

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Rekomendacje zmian

Ustawy o promocji zatrudnienia i instytucjach rynku pracy w zakresie rozdziału 13c

FUNDACJA IMAGO

WROCŁAW

2014

Projekt "Model kontraktowania usług rynku pracy na rzecz osób niepełnosprawnych" jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

Model kontraktowania usług rynku pracy
na rzecz osób niepełnosprawnych

Spis treści

1. Wprowadzenie	3
2. Porównanie przedmiotu regulacji ustawowych dotyczących kontraktowania	5
3. Rekomendacje zmian w ustawie - Możliwość zaistnienia sporu kompetencyjnego.	8
4. Analiza prawna będąca podstawą określenia rekomendacji	13
4.1. Zasady kontraktowania usług rynku pracy na podstawie art. 61b ust. 1 w brzmieniu historycznym	13
4.2 Kontraktowanie usług na podstawie art. 61 b w brzmieniu nadanym Ustawą nowelizującą	18
4.2.1. Przesłanki stosowania art. 61 b	18
4.2.2. Zasady współpracy starosty z agencją zatrudnienia.....	20
4.2.3. Zlecenie działań aktywizacyjnych - rozdział 13 c Ustawy nowelizującej	24

1. Wprowadzenie

Znowelizowana ustawa przyniosła szereg nowych rozwiązań w zakresie funkcjonowania systemu usług i instrumentów aktywizacji osób bezrobotnych, w tym zawierających nowatorskie rozwiązanie organizujące współpracę publicznych i niepublicznych instytucji rynku pracy, tj.:

- a) kontraktowanie zatrudnienia na poziomie samorządu powiatowego opisane w znowelizowanym art. 61b ustawy,
- b) kontraktowanie zatrudnienia na poziomie samorządu wojewódzkiego, opisane w nowym rozdziale 13c ustawy.

Stwierdzić należy, że dotychczasowe rozwiązania przewidziane w poprzedniej wersji ustawy i przepisie art. 61b pozostawały w dużym kontraście do zakładanych przez ustawodawcę celów. Konstrukcja prawna instrumentu, zarówno w aspekcie podmiotowym jak i przedmiotowym, powodowała trudności w nawiązywaniu współpracy pomiędzy starostą, a agencjami zatrudnienia.

Świadczenie usług rynku pracy powinno być wspólną odpowiedzialnością różnych podmiotów i opierać się o wspólnie wypracowane procedury.

Agencje zatrudnienia, zarówno z sektora pozarządowego jak i sektora przedsiębiorstw, nie muszą być rozwiązaniem alternatywnym, ale komplementarnym, wspierającym działania powiatowych i wojewódzkich urzędów pracy. Celem zmian w ustawodawstwie w zakresie pomocy bezrobotnym było stworzenie modelu zlecenia usługi aktywizacji zawodowej wyspecjalizowanym zewnętrznym instytucjom rynku pracy, co w założeniu *„pozwoli wykorzystać potencjał tych podmiotów, ich wiedzę i doświadczenie w celu wsparcia bezrobotnych. Intensywna, zindywidualizowana praca z osobą bezrobotną, odpowiadająca na jej potrzeby oraz pozwalająca na szybkie reagowanie na pojawiające się potrzeby rynku pracy, a także indywidualne, oparte na współpracy podejście, mają kluczowe znaczenie w procesie aktywizacji zawodowej”*.

Zlecenie działań aktywizacyjnych i doprowadzenia do zatrudnienia w ramach procedur kontraktowania będzie stanowił uzupełnienie innych narzędzi, stosowanych przez powiatowe i wojewódzkie urzędy pracy w realizacji polityk rynku pracy. Planowane w ustawie rozwiązania powinny korzystnie wpłynąć na skuteczność aktywizacji osób bezrobotnych znajdujących się w szczególnej sytuacji na rynku pracy, a także zwiększyć efektywność środków publicznych, wiążąc ich wydatkowanie w sposób bezpośredni z efektem zatrudnieniowym. Ponadto kontraktowanie przyczyni się także do stopniowej specjalizacji podmiotów świadczących usługi doprowadzania do zatrudnienia, stanowiąc dla publicznych służb zatrudnienia wyspecjalizowanych, pełnoprawnych partnerów, współodpowiedzialnych za efektywną realizację zadań publicznych.

Niniejsze rekomendacje zawierają propozycje zmian ograniczających praktyczne problemy w stosowaniu przepisów przez marszałków województw i starostów powiatów (zapisy art. 61b a Rozdział 13c ustawy), a także analizę porównawczą obu artykułów odnoszących się do kontraktowania usług doprowadzenia do zatrudnienia. Należy podkreślić, iż sukces w stosowaniu nowych narzędzi aktywizacji osób bezrobotnych, zależy od jakości współpracy i komplementarności działań wszystkich kluczowych aktorów kontraktowania, tj. powiatowych i wojewódzkich urzędów pracy, a także agencji zatrudnienia z niepublicznego sektora instytucji rynku pracy.

2. Porównanie przedmiotu regulacji ustawowych dotyczących kontraktowania

Aktualnie obowiązujące rozwiązania, będące podstawą kontraktowania usługi doprowadzenia do zatrudnienia, zostały zawarte w art. 61b w brzmieniu nadanym Ustawą nowelizującą i dodanym rozdziale 13c „Zlecenie działań aktywizacyjnych”. Ocena rozwiązań dodanych/zmienionych Ustawą nowelizującą wymaga porównania przesłanek ich stosowania, a także procedury i elementów przedmiotowo istotnych umów zawieranych z podmiotami trzecimi - agencjami zatrudnienia.

