyłącznie do osób, dla których ustalono pierwszy (bezrobotni aktywni) lub drugi profil pomocy (bezrobotni wymagający wsparcia).

Uzasadnienie:	Kryterium zostało wprowadzone w związku koniecznością skierowania wsparcia do osób znajdujących się w szczególnej sytuacji na rynku pracy, a także na podstawie zapisów RPOWŚ na lata 2014-2020. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1-6
2. Okres realizacji projektu nie przekracza 24 miesięcy.			
Uzasadnienie:	Ograniczenie długości trwania projektu do maksymalnie 24 miesięcy zapewni wysoką efektywność realizacji wszystkich działań w projekcie. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1-6
3. Projekt zakłada:			
<p>a) dla osób w wieku 50 lat i więcej - minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 33%,</p> <p>b) dla kobiet – minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 39%,</p> <p>c) dla osób z niepełnosprawnościami – minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 33%,</p> <p>d) dla osób długotrwale bezrobotnych – minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 35%,</p> <p>e) dla osób o niskich kwalifikacjach (z wykształceniem gimnazjalnym lub niższym) – minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 29%.</p> <p>f) dla osób sprawujących opiekę nad osobą zależną oraz powracających na rynek pracy po zakończonym okresie sprawowania opieki – minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 33%.</p>			
Uzasadnienie:	Kryterium efektywności zatrudnieniowej oznacza odsetek uczestników projektu, którzy po zakończeniu udziału w projekcie podjęli zatrudnienie (łącznie z pracującymi na własny rachunek). Sposób weryfikacji efektywności zatrudnieniowej będzie dokonywany zgodnie z odpowiednimi <i>Wytycznymi w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020</i> . Określenie kryterium efektywności zatrudnieniowej zwiększy trwałość rezultatów związanych ze wsparciem osób nie posiadających zatrudnienia. Kryterium będzie miało także wpływ na ograniczenie zjawiska	Stosuje się do typu/typów (nr)	1-6

	bezrobocia w regionie. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.		
4. Projektodawca lub partner na dzień złożenia wniosku posiada co najmniej roczne doświadczenie w prowadzeniu działalności związanej z aktywizacją zawodową osób pozostających bez zatrudnienia.			
Uzasadnienie:	Kryterium ma na celu zapewnić wysoką jakość realizowanych projektów. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu projektów.	Stosuje się do typu/typów (nr)	1–6
5. Wnioskodawca zaoferuje wszystkim uczestnikom co najmniej 3 formy wsparcia możliwe do realizacji w ramach projektu oraz obowiązkowo Indywidualny Plan Działań.			
Uzasadnienie:	Kryterium wynika z konieczności zapewnienia kompleksowego wsparcia dla uczestników projektu. Kryterium ma na celu zastosowanie w projekcie racjonalnych działań odpowiadających na indywidualne potrzeby odbiorców projektu. Zdiagnozowanie potrzeb i oczekiwań uczestników pozwoli na zastosowanie najodpowiedniejszych form wsparcia. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1, 2 4–6
6. Co najmniej 20 % uczestników projektu stanowią osoby biernie zawodowo, czyli pozostające bez zatrudnienia lecz niezarejestrowane w Powiatowym/ Miejskim Urzędzie Pracy jako bezrobotne.			
Uzasadnienie:	Wprowadzenie kryterium ma na celu zapewnienie osiągnięcia wskaźników określonych w RPOWŚ 2014 – 2020. Kryterium nie dotyczy projektów realizowanych przez PUP/MUP. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1, 2 4–6
2. KRYTERIA PREMIUJĄCE			
1. Co najmniej 40% uczestników projektu stanowią osoby o niskich kwalifikacjach (wyłącznie osoby z wykształceniem gimnazjalnym lub niższym).		Waga punktowa:	10
Uzasadnienie:	Kryterium ma na celu skoncentrowanie wsparcia na osobach znajdujących się w szczególnej sytuacji na rynku pracy. Kryterium jest bezpośrednio związane ze wskaźnikami produktu służącymi do pomiaru interwencji w ramach PI 8i, określonymi w RPOWŚ 2014-2020. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1–6
2. Proponowane w projekcie wsparcie szkoleniowe dotyczyć będzie wyłącznie możliwości uzyskania kwalifikacji zawodowych koniecznych do podjęcia i wykonywania pracy na stanowiskach pracy występujących w branżach: metalowo-odlewniczej, zasobooszczędnym budownictwie, turystyce zdrowotnej i prozdrowotnej, nowoczesnym rolnictwie i przetwórstwie spożywczym a obok kwalifikacji zawodowych uczestnicy projektu uzyskają kwalifikacje z zakresu technik ITC. Szkolenia muszą kończyć się egzaminem lub innym formalnym sprawdzeniem osiągniętych efektów uczenia się przez właściwy organ i uzyskaniem dokumentu potwierdzającego nabycie kwalifikacji		Waga punktowa:	10