Podstawowe różnice instrumentu z art. 61b i rozdziału 13 c - zlecenie działań aktywizacyjnych, występują w zakresie:

1. przesłanek stosowania, determinujących przedmiot umowy:
 - w przypadku art. 61b jest to doprowadzenie *do podjęcia zatrudnienia lub innej pracy zarobkowej na podstawie umów cywilnoprawnych, stanowiących odpowiednią pracę,*
 - w przypadku rozdziału 13c – zlecenie działań aktywizacyjnych, rozumianych jako pakiet działań mających na celu podjęcie i utrzymanie przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej.
2. zakresu podmiotowego bezrobotnych objętych tą formą wsparcia,
 - w przypadku art. 61b - są to osoby będące w szczególnej sytuacji na rynku pracy (tj. osoby, o których mowa w art. 49 Ustawy),
 - w przypadku rozdziału 13c - osoby długotrwale bezrobotne, dla których został określony profil pomocy II albo III.
3. form zatrudnienia:
 - w przypadku art. 61b - umowa o pracę i umowy cywilnoprawne,
 - w przypadku rozdziału 13c - umowa o pracę i prowadzenie działalności gospodarczej.
4. czasu zatrudnienia:
 - w przypadku art. 61b - ściśle określone - 6 miesięcy,
 - w przypadku rozdziału 13c - odpowiednio okres 14, 90, 180 dni powiązany z wynagrodzeniem agencji zatrudnienia.
5. wysokości wynagrodzenia:
 - w przypadku art. 61b - 150% przeciętnego miesięcznego wynagrodzenia,

- w przypadku rozdziału 13c - trzykrotność przeciętnego wynagrodzenia.
6. podziału wynagrodzenia:
- w przypadku art. 61b - ustawowo wskazane 2 transze: nie więcej niż 30% w dniu zawarcia umowy, nie mniej niż 50% po spełnieniu warunków,
 - w przypadku rozdziału 13c - podział na 4 transze, szczegółowo określony w art. 66 i ust. 2.
7. zasad finansowania:
- w przypadku art. 61b - mowa tylko o środkach Funduszu Pracy,
 - w przypadku rozdziału 13c - są to wyodrębnione specjalnie na ten cel środki Funduszu pracy, o których mowa w art. 109 ust. 2 b.
8. zasad zwrotu środków:
- w przypadku art. 61b - wymagają doprecyzowania w umowie i nie są jasno sformułowane,
 - w przypadku rozdziału 13c - zostały ściśle i jasno określone w art. 66 j Ustawy nowelizującej.

Pomimo znowelizowania przepisu art. 61b, przesłanki jego stosowania nadal są mniej korzystne (przede wszystkim dla agencji zatrudnienia - kontraktobiorcy), niż przewidziane w dodanej Ustawą nowelizującą rozdziale 13c.

Podsumowując powyższe, stwierdzić należy, że kompetencje zlecenia działań aktywizacyjnych zostały powierzone marszałkowi województwa na preferencyjnych zasadach tj. przede wszystkim w zakresie: formy zatrudnienia (umowa o pracę i równorzędnie prowadzenia działalności), wysokości wynagrodzenia (maksymalnie 3 krotność przeciętnego miesięcznego wynagrodzenia), wprowadzenia części wynagrodzenia (do 20%) już za dokonanie przez podmiot zewnętrzny samej diagnozy skierowanego bezrobotnego, wprowadzenia wskaźnika skuteczności zatrudnieniowej, którą osiąga się przez zatrudnienie bezrobotnego lub prowadzenie działalności gospodarczej przez okres 14 dni, wprowadzenia wskaźnika utrzymania w zatrudnieniu przez okres odpowiednio: 90 i 180 dni, podziału wynagrodzenia realizatora na 4 transze, określeniu jasnych zasad finansowania i zwrotu środków.

W porównaniu do sztywnych przesłanek stosowania art. 61b są to warunki korzystne, które mogą powodować, że art. 61 b nie będzie nadal stosowany w praktyce. Z drugiej strony doświadczenia zdobyte podczas organizowania konkursów

i realizowania projektów pokazują, że w stosunku do osób niepełnosprawnych, będących w szczególnej sytuacji na rynku pracy, kontraktowanie usług na poziomie wojewódzkim może okazać się mniej korzystne niż na poziomie powiatowym. Wynika to przede wszystkim z faktu, że praca w mniejszych grupach umożliwia bardziej zindywidualizowane podejście do konkretnego bezrobotnego i bardziej właściwy dobór środków służących jego aktywizacji zawodowej. W mniejszych grupach łatwiej również nadzorować i kontrolować prawidłową realizację kontraktu.

3. Rekomendacje zmian w ustawie - Możliwość zaistnienia sporu kompetencyjnego.

Regulacja art. 61b w brzmieniu nadanym Ustawą nowelizującą w stosunku do rozdziału 13 c może powodować konflikt kompetencji, tj. spór o właściwość pomiędzy marszałkiem województwa, a starostą w przypadku, w którym marszałek wybierze dany powiat do zlecenia działań aktywizacyjnych na poziomie województwa, a starosta uprzednio zorganizuje konkurs na poziomie powiatu w oparciu o art. 61b.

Rozdział 13c, dodany Nowelizacją ustawy, zakłada ścisłą współpracę między marszałkiem województwa, realizatorem, a powiatowymi urzędami pracy, którym zostały pozostawione kompetencje do profilowania, a następnie rekrutowania i kierowania bezrobotnych do realizatora. Tego typu sytuacje w praktyce raczej się nie zdarzą. Ponadto, jak to już zostało zasygnalizowane przesłanki stosowania jak i zakres podmiotowy bezrobotnych, objętych wsparciem przewidziany w powyższych przepisach nie jest identyczny. Niemniej jednak, brak jasnego rozdziału kompetencji może powodować trudności w praktycznym stosowaniu przez organy uprawnione do kontraktowania usług „doprowadzania do zatrudnienia”.

Podkreślenia wymaga ponadto fakt, że celem obu regulacji jest zlecenie podmiotowi zewnętrznemu (agencji zatrudnienia) usługi doprowadzenia do zatrudnienia (niezależnie od zastosowanej przez ustawodawcę terminologii), co oznacza, że pomimo różnic w przedmiocie regulacji, o których mowa powyżej, istota instrumentów przewidzianych w omawianych przepisach jest tożsama. Co za tym idzie, rozwiązania te można ocenić jako względem siebie konkurencyjne, a założeniem ustawodawcy było zapewnienie ich komplementarności.

Celem uniknięcia ewentualnych sporów kompetencyjnych pomiędzy starostą a marszałkiem oraz zachęcenia starostów do organizowania konkursów na podstawie znowelizowanego art. 61 b w ramach posiadanych środków Funduszu Pracy, proponuje się następujące zmiany wskazane w tabeli poniżej.