w konkretnym zawodzie.			
Uzasadnienie:	<p>Wymienione branże zostały wskazane w <i>Regionalnej Strategii Innowacji</i> jako cztery obszary stanowiące inteligentne specjalizacje regionu. Charakteryzują się one znacznym potencjałem innowacyjnym a ich wzrost przełoży się na przyspieszenie rozwoju województwa i powstanie nowych miejsc pracy dla wykwalifikowanych pracowników. Rozwojowi branż perspektywicznych towarzyszyć musi pojawianie się w regionie elementów rynku o charakterze zarówno podażowym, jak i popytowym. Po stronie podażowej rynku kluczową rolę odgrywa proces przygotowania odpowiednich zasobów kadrowych, gotowych do wykonywania pracy w branżach zidentyfikowanych jako przyszłościowe. Rozwój inteligentnych specjalizacji ma być wspierany przez obszary horyzontalne, wśród których na pierwszym miejscu wymienia się technologie informacyjno-komunikacyjne (ICT). W odniesieniu do polityki kształtowania zasobów ludzkich oznacza to konieczność tworzenia programów szkoleniowych łączących w sobie treści programowe z zakresu niezbędnego do uzyskania kwalifikacji zawodowych z treściami programowymi z zakresu nowoczesnych technik teleinformatycznych. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.</p>	Stosuje się do typu/typów (nr)	2c
	3. Wnioskodawca na dzień złożenia wniosku o dofinansowanie działa nieprzerwanie od co najmniej 3 lat w województwie świętokrzyskim w obszarze aktywnych form przeciwdziałania bezrobociu.	Waga punktowa:	10
Uzasadnienie:	<p>Podmioty nieprzerwanie działające na obszarze województwa świętokrzyskiego znają uwarunkowania oraz specyfikę regionalnego i lokalnych rynków pracy w dłuższej perspektywie czasowej oraz problemy osób bezrobotnych, co zagwarantuje dobór najodpowiedniejszych dla nich instrumentów wsparcia. Wnioskodawca działa nieprzerwanie od co najmniej 3 lat w województwie świętokrzyskim rozumiane jest jako prowadzenie działań w obszarze aktywnych form przeciwdziałania bezrobociu tj. np. organizowanie szkoleń, poradnictwa zawodowego, pośrednictwa pracy, doradztwa zawodowego, staży/praktyk na rzecz osób pozostających bez zatrudnienia. Kryterium zostanie zweryfikowane podczas oceny, na podstawie złożonego wniosku o dofinansowanie projektu.</p>	Stosuje się do typu/typów (nr)	1–6
IV. ELEMENTY KONKURSU			
1. Ocena formalna wniosku.			
2. Ocena merytoryczna wniosku.			

Część A. FISZKA DLA PROJEKTÓW KONKURSOWYCH

DZIAŁANIE/PODDZIAŁANIE RPOWŚ 2014-2020

Działanie 10.4 „Rozwój przedsiębiorczości i tworzenie nowych miejsc pracy”
Poddziałanie 10.4.1 „Wsparcie rozwoju przedsiębiorczości poprzez zastosowanie instrumentów zwrotnych i bezzwrotnych (projekty konkursowe)”

I. PODSTAWOWE INFORMACJE O KONKURSIE

1. Cel szczegółowy RPOWŚ w ramach którego realizowane będą projekty	<ul style="list-style-type: none"> - Zwiększenie liczby mikroprzedsiębiorstw tworzonych przez osoby bezrobotne i nieaktywne zawodowo, - Zwiększenie liczby mikroprzedsiębiorstw tworzonych przez osoby odchodzące z rolnictwa, - Wzrost liczby nowopowstałych miejsc pracy w mikroprzedsiębiorstwach dzięki interwencji priorytetu. 											
2. Priorytet inwestycyjny	8iii. Praca na własny rachunek, przedsiębiorczość i tworzenie przedsiębiorstw, w tym innowacyjnych mikro-, małych i średnich przedsiębiorstw.											
3. Nr konkursu	1	Planowany kwartał ogłoszenia konkursu			I	X	II		III		IV	
4. Planowany miesiąc rozpoczęcia naboru wniosków o dofinansowanie	1	2	3	4	5	6	7	8	9	10	11	12
				X								
5. Planowana alokacja (PLN)	35 000 000,00											
6. Wymagany wkład własny beneficjenta												
TAK	X	NIE		Minimalny udział wkładu własnego w finansowaniu wydatków kwalifikowalnych projektu					5%			
7. Typ/typy projektów przewidziane do realizacji w ramach konkursu	<ol style="list-style-type: none"> 1. Wsparcie doradczo-szkoleniowe dla osób planujących rozpoczęcie działalności gospodarczej, przez wyspecjalizowane instytucje oraz zgodnie z wypracowanymi i obowiązującymi standardami świadczenia usług (wsparcie doradczo – szkoleniowe stanowić będzie uzupełnienie dla typu operacji 2. i nie będzie mogło być realizowane samodzielnie). 2. Wsparcie na rozpoczęcie działalności gospodarczej w formie bezzwrotnej, tj. dotacje wraz ze wsparciem pomostowym, dla osób bezrobotnych, poszukujących pracy (pozostających bez zatrudnienia) i nieaktywnych zawodowo, znajdujących się w szczególnej sytuacji na rynku pracy. 											

II. ZAKŁADANE EFEKTY KONKURSU WYRAŻONE WSKAŹNIKAMI (w podziale na płęć² i ogółem)

1. WSKAŹNIKI REZULTATU

Nazwa wskaźnika	Szacunkowa wartość docelowa wskaźnika (Ogółem)
-----------------	---