L.p.	Artykuł, punkt, podpunkt, ustęp	Przepis do zmiany	Propozycja zmiany	Uzasadnienie
1.	art. 66 e ust. 1.	Wojewódzki urząd pracy dokonuje w ramach województwa wyboru powiatów, z których są kierowani bezrobotni, o których mowa w art. 66 d ust. 3, do realizatora w tym województwie.	„Wojewódzki urząd pracy <i>w terminie do dnia 31 kwietnia w danym roku kalendarzowym</i> , dokonuje w ramach województwa wyboru powiatów, z których są kierowani bezrobotni, o których mowa w art. 66 d ust. 3, do realizatora w tym województwie	Dodanie w ustawie terminu dokonania wyboru powiatu do kontraktowania przez marszałka w danym roku kalendarzowym, wprowadzi klarowny rozdział kompetencji pomiędzy marszałkiem działającym na podstawie art. 66 d i następnymi, a starostą działającym na podstawie art. 61 b. Wprowadzenie terminu wyboru powiatu do zlecenia usług aktywizacyjnych, umożliwi staroście zalecania działań aktywizacyjnych na poziomie powiatu, na zasadach określonych w art. 61 b w przypadku, gdy marszałek województwa nie wybierze danego powiatu do kontraktowania, a także umożliwi staroście samodzielne kreowanie sytuacji na lokalnym rynku pracy na jasnych zasadach. Brak określenia terminu, w ocenie rekomendującej będzie powodować, że starości nie będą korzystać z instrumentu przewidzianego w art. 61 b, „czekając” na decyzję marszałka o wyborze. Brak takiego sygnału ze strony marszałka dawać będzie im niejako” zielone światło” do zlecenia aktywizacji zawodowej bezrobotnych

2.	art. 66 e ust.2	Do zlecania działań aktywizacyjnych są wybierane w szczególności powiatowe urzędy pracy, które osiągnęły na dzień 31 grudnia roku poprzedniego wskaźnik procentowego udziału pracowników powiatowego urzędu pracy, pełniących funkcję doradcy klienta w całkowitym zatrudnieniu na poziomie niższym niż 5 punktów procentowych poniżej średniego procentowego wskaźnika udziału pracowników uzyskanego we wszystkich powiatowych urzędach pracy lub osiągnęły wskaźnik liczby bezrobotnych przypadających na jednego pracownika	Do zlecania działań aktywizacyjnych są wybierane (<i>usunięcie zwrotu w szczególności</i>) powiatowe urzędy pracy, które osiągnęły na dzień 31 grudnia roku poprzedniego, wskaźnik procentowego udziału pracowników powiatowego urzędu pracy pełniących funkcję doradcy klienta, w całkowitym zatrudnieniu na poziomie niższym niż 5 punktów procentowych poniżej średniego procentowego wskaźnika udziału pracowników uzyskanego we wszystkich powiatowych urzędach pracy lub osiągnęły wskaźnik liczby bezrobotnych przypadających na jednego pracownika powiatowego urzędu pracy pełniącego	Usunięcie z przepisu art. 66 e ust. 2 zwrotu „w szczególności” wprowadzi sztywne ramy wyboru powiatów do zlecania działań aktywizacyjnych i umożliwi starostom samodzielne kreowanie sytuacji na lokalnym rynku pracy. Tak sformułowane warunki wykluczą również możliwość zaistnienia sporu kompetencyjnego pomiędzy Marszałkiem województwa a Starostą.
----	--------------------	---	--	---

		powiatowego urzędu pracy pełniącego funkcję doradcy klienta na poziomie wyższym niż 15% powyżej średniego wskaźnika liczby bezrobotnych uzyskanego we wszystkich powiatowych urzędach pracy.	funkcję doradcy klienta na poziomie wyższym niż 15% powyżej średniego wskaźnika liczby bezrobotnych uzyskanego we wszystkich powiatowych urzędach pracy”.	
3.	art. 66 e ust. 5	dodanie w art. 66 e - ust. 5	<i>„W razie nie dokonania przez wojewódzki urząd pracy wyboru powiatu, w terminie, o którym mowa w ust. 1, starosta może samodzielnie zlecić wykonanie działań aktywizacyjnych, na zasadach określonych w art. 61 b”</i>	Wprowadzenie przepisu w proponowanym brzmieniu stworzy podstawy prawne do samodzielnego zlecenia przez starostę działań aktywizacyjnych, których ramy wyznaczać będzie znowelizowany art. 61b

Podsumowując stwierdzić należy, że zmiany legislacyjne zmierzają we właściwym kierunku. Dopracowania wymagają jedynie kwestie poruszone w niniejszym opracowaniu. Wprowadzenie korekt sugerowanych w niniejszej rekomendacji powinno przyczynić się do upowszechnienia modelu kontraktowania usług rynku pracy na rzecz osób niepełnosprawnych. Niemniej nadal poważnym zagrożeniem realizacji usług kontraktowania są stosunkowo niewielkie środki Funduszu Pracy przeznaczane na ten cel, a co za tym idzie niewielka liczba osób bezrobotnych znajdujących się w szczególnej sytuacji na rynku pracy, objęta wsparciem wyspecjalizowanych agencji zewnętrznych.

4. Analiza prawna będąca podstawą określenia rekomendacji

4.1. Zasady kontraktowania usług rynku pracy na podstawie art. 61b ust. 1 w brzmieniu historycznym

Art. 61b ust. 1 Ustawy w brzmieniu historycznym przewidywał możliwość zawarcia przez starostę z agencją zatrudnienia „*umowy na doprowadzenie skierowanego bezrobotnego będącego w szczególnej sytuacji na rynku pracy do zatrudnienia w pełnym wymiarze czasu pracy przez okres co najmniej roku.*” Założeniem legislacyjnym leżącym u podstaw wprowadzenia do Ustawy regulacji art. 61b, zawartym w uzasadnieniu do projektu nowelizacji ustawy z roku 2008r., było umożliwienie zawarcia przez starostę z agencją zatrudnienia umowy przewidującej doprowadzenie skierowanego bezrobotnego będącego w szczególnej sytuacji na rynku pracy do zatrudnienia przez okres co najmniej roku. Wedle zawartego w dokumencie stanowiska, *doprowadzenie skierowanego bezrobotnego do zatrudnienia oznacza zarówno podjęcie zatrudnienia w agencji zatrudnienia przy wykonywaniu pracy tymczasowej, jak również podjęcie – na skutek świadczonych przez agencję zatrudnienia usług z zakresu pośrednictwa pracy – zatrudnienia u innych pracodawców, a został skierowany do osób, które przez długotrwałe bezrobocie odwykły od środowiska pracy, którym w wielu przypadkach potrzebne jest ponowne przystosowanie do warunków pracy i związanych z tym czynności także w sferze materialnej.*