² Dotyczy PI 8i

Liczba utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej	631
2. WSKAŹNIKI PRODUKTU	
Nazwa wskaźnika	Szacunkowa wartość docelowa wskaźnika (Ogółem)
Liczba osób pozostających bez pracy, które otrzymały bezzwrotne środki na podjęcie działalności gospodarczej w programie	440
Liczba osób pozostających bez pracy odchodzących z rolnictwa, które otrzymały bezzwrotne środki na podjęcie działalności gospodarczej w programie	82
III. SZCZEGÓŁOWE KRYTERIA WYBORU PROJEKTÓW	
1. KRYTERIA DOSTĘPU	
1. Projekt realizowany jest na Obszarze Strategicznej Interwencji (OSI) – obszary o najgorszym dostępie do usług publicznych i skierowany wyłącznie do osób z obszarów wiejskich położonych na terenie OSI, które uczą się lub zamieszkują w rozumieniu przepisów Kodeksu Cywilnego na obszarze OSI.	
Uzasadnienie:	<p>Realizacja dedykowanego wsparcia dla osób z obszaru OSI wynika z terytorialnego rozkładu interwencji wskazanego w RPOWŚ 2014-2020. Obszar OSI o najgorszym dostępie do usług publicznych określony został na podstawie obowiązującego Planu Zagospodarowania Przestrzennego Województwa Świętokrzyskiego i obejmuje następujące gminy: Gowarczów, Stąporków, Smyków, Radoszyce, Fałków, Ruda Maleniecka, Słupia Konecka, Kluczewsko, Secemin, Radków, Moskorzew, Słupia Jędrzejowska, Nagłowice, Oksa, Małogoszcz, Imielno, Wodzisław, Michałów, Działoszyce, Złota, Kazimierza Wielka, Skalbmierz, Czarnocin, Bejsce, Opatowiec, Wiślica, Nowy Korczyn, Solec-Zdrój, Stopnica, Tuczępy, Pacanów, Gnojno, Szydłów, Osiek, Oleśnica, Opatów, Lipnik, Wojciechowice, Iwaniska, Baćkowice, Sadowie, Tartów, Ćmielów, Bałtów, Bodzechów, Kunów, Waśniów, Mirzec, Wąchock, Bliżyn, Mniów, Łopuszno, Pierzchnica, Raków, Łagów, Bodzentyn, Klimontów, Łoniów, Koprzywnica, Samborzec, Obrazów, Wilczyce, Dwikozy.</p> <p>Kryterium ma na celu ograniczenie obszaru realizacji projekt wyłącznie do obszarów ww. gmin oraz ograniczenie grupy docelowej do osób zamieszkałych lub uczących się wyłącznie na obszarach wiejskich położonych na terenach tych gmin.</p> <p>Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.</p>
	Stosuje się do typu/typów (nr)
	1–2
2. Uczestnikami projektu są wyłącznie osoby powyżej 29 roku życia:	
<ul style="list-style-type: none"> - osoby bezrobotne, poszukujące pracy (pozostające bez zatrudnienia) i nieaktywne zawodowo, znajdujące się w szczególnie trudnej sytuacji na rynku pracy, tj. kobiety, osoby po 50 roku życia, z niepełnosprawnościami, długotrwale bezrobotne, niskowyzkwalifikowane, - osoby odchodzące z rolnictwa zarejestrowane jako bezrobotne oraz członkowie ich rodzin zarejestrowani jako bezrobotni, pod warunkiem, że należą do osób znajdujących się w szczególnie trudnej sytuacji na 	

<p>rynku pracy (kobiety, osoby po 50 roku życia, z niepełnosprawnościami, długotrwale bezrobotne, niskowkwalifikowane) a ich gospodarstwa rolne nie przekraczają 2 ha przeliczeniowych. W przypadku osób zarejestrowanych jako bezrobotne wsparcie może być kierowane wyłącznie do osób, dla których ustalono pierwszy (bezrobotni aktywni) lub drugi profil pomocy (bezrobotni wymagający wsparcia).</p>			
Uzasadnienie:	Kryterium ma na celu zapewnienie kierowania wsparcia do grupy docelowej określonej w RPOWŚ 2014 – 2020. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1–2
3. Okres realizacji projektu nie przekracza 24 miesięcy.			
Uzasadnienie:	Ograniczenie długości trwania projektu do maksymalnie 24 miesięcy spowoduje zapewnienie efektywnej realizacji wszystkich działań w projekcie. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1–2
4. Projektodawca lub Partner na dzień złożenia wniosku o dofinansowanie posiada co najmniej roczne doświadczenie w prowadzeniu działalności w obszarze merytorycznym, którego dotyczy projekt (polegające na udzielaniu wsparcia w formie dotacji na rozpoczęcie działalności gospodarczej).			
Uzasadnienie:	Kryterium ma na celu zapewnienie wysoką jakość realizowanych projektów. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1–2
5. Projekt zakłada badanie predyspozycji potencjalnych uczestników do prowadzenia działalności gospodarczej.			
Uzasadnienie:	Kryterium ma na celu zapewnienie że wsparcie kierowane będzie do osób, które posiadają predyspozycje do prowadzenia działalności gospodarczej. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1–2
2. KRYTERIA PREMIUJĄCE			
1. Wnioskodawca na dzień złożenia wniosku o dofinansowanie działa nieprzerwanie od co najmniej 3 lat w województwie świętokrzyskim w obszarze aktywnych form przeciwdziałania bezrobociu		Waga punktowa:	10
Uzasadnienie:	Podmioty nieprzerwanie działające na obszarze województwa świętokrzyskiego znają uwarunkowania oraz specyfikę regionalnego i lokalnych rynków pracy w dłuższej perspektywie czasowej oraz problemy osób bezrobotnych, co zagwarantuje dobór najodpowiedniejszych dla nich instrumentów wsparcia. Wnioskodawca działa nieprzerwanie od co najmniej 3 lat w województwie świętokrzyskim rozumiane jest jako prowadzenie działań w obszarze aktywnych form przeciwdziałania bezrobociu tj. np. organizowanie szkoleń, poradnictwa zawodowego, pośrednictwa pracy, doradztwa zawodowego, staży/praktyk na rzecz osób pozostających bez zatrudnienia. Powyższe kryterium zostanie zweryfikowane podczas oceny, na podstawie złożonego wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1–2
2. Co najmniej 5% uczestników projektu, którzy otrzymają środki na podjęcie działalności gospodarczej stanowią osoby odchodzące z		Waga punktowa:	5