Przepis formułował możliwość dodatkowej aktywizacji bezrobotnych, będących w szczególnej sytuacji na rynku pracy, czyli osób, o których mowa art. 49 ustawy (w brzmieniu obowiązującym do dnia 27 maja 2014 r.), tj. bezrobotnych do 25 roku życia, bezrobotnych długotrwałe albo po zakończeniu realizacji kontraktu socjalnego, o którym mowa w art. 50 ust. 2 pkt. 2, albo kobiet, które nie podjęły zatrudnienie po urodzeniu dziecka, bezrobotnych powyżej 50 roku życia, bezrobotnych bez kwalifikacji zawodowych, bez doświadczenia zawodowego lub bez wykształcenia średniego, bezrobotnych samotnie wychowujących co najmniej jedno dziecko do 18 roku życia, bezrobotnych, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia, bezrobotnych niepełnosprawnych (w Ustawie nowelizującej, katalog osób znajdujących

się w szczególnej sytuacji na rynku pracy został zmodyfikowany w ten sposób, że za osoby należące do tej kategorii uznaje się bezrobotnych do 30 roku życia, bezrobotnych długotrwale, bezrobotnych powyżej 50 roku życia, bezrobotnych korzystającym ze świadczeń z pomocy społecznej, bezrobotnych posiadających dzieci do 6 roku życia lub dzieci niepełnosprawne do 18 roku życia, bezrobotnych niepełnosprawnych, dodatkowo przyznając im pierwszeństwo w skierowaniu do udziału w programach specjalnych).

Przesłanki dotyczące warunków zatrudnienia bezrobotnego, znajdującego się w szczególnej sytuacji na rynku pracy, zostały określone w art. 61 b Ustawy w sposób bezwzględnie ścisły, nie zawierając tym samym żadnego narzędzia służącego do ewentualnej modyfikacji w zakresie rodzaju umowy, czasu jej trwania, czy też wymiaru czasu pracy. W konsekwencji cel regulacji, tj. aktywizacja bezrobotnego mógł zostać osiągnięty dopiero wówczas, gdy umowa zawierana pomiędzy starostą a agencją doprowadziłaby do zatrudnienia bezrobotnego znajdującego się w szczególnej sytuacji na rynku pracy, na podstawie umowy o pracę w pełnym wymiarze czasu pracy oraz na okres co najmniej roku. Wyłączona była natomiast możliwość wykorzystania pozostałych form zatrudnienia w rozumieniu przepisów ustawy, jak i w oparciu o zatrudnienie typu niepracowniczego, np. na podstawie umowy zlecenia, czy umowy o dzieło. Wymóg zachowania formy umowy o pracę, obwarowany został ponadto warunkiem w zakresie minimalnego czasu trwania umowy i dochowaniem określonego wymiaru czasu pracy zatrudnianego bezrobotnego.

Doświadczenia w stosowaniu przepisu art. 61b w zakresie kontraktowania usług rynku pracy, począwszy od daty obowiązywania przepisu, tj. roku 2008 pokazały, że instrument ten nie był w zasadzie stosowany w praktyce. W ramach projektu „Model kontraktowania usług rynku pracy na rzecz osób niepełnosprawnych” przeprowadzono badania ankietowe oraz wywiady grupowe wśród pracowników PUP. Wyżej wymienione badania dały podstawy do sformułowania kilku wskazówek, celem dostosowania regulacji prawnej do potrzeb specyficznej grupy bezrobotnych - niepełnosprawnych.

Po pierwsze, jednym z powodów znikomej efektywności omawianej regulacji był przede wszystkim brak podstaw prawnych do elastycznego określania zasad współpracy starosty z agencją zatrudnienia. W razie konieczności i woli po stronie starosty odnośnie zindywidualizowania warunków zatrudnienia w aspekcie formy, czasu trwania umowy i czasu pracy, w sposób adekwatny dla konkretnej grupy bezrobotnych będących

w szczególnej sytuacji na lokalnym rynku pracy, starosta nie miał prawnej możliwości ich modyfikacji, do poziomu który byłoby możliwy do osiągnięcia.

Po wtóre model ten powodował marginalną wolę podejmowania współpracy po stronie agencji zatrudnienia z uwagi na odpowiedzialność za stabilizację zatrudnienia przez okres co najmniej jednego roku i skutki finansowe na wypadek nieutrzymania zatrudnienia przez wskazany okres. Ponadto, wymóg pełnego wymiaru czasu pracy, stanowił dodatkowy mechanizm hamujący wolę podejmowania się przez agencję zatrudnienia współpracy ze starostą, z uwagi na ilość istniejących i osiągalnych na rynku pracy ofert zatrudnienia w pełnym wymiarze czasu pracy, determinowaną aktualną sytuacją na rynku pracy i sytuacją ekonomiczną.

Z uwagi na powyższe, podczas prac komisji sejmowych nad nowelizacją Ustawy, postulowano obniżenie kryterium efektywności działań agencji zatrudnienia w zakresie czasu zatrudnienia bezrobotnego znajdującego się w szczególnej sytuacji na rynku pracy.

Dodać należy, że w opinii powiatowych urzędów pracy, organizacji pożytku publicznego i agencji zatrudnienia działających na lokalnych rynkach pracy, wprowadzenie 3 miesięcznego okresu zatrudnienia jest wystarczającym, a jednocześnie możliwym do osiągnięcia rezultatem aktywizacji zawodowej, która może przyczynić się do poprawy jakości życia bezrobotnego zarówno w aspekcie zawodowym jak i społecznym.

Perspektywa zatrudnienia na podstawie umowy o pracę i utrzymania go przez osobę niepełnosprawną przez okres roku u jednego pracodawcy było czynnikiem skutecznie hamującym podmioty zewnętrzne przed podejmowaniem się realizowania usługi kontraktowania. Przepis nie umożliwiał bowiem elastycznych form zatrudnienia, w oparciu o inne rodzaje umowy, które w przypadku osób niepełnosprawnych są niezwykle istotne.

Z uwagi na kształt rozwiązań systemowych, do kontraktu mogły zostać wybrane osoby, które są najtrudniejsze do zaktywizowania, długotrwale pozostające w rejestrach, wobec których wypróbowano już wszystkie dostępne w urzędzie pracy formy aktywizacji zawodowej, bez rezultatu. Wymóg zatrudnienia skierowanego bezrobotnego w pełnym wymiarze czasu pracy również nie przystawał do sytuacji na rynku pracy. Agencje zatrudnienia nie podejmowały się odpowiedzialności, że skierowany pracownik będzie przez okres roku pracował u jednego pracodawcy.

Szczególnie w przypadku osób niepełnosprawnych trudno jest przewidzieć wszystkie wypadki losowe i ścieżkę kariery zawodowej.

Stawka za sukces w maksymalnej wysokości przewidzianej w art. 61b Ustawy, tj. w wysokości 150% przeciętnego miesięcznego wynagrodzenia była w ocenie agencji zatrudnienia zbyt niska w stosunku do ryzyka jakie zgodnie z umową przyjmuje na siebie kontraktobiorca. Ponadto zasady wynagradzania przewidujące wypłatę jedynie 2 transz, określone zasady zwrotu całości wynagrodzenia przysługującego agencji zatrudnienia w razie nieutrzymania przez skierowanego bezrobotnego pracy przez okres jednego roku, wreszcie wysokość wynagrodzenia, były kolejnym elementem ograniczającym stosowanie kontraktowania usług na podstawie omawianego przepisu.

Z uwagi na powyższe, tj. przeprowadzone badania, dotychczasowe doświadczenia związane ze stosowaniem Ustawy i stanowisko wyrażone zarówno przez powiatowe urzędy pracy, lokalne organizacje pozarządowe jak i agencje zatrudnienia, postulowano następujące rozwiązania:

- 1) sformułowanie podstaw prawnych do elastycznego określania zasad współpracy starosty z agencją zatrudnienia poprzez wprowadzenie alternatywnych, opcjonalnych warunków zatrudniania, bezrobotnych będących w szczególnej sytuacji na rynku pracy w zakresie:
 - podstawy i formy nawiązania zatrudnienia, poprzez dopuszczenie innych poza umową o pracę, tj. na podstawie umów cywilnoprawnych, prowadzenia działalności gospodarczej,
 - czasu trwania umowy poprzez zmniejszenie wskaźnika efektywności i skrócenie obligatoryjnego czasu trwania umowy o pracę do okresu trzech miesięcy,
 - wymiaru czasu pracy poprzez dopuszczenie możliwości zatrudniania bezrobotnych w niepełnym wymiarze czasu pracy,
 - pozostawienia pewnej swobody w zakresie czasu trwania umowy pomiędzy starostą a agencją zatrudnienia, pozwalającej na dostosowanie i zindywidualizowanie środków mających służyć zaktywizowaniu konkretnego bezrobotnego i doprowadzenia go w określonym czasie do zatrudnienia,
- 2) zracjonalizowania zasad finansowania działalności agencji zatrudnienia podejmowanej na podstawie Ustawy poprzez:

- wprowadzenie harmonogramu wynagradzania na zasadzie transz, tj.: za sporządzenie diagnozy i dobór narzędzi aktywizacyjnych dla konkretnego bezrobotnego; doprowadzenia do zawarcia umowy, utrzymania przez określony czas w zatrudnieniu,
 - wprowadzenia jasnych i przejrzystych zasad finansowania działalności agencji z określeniem źródła pochodzenia środków i czasu ich wypłaty,
- 3) wprowadzenia i poszerzenia katalogu sytuacji szczególnych, które uniezależnią całkowitą odpowiedzialność finansową kontraktobiorcy, pomimo zakończenia zatrudnienia przed upływem zakontraktowanego okresu zatrudnienia,
 - 4) wprowadzenie możliwości indywidualizowania pomocy w zakresie wyboru środków w ramowo określonych w umowie granicach.

Stwierdzić należy, że praktyczna efektywność, przewidzianej w przepisie art. 61b Ustawy, instytucji kontraktowania usług „na doprowadzenie do zatrudnienia bezrobotnych będących w szczególnej sytuacji na rynku pracy” pozostawała w dużym kontraście do zakładanych przez ustawodawcę celów i możliwości wykorzystania wprowadzonego do porządku prawnego instrumentu. Konstrukcja prawna instrumentu zarówno w aspekcie podmiotowym jak i przedmiotowym, powodowała trudności z nawiązywaniem współpracy pomiędzy starostą a agencjami zatrudnienia, jako instrumentu mającego za zadanie pobudzić aktywizację zawodową szczególnej grupy osób bezrobotnych.

4.2 Kontraktowanie usług na podstawie art. 61 b w brzmieniu nadanym Ustawą nowelizującą

Kilka z najistotniejszych postulatów przedstawianych podczas procesu legislacyjnego zostało wprowadzonych do obowiązującego porządku prawnego Nowelizacją ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz niektórych innych ustaw z dnia 14 marca 2014 r., która weszła w życie 27 maja 2014 r.