	rolnictwa zarejestrowane jako bezrobotne oraz członkowie ich rodzin zarejestrowani jako bezrobotni znajdujący się w szczególnej sytuacji na rynku pracy (kobiety, osoby po 50 roku życia, z niepełnosprawnościami, długotrwale bezrobotne, niskowyzkwalifikowane).		
Uzasadnienie:	Wprowadzenie kryterium ma na celu zapewnienie osiągnięcia wskaźników określonych w RPOWŚ 2014 – 2020. Warunkiem kwalifikowalności wydatków w zakresie projektów skierowanych do osób odchodzących z rolnictwa jest, aby w efekcie realizowanych działań nastąpiło przejście osoby otrzymującej wsparcie z systemu ubezpieczeń społecznych rolników (KRUS) do ogólnego systemu ubezpieczeń (ZUS). Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1–2
	3. Co najmniej 5% uczestniku projektu, którzy otrzymają środki na rozpoczęcie działalności gospodarczej stanowią osoby z niepełnosprawnościami.	Waga punktowa:	5
Uzasadnienie:	Osoby z niepełnosprawnościami nadal są defaworyzowane na rynku pracy. Wprowadzenie kryterium ma na celu zachęcenie projektodawców do obejmowania wsparciem w zakresie przedsiębiorczości te osoby, co poza realną pomocą udzieloną tej grupie pozostających bez zatrudnienia, przyczyni się do promocji przedsiębiorczości wśród osób z niepełnosprawnościami. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1–2
IV. ELEMENTY KONKURSU			
1. Ocena formalna wniosku.			
2. Ocena merytoryczna wniosku.			