4.2.1. Przesłanki stosowania art. 61 b

W pierwszym rzędzie wskazać należy, że art. 61 b w brzmieniu nadanym Ustawą nowelizującą, stanowi, że *„starosta może zawrzeć z agencją zatrudnienia umowę na doprowadzenie skierowanego bezrobotnego będącego w szczególnej sytuacji na rynku pracy do podjęcia zatrudnienia lub innej pracy zarobkowej na podstawie umów cywilnoprawnych, stanowiących odpowiednią pracę, przez okres co najmniej 6 miesięcy”*. Przepis stwarza podstawę podjęcia przez starostę współpracy z agencjami zatrudnienia, a zatem zgodnie z art. 18 ust. 1 Ustawy, podmiotami prowadzącymi działalność gospodarczą w zakresie świadczenia usług pośrednictwa pracy (tj. w szczególności udzielaniu pomocy w uzyskaniu odpowiedniego zatrudnienia, pozyskiwaniu i upowszechnianiu ofert pracy, udzielaniu pracodawcom informacji o kandydatach do pracy, informowaniu kandydatów i pracodawców o aktualnej sytuacji na rynku pracy, kierowaniu do pracy za granicą), doradztwa personalnego (tj. w szczególności: prowadzeniu analizy zatrudnienia u pracodawców, określaniu kwalifikacji pracowników i ich predyspozycji oraz innych cech niezbędnych do wykonywania określonej pracy, wskazywaniu źródeł i metod pozyskania kandydatów na określone stanowiska pracy, weryfikacji kandydatów pod względem oczekiwanych kwalifikacji i predyspozycji, poradnictwa zawodowego (tj. udzielaniu pomocy w wyborze odpowiedniego zawodu i miejsca zatrudnienia, udzielaniu informacji niezbędnych do podejmowania decyzji zawodowych w szczególności o zawodach, rynku pracy oraz możliwościach szkolenia i kształcenia, inicjowaniu, organizowaniu i prowadzeniu grupowych porad zawodowych, zajęć aktywizujących w zakresie pomocy w aktywnym poszukiwaniu pracy, udzielaniu pracodawcom pomocy w doborze kandydatów do pracy,

w szczególności na udzielaniu informacji i doradztwie w tym zakresie), pracy tymczasowej, polegających na zatrudnianiu pracowników tymczasowych i kierowaniu tych pracowników oraz osób niebędących pracownikami do wykonywania pracy tymczasowej na rzecz i pod kierownictwem pracodawcy użytkownika.

Prowadzenie działalności gospodarczej w zakresie agencji zatrudnienia jest działalnością regulowaną w rozumieniu ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej i podlega wpisowi do rejestru podmiotów prowadzących agencje zatrudnienia, który jest jawny i prowadzony jest przez marszałka województwa właściwego dla siedziby podmiotu ubiegającego się o wpis. Zgodnie z art. 18a Ustawy, agencja zatrudnienia prowadzi działalność polegającą na świadczeniu jednej, kilku lub wszystkich usług zawartych w katalogu przepisu art. 18 ust. 1 Ustawy.

Aktualnie ustawodawca dopuszcza więc obok umowy o pracę, podjęcie przez bezrobotnego tzw. „innej pracy zarobkowej” na podstawie umów cywilnoprawnych. Przede wszystkim będzie to umowa zlecenia, a ewentualnie umowa o dzieło.

W stosunku do uprzedniego brzmienia przepisu art. 61 b ust. 1, wprowadzono następujące zmiany:

- dopuszczono obok umowy o pracę, możliwość podjęcia przez bezrobotnego „innej pracy zarobkowej” stanowiącej odpowiednią pracę na podstawie umów cywilnoprawnych, tj. przede wszystkim na podstawie umowy zlecenia lub umowy o dzieło,
- skrócono czas trwania zatrudnienia/umowy cywilnoprawnej stanowiącej odpowiednią pracę z 12 miesięcy do okresu 6 miesięcy,
- zrezygnowano z warunku wymiaru czasu pracy, co oznacza, że w aktualnym stanie prawnym możliwe jest zatrudnienie bezrobotnego w niepełnym wymiarze czasu pracy i będzie to jednoznaczne ze spełnieniem warunku z art. 61 b ust. 1.

4.2.2. Zasady współpracy starosty z agencją zatrudnienia

W art. 61b ust. 2 zostały zawarte elementy przedmiotowo istotne umowy o skierowanie bezrobotnego będącego w szczególnej sytuacji na rynku pracy, tj.:

- 1) warunki i tryb przekazania środków Funduszu Pracy przysługujących agencji zatrudnienia z tytułu doprowadzenia skierowanego bezrobotnego do podjęcia zatrudnienia lub innej pracy zarobkowej na podstawie umów cywilnoprawnych;
- 2) kwotę przekazywanych środków w wysokości nie wyższej niż 150% przeciętnego wynagrodzenia, obowiązującego w dniu zawarcia umowy, za jednego skierowanego bezrobotnego;
- 3) zasady dokumentowania spełnienia warunku, o którym mowa w ust. 1.

W ramach obligatoryjnych elementów regulujących zasady współpracy starosty z agencją zatrudnienia, ustawodawca wymienia warunki i tryb przekazania środków Funduszu Pracy, przysługujących agencji zatrudnienia z tytułu doprowadzenia skierowanego bezrobotnego do zatrudnienia. Zgodnie z art. 108 ust 1 pkt. 21 a) Ustawy, Środki Funduszu Pracy przeznacza się na finansowanie: kosztów umów zawartych z agencją zatrudnienia, o których mowa w art. 61b. W dalszych artykułach ustawodawca określa limity przeznaczanych środków i sposób ich ustalania. Dodać należy, że ramy przekazywania środków przysługujących agencji zatrudnienia, każdorazowo ograniczone będą zasadami wypłaty transz określonymi w art. 61b ust. 2 pkt. 2 oraz kwotą wynagrodzenia przysługującego agencji zatrudnienia za skierowanie jednego bezrobotnego, która ustawowo została ograniczona do maksymalnej wysokości, jednak w pozostałym zakresie podlega uzgodnieniu przez strony umowy.

Ostatnim obligatoryjnym elementem umowy przewidzianym w ustawie jest określenie zasad dokumentowania wywiązania się przez agencję zatrudnienia z zawartej umowy, tj. doprowadzenia do zatrudnienia lub podjęcia innej pracy zarobkowej stanowiącej odpowiednią pracę przez skierowanego bezrobotnego przez okres co najmniej 6 miesięcy. Zasady te można ukształtować dowolnie, jednak z umowy musi wynikać w jakiej formie i jakie dokumenty, tj. np. umowę o pracę, oświadczenie bezrobotnego, zaświadczenie o zatrudnieniu wystawione przez pracodawcę, informację z ZUS o obowiązkowym objęciu ubezpieczeniem społecznym

(nie dotyczy umowy o dzieło) winien przedstawić kontrahent celem potwierdzenia wywiązania się z warunków umowy, a tym samym uzyskania drugiej transzy wynagrodzenia. Dokumenty potwierdzające spełnienie przez agencję zatrudnienia warunku doprowadzenia do zatrudnienia lub podjęcia innej pracy mogą być wymienione alternatywnie, ale w celu uniknięcia wątpliwości wszystkie dopuszczalne formy dokumentowania działań powinny ściśle wynikać z umowy. W Nowelizacji zrezygnowano z obowiązku wskazywania w umowie terminu zawarcia umowy ze skierowanym bezrobotnym.

Regulacja art. 61b ust. 2 pkt. 3 Ustawy zawiera wysokość środków przekazywanych agencji zatrudnienia. Przepis ten stanowi, iż umowa zawierana przez starostę z agencją zatrudnienia powinna określać środki przysługujące agencji zatrudnienia w kwocie nie wyższej niż 150 % przeciętnego wynagrodzenia za jednego skierowanego bezrobotnego. Zgodnie z art. 2 ust. 1 pkt. 28 Ustawy, przeciętne wynagrodzenie oznacza przeciętne wynagrodzenie w poprzednim kwartale, od pierwszego dnia następnego miesiąca po ogłoszeniu przez Prezesa Głównego Urzędu Statystycznego w Dzienniku Urzędowym Rzeczypospolitej Polskiej. Maksymalna kwota ww. wynagrodzenia oszacowana została między przeciętnym kosztem uczestnictwa w programach a przeciętnym kosztem ponownego zatrudnienia – ponoszonym przez powiatowe urzędy pracy.

Jednocześnie należy wskazać, że zgodnie z powyższym przepisem agencja zatrudnienia będzie sama określała formę i zakres działań podejmowanych w zakresie doprowadzenia osób bezrobotnych do zatrudnienia. Od rodzaju i zakresu zastosowanych form będzie zależała wysokość odpłatności za działanie agencji zatrudnienia. Środki przekazane agencji zatrudnienia stanowią zapłatę za wykonanie usługi. Przepis przewiduje również podział wynagrodzenia przysługującego agencji zatrudnienia i stanowi, że wysokość środków przekazywanych kontrahentowi w dniu zawarcia umowy, nie może być wyższa niż 30 % łącznej kwoty środków przysługujących agencji zatrudnienia, natomiast po spełnieniu warunku przewidzianym w ust. 1 omawianego artykułu, tj. doprowadzeniu skierowanego bezrobotnego do zatrudnienia w pełnym wymiarze czasu pracy przez okres co najmniej 6 miesięcy, nie może być niższa niż 50% tej łącznej kwoty.

W przepisie zostały ponadto określone ramowo zasady zwrotu środków w przypadku niewywiązywania się agencji zatrudnienia z warunku zatrudnienia skierowanego bezrobotnego. Skutkiem niedochowania warunków zatrudnienia skierowanego przez starostę bezrobotnego, zgodnie z przepisem art. 61b ust. 4 ustawy, będzie obowiązek zwrotu przez agencję zatrudnienia środków przekazanych przez starostę na realizację umowy zawartej ze starostą w wysokości proporcjonalnej do okresu, w którym wskazany warunek nie został spełniony, w terminie 30 dni od dnia doręczenia wezwania starosty.

Nowelizacją wprowadzono obowiązek zwrotu środków w wysokości proporcjonalnej do okresu, w którym wskazany warunek nie został spełniony, tj. okresu zatrudnienia danego bezrobotnego. Jest to zmiana korzystna dla agencji w stosunku do pierwotnego brzmienia przepisu.

Taki sam skutek nastąpi w każdej sytuacji nieutrzymania stosunku pracy między pracownikiem a pracodawcą, z przyczyn innych niż rozwiązanie przez pracodawcę z pracownikiem umowy o pracę bez zachowania okresu wypowiedzenia z winy pracownika, tj. w przypadku przewidzianym w art. 52 ustawy z dnia 26 czerwca 1974r. Kodeks pracy oraz w razie rozwiązania przez skierowanego bezrobotnego umowy cywilnoprawnej przed upływem okresu, o którym mowa w ust. 1, agencja zatrudnienia nie jest obowiązana do zwrotu otrzymanych środków.

Umowa zawierana pomiędzy starostą a agencją zatrudnienia powinna również zawierać inne postanowienia, takie jak: czas trwania umowy, okres podejmowanych działań aktywizacyjnych (termin zawarcia umowy przez bezrobotnego z pracodawcą), liczbę bezrobotnych kierowanych do agencji zatrudnienia, zakres danych bezrobotnych, przekazywanych kontraktobiorcy przez powiatowy urząd pracy, zgodnie z przepisami o ochronie danych osobowych, sposób przekazywania pomiędzy stronami informacji o przebiegu realizacji umowy, zakres odpowiedzialności stron czy też ewentualne zabezpieczenie realizacji umowy.

Podsumowując stwierdzić należy, że zmiany przepisu art. 61 b wprowadzone Nowelizacją, przede wszystkim zaś w zakresie: dopuszczenia podjęcia pracy zarobkowej przez skierowanych bezrobotnych na podstawie umów cywilnoprawnych, skrócenie czasu trwania zatrudnienia do okresu 6 miesięcy, rezygnacja ze sztywnego określenia wymiaru czasu pracy, terminu zawarcia umowy, czy też wprowadzenie zasady proporcjonalnego zwrotu środków w razie nieutrzymania rezultatu w postaci

zatrudnienia bezrobotnego przez okres 6 miesięcy, w dużej mierze wyczerpują postulaty zgłaszane podczas procesu legislacyjnego przez organizacje pozarządowe, powiatowe urzędy pracy i agencje zatrudnienia. Niemniej dopiero zastosowanie przepisu w praktyce pokaże czy zmiany te są wystarczające dla osiągnięcia zakładanych celów regulacji, tj. zindywidualizowania form pomocy bezrobotnym znajdujących się w szczególnej sytuacji na rynku pracy, w tym osobom niepełnosprawnym.