Część B. FISZKA DLA PROJEKTU POZAKONKURSOWEGO	
DZIAŁANIE / PODDZIAŁANIE RPOWŚ 2014-2020	10.1 Działania publicznych służb zatrudnienia na rzecz podniesienia aktywności zawodowej osób powyżej 29 roku życia (projekty pozakonkursowe)
I. PODSTAWOWE INFORMACJE O PROJEKCIE	
1. Tytuł lub zakres projektu	Programy aktywizacji zawodowej realizowane przez Miejski i Powiatowe Urzędy Pracy województwa świętokrzyskiego (ogółem 14 urzędów)
2. Uzasadnienie realizacji projektu w trybie pozakonkursowym	Pozakonkursowa procedura realizacji projektów przez miejski i powiatowe urzędy pracy została określona w Regionalnym Programie Operacyjnym Województwa Świętokrzyskiego na lata 2014 – 2020
3. Cel szczegółowy RPOWŚ, w ramach którego projekt będzie realizowany	Wzrost aktywności zawodowej i zatrudnienia wśród osób znajdujących się w szczególnie trudnej sytuacji na rynku pracy, które poszukują zatrudnienia.
4. Priorytet inwestycyjny	8i. Dostęp do zatrudnienia dla osób poszukujących pracy i osób biernych zawodowo, w tym długotrwale bezrobotnych oraz oddalonych od rynku pracy, także poprzez lokalne inicjatywy na rzecz zatrudnienia oraz wspieranie mobilności pracowników
5. Typ/typy projektów przewidziane do realizacji w ramach projektu	1. Realizacja instrumentów i usług rynku pracy, określonych w ustawie z dnia 20 kwietnia 2004 r. <i>o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2015 r. poz. 149, z późn. zm.)</i> , z wyłączeniem robót publicznych. Udzielanie wsparcia w postaci usług i instrumentów wskazanych w przedmiotowej ustawie, musi zostać poprzedzone instrumentami i usługami rynku pracy służącymi indywidualizacji wsparcia oraz pomocy w zakresie określenia ścieżki zawodowej obejmującymi: <ul style="list-style-type: none"> – identyfikację potrzeb osób pozostających bez zatrudnienia oraz diagnozowanie możliwości w zakresie doskonalenia zawodowego, w tym identyfikację stopnia oddalenia od rynku pracy bezrobotnych, – kompleksowe i indywidualne pośrednictwo pracy w zakresie wyboru zawodu zgodnego z kwalifikacjami i kompetencjami wspieranej osoby lub poradnictwo zawodowe w zakresie planowania rozwoju kariery zawodowej, w tym podnoszenia lub uzupełniania kompetencji i kwalifikacji zawodowych.
6. Cel główny projektu	Wzrost aktywności zawodowej i zatrudnienia wśród osób znajdujących się w szczególnie trudnej sytuacji na rynku pracy, które poszukują zatrudnienia
7. Główne zadania przewidziane do realizacji w projekcie ze wskazaniem grup docelowych	Realizacja instrumentów i usług rynku pracy, określonych w ustawie z dnia 20 kwietnia 2004 r. <i>o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2015 r. poz. 149, z późn. zm.)</i> , z wyłączeniem robót publicznych. Grupę docelową stanowić mogą jedynie osoby spełniające łącznie następujące warunki: <ol style="list-style-type: none"> a) są osobami powyżej 29 roku życia; b) pozostają bez pracy i są zarejestrowane w MUP/PUP; c) ustalono dla nich I lub II profil pomocy (bezrobotni aktywni, bezrobotni wymagający wsparcia) w rozumieniu art. 33 ustawy z dnia 20 kwietnia 2004 r. <i>o promocji zatrudnienia i instytucjach rynku pracy</i>; d) znajdują się w szczególnej sytuacji na rynku pracy, przez co należy rozumieć, że należą do jednej z poniższych kategorii osób: <ul style="list-style-type: none"> – osoby po 50 roku życia, – kobiety, – osoby z niepełnosprawnościami, – osoby długotrwale bezrobotne, – osoby z niskimi kwalifikacjami.
8. Podmiot, który będzie wnioskodawcą	Miejski i Powiatowe Urzędy Pracy województwa świętokrzyskiego

9. Uzasadnienie wyboru podmiotu, który będzie wnioskodawcą	Pozakonkursowa procedura realizacji projektów przez miejski i powiatowe urzędy pracy została określona w Regionalnym Programie Operacyjnym Województwa Świętokrzyskiego na lata 2014 – 2020					
10. Czy projekt będzie realizowany w partnerstwie?	TAK			NIE		X
11. Podmioty, które będą partnerami w projekcie i uzasadnienie ich wyboru						
12. Czy projekt będzie projektem grantowym?	TAK			NIE		X
13. Przewidywany termin złożenia wniosku o dofinansowanie (kwartał albo miesiąc oraz rok)	I kwartał 2017 r.					
14. Przewidywany okres realizacji projektu	Data rozpoczęcia (miesiąc oraz rok)	01.2017		Data zakończenia (miesiąc oraz rok)		06.2018
II. SZACOWANY BUDŻET PROJEKTU						
Szacowana kwota wydatków w projekcie w podziale na lata i ogółem (PLN)						
w roku 2015	w roku 2016	w roku 2017	w roku 2018	w roku 2019	w roku 2020	OGÓŁEM
25.902.000	26.212.586	30.347.243				82.461.829
Szacowany wkład własny beneficjenta (PLN)						
TAK				NIE		X
Szacowany wkład UE (PLN)						
25.795.157,00						
III. ZAKŁADANE EFEKTY PROJEKTU WYRAŻONE WSKAŹNIKAMI (w podziale na płeć³ i ogółem)						
WSKAŹNIKI REZULTATU						
Nazwa wskaźnika	Wartość docelowa					
	Kobiety	Mężczyźni	Ogółem			

³ Dotyczy PI 8i

Liczba osób pracujących po opuszczeniu programu			
1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	899	617	1518
2. Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	371	201	572
3. Liczba osób z niepełnosprawnościami objętych wsparciem w programie	34	21	55
Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu			
1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	637	439	1076
2. Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	269	145	414
3. Liczba osób z niepełnosprawnościami objętych wsparciem w programie	25	16	41
4. Liczba utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej	102	208	310
WSKAŹNIKI PRODUKTU			
Nazwa wskaźnika	Wartość docelowa		
	Kobiety	Mężczyźni	Ogółem
1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	1634	1126	2760
2. Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	687	371	1058
3. Liczba osób z niepełnosprawnościami objętych wsparciem w programie	63	40	103
4. Liczba osób w wieku 50 lat i więcej objętych wsparciem w programie	168	154	322
5. Liczba osób o niskich kwalifikacjach objętych wsparciem w programie	510	352	862
6. Liczba osób, które otrzymały bezwrotne środki na podjęcie działalności gospodarczej w programie	95	192	287
KRYTERIA WYBORU PROJEKTÓW			
KRYTERIA DOSTĘPU			
1. Uczestnikami projektu są wyłącznie osoby powyżej 29 roku życia, bez pracy, zarejestrowane w PUP/MUP jako bezrobotne, dla których ustalono pierwszy (bezrobotni aktywni) lub drugi profil pomocy (bezrobotni wymagający wsparcia), które znajdują się w szczególnej sytuacji na rynku pracy, tj. należą do przynajmniej jednej z poniższych kategorii: <ul style="list-style-type: none"> - osoby po 50 roku życia, - kobiety, - osoby z niepełnosprawnościami, - osoby długotrwale bezrobotne, - osoby z niskimi kwalifikacjami. 			
Uzasadnienie:	Grupa docelowa, do której może być kierowane wsparcie wynika z zapisów RPOWŚ 2014-2020 oraz <i>Wytycznych w zakresie realizacji projektów finansowanych ze środków Funduszu Pracy w ramach programów operacyjnych współfinansowanych z Europejskiego Funduszu Społecznego na lata 2014 – 2020.</i>	Stosuje się do typu/typów (nr)	1

	Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.		
2. Projekt zakłada, że proces rekrutacji uczestników projektu zakończy się do 31 grudnia roku kalendarzowego, na który zostały przyznane decyzją środki Funduszu Pracy na realizację RPOWŚ 2014-2020.			
Uzasadnienie:	Wprowadzenie kryterium wyniku z konieczności wydatkowania środków Funduszu Pracy, który jest funduszem celowym, w danym roku kalendarzowym. Implikuje to konieczność objęcia przez MUP/PUP wsparciem w ramach przyznanego limitu wszystkich uczestników projektu. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1
3. Projekt zakłada:			
a) dla osób w wieku 50 lat i więcej - minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 33%, b) dla kobiet – minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 39%, c) dla osób z niepełnosprawnościami – minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 33%, d) dla osób długotrwale bezrobotnych – minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 35%, e) dla osób o niskich kwalifikacjach – minimalny poziom kryterium efektywności zatrudnieniowej na poziomie co najmniej 38%.			
Uzasadnienie:	Kryterium efektywności zatrudnieniowej określa odsetek uczestników projektu, którzy po zakończeniu udziału w projekcie podjęli zatrudnienie (łącznie z pracującymi na własny rachunek). Sposób weryfikacji efektywności zatrudnieniowej będzie dokonywany zgodnie z <i>Wytocznymi w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020</i> . Określenie kryterium efektywności zatrudnieniowej zwiększy trwałość rezultatów związanych ze wsparciem osób nieposiadających zatrudnienia. Kryterium będzie miało także wpływ na ograniczenie zjawiska bezrobocia w regionie. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1
4. Co najmniej 4% uczestników projektu stanowią osoby z niepełnosprawnościami.			
Uzasadnienie:	Wprowadzenie kryteriów wyniku z konieczności skierowania wsparcia do osób znajdujących się w szczególnej sytuacji na rynku pracy. Kryteria są bezpośrednio związane ze wskaźnikami produktu, służącymi do pomiaru interwencji w ramach PI 8i, określonymi w RPOWŚ 2014-2020. Kryteria zostaną zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1
5. Co najmniej 37% uczestników projektu stanowią osoby długotrwale bezrobotne.			
Uzasadnienie:	Wprowadzenie kryteriów wyniku z konieczności skierowania wsparcia do osób znajdujących się w szczególnej sytuacji na rynku pracy. Kryteria są bezpośrednio związane ze wskaźnikami produktu, służącymi do pomiaru interwencji w ramach PI 8i, określonymi w	Stosuje się do typu/typów (nr)	1