4.2.3. Zlecenie działań aktywizacyjnych - rozdział 13 c Ustawy nowelizującej

Postulaty i wnioski podmiotów działających na rynku usług pracy co do modyfikacji zasad i form kontraktowania usług rynku pracy na rzecz osób niepełnosprawnych zostały również w części wprowadzone w dodanej Nowelizacją rozdziale 13c – „Zlecenie usług aktywizacyjnych”.

Według stanowiska zawartego w uzasadnieniu do Ustawy nowelizującej *„Zbudowanie na poziomie województwa partnerstwa między urzędami pracy a innymi podmiotami, które prowadzą działania na rzecz osób bezrobotnych pozwoli wykorzystać potencjał tych podmiotów, ich wiedzę i doświadczenie w celu wsparcia bezrobotnych. Intensywna, zindywidualizowana praca z osobą bezrobotną, odpowiadająca na jej potrzeby oraz pozwalająca na szybkie reagowanie na pojawiające się potrzeby rynku pracy, a także indywidualne, oparte na współpracy podejście, mają kluczowe znaczenie w procesie aktywizacji zawodowej”*.

Z uwagi na powyższe, w Ustawie nowelizującej zastosowano nowe podejście do indywidualizacji form pomocy kierowanych do bezrobotnych przez ich profilowanie. Powiatowy urząd pracy, udzielając bezrobotnemu pomocy, niezwłocznie po rejestracji, ustala dla bezrobotnego profil pomocy, oznaczający właściwy ze względu na potrzeby bezrobotnego zakres form pomocy określonych w ustawie. Pomoc ta uzależniona będzie od rodzaju potrzeb bezrobotnego i powiązana z charakterem działań, jakie można bezrobotnemu zaproponować po zdiagnozowaniu jego aktualnej sytuacji. W tym celu bezrobotni zostaną podzieleni na trzy grupy:

- bezrobotni o wysokim poziomie aktywności w poszukiwaniu pracy – gdzie trafią osoby gotowe do podjęcia pracy. Wsparciem dla nich będą usługi z zakresu: pośrednictwa pracy, poradnictwa zawodowego i - w ograniczonym zakresie - inne formy wsparcia (I profil pomocy).
- bezrobotni wymagający wsparcia – tj. osoby potrzebujące wsparcia w zakresie powrotu do pracy. Będą one mogły korzystać ze wszystkich instrumentów i usług oferowanych przez urzędy pracy (II profil pomocy).

- tzw. bezrobotni oddaleni od rynku pracy – czyli osoby, którym brakuje motywacji do podjęcia pracy. Znajdą się tu zarówno osoby zagrożone wykluczeniem społecznym, jak i takie, które z własnego wyboru nie są zainteresowane podjęciem pracy lub uchylają się od pracy legalnej (III profil pomocy).

U źródeł indywidualnego podejścia do konkretnego bezrobotnego leży założenie, że bezrobotni różnią się między sobą poziomem tzw. „zatrudnialności”, który dodatkowo obniża się wraz z wydłużaniem okresu pozostawania bez pracy. W celu odpowiedniego profilowania będą wykorzystywane kwestionariusze rekomendowane przez ministra właściwego do spraw pracy (hard profiling), a w sytuacjach szczególnych możliwe będzie dokonanie korekt profilu określonego w wyniku badania kwestionariuszem (soft profiling). Dzięki powyższej procedurze ustawodawca przewiduje uzyskanie efektów w postaci dopasowania profili oferowanej pomocy do zarejestrowanych bezrobotnych, a co za tym idzie wyższy odsetek bezrobotnych lokowanych na rynku pracy dzięki stosowanym instrumentom.

Trzeciej grupie tj. osobom, których profil pomocy wskazuje na oddalenie od rynku pracy dedykowane są dwa równorzędne sposoby aktywizacji, na które składać się będą:

- zlecenie działań aktywizacyjnych – instrument polegający na przekazaniu obsługi bezrobotnych podmiotom zewnętrznym, który ma w założeniu zwiększyć dostępność do zindywidualizowanych usług niezbędnych w procesie aktywizacyjnym, zawarty w rozdziale 13c Ustawy w brzmieniu nadanym Ustawą nowelizującą,
- Program „Aktywizacja i Integracja”, w ramach którego bezrobotny otrzyma wieloaspektowe wsparcie mające na celu przezwyciężenie istniejących deficytów i pomoc w podjęciu zatrudnienia.

W kontekście niniejszej rekomendacji, szerszego omówienia wymaga regulacja prawna w zakresie zlecenia działań aktywizacyjnych zawarta w rozdziale 13c dodanym Ustawą nowelizującą. W myśl art. 2. ust. 1. pkt "9aa) Nowelizacji, termin działania aktywizacyjne – oznacza pakiet działań mających na celu podjęcie i utrzymanie przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej. Kompetencje do zlecenia działań aktywizacyjnych przydane zostały marszałkowi województwa.

Współpraca urzędów pracy z agencjami zatrudnienia będzie odbywała się w oparciu o umowę o świadczenia działań aktywizacyjnych, zawieraną pomiędzy

wybraną przez marszałka województwa agencją zatrudnienia – realizatorem działań aktywizacyjnych na terenie danego województwa, a powiatowymi urzędami pracy i marszałkiem województwa. Działaniami aktywizacyjnymi objęci będą długotrwale bezrobotni, dla których określony został profil pomocy II albo III.

Zgodnie z art. 66d ust. 1 (dodanym Ustawą nowelizującą) *„Marszałek województwa w ramach środków Funduszu Pracy, o których mowa w art. 109 ust. 2b, może zlecić wykonanie działań aktywizacyjnych agencji zatrudnienia, realizującej usługę pośrednictwa pracy co najmniej przez poprzedni rok kalendarzowy, potwierdzoną w złożonej marszałkowi województwa informacji o działalności agencji zatrudnienia, zwanej dalej „realizatorem”*. Dodany Nowelizacją art. 109 ust 2b stanowi, że *Minister właściwy do spraw pracy, na podstawie wniosków marszałków województw, ustala kwoty środków (limity) Funduszu Pracy, z przeznaczeniem na finansowanie, w danym roku budżetowym, zlecenia działań aktywizacyjnych, o których mowa w art. 66d.”*

Działania aktywizacyjne zlecone podmiotom zewnętrznym kierowane