	RPOWŚ 2014-2020. Kryteria zostaną zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.		
6. Co najmniej 11% uczestników projektu stanowią osoby powyżej 50 roku życia.			
Uzasadnienie:	Wprowadzenie kryteriów wynika z konieczności skierowania wsparcia do osób znajdujących się w szczególnej sytuacji na rynku pracy. Kryteria są bezpośrednio związane ze wskaźnikami produktu, służącymi do pomiaru interwencji w ramach PI 8i, określonymi w RPOWŚ 2014-2020. Kryteria zostaną zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1
7. Co najmniej 30% uczestników projektu stanowią osoby o niskich kwalifikacjach.			
Uzasadnienie:	Wprowadzenie kryteriów wynika z konieczności skierowania wsparcia do osób znajdujących się w szczególnej sytuacji na rynku pracy. Kryteria są bezpośrednio związane ze wskaźnikami produktu, służącymi do pomiaru interwencji w ramach PI 8i, określonymi w RPOWŚ 2014-2020. Kryteria zostaną zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1
8. Udzielenie wsparcia w postaci usług i instrumentów wskazanych w ustawie z 20 kwietnia 2004 r. o <i>promocji zatrudnienia i instytucjach rynku pracy</i> musi zostać poprzedzone instrumentami i usługami rynku pracy służącymi indywidualizacji wsparcia oraz pomocy w zakresie określenia ścieżki zawodowej obejmującymi: <ul style="list-style-type: none"> - identyfikację potrzeb osób pozostających bez zatrudnienia oraz diagnozowanie możliwości w zakresie doskonalenia zawodowego, w tym identyfikację stopnia oddalenia od rynku pracy bezrobotnych, - kompleksowe i indywidualne pośrednictwo pracy w zakresie wyboru zawodu zgodnego z kwalifikacjami i kompetencjami wspieranej osoby lub poradnictwo zawodowe w zakresie planowania rozwoju kariery zawodowej, w tym podnoszenia lub uzupełniania kompetencji i kwalifikacji zawodowych. 			
Uzasadnienie:	Wprowadzenie kryterium wynika z <i>Wytocznych w zakresie realizacji projektów finansowanych ze środków Funduszu Pracy w ramach programów operacyjnych współfinansowanych z Europejskiego Funduszu Społecznego na lata 2014-2020</i> . Kryterium ma na celu zastosowanie w projekcie racjonalnych działań odpowiadających na indywidualne potrzeby odbiorców projektu. Zdiagnozowanie potrzeb i oczekiwań uczestników pozwoli na zastosowanie najodpowiedniejszych form wsparcia. Kryterium zostanie zweryfikowane na podstawie treści wniosku o dofinansowanie projektu.	Stosuje się do typu/typów (nr)	1

PODPIS OSOBY UPOWAŻNIONEJ DO PODEJMOWANIA DECYZJI W ZAKRESIE PLANU DZIAŁANIA			
Miejscowość, data	Kielce, 2017.02.03	Pieczęć i podpis osoby upoważnionej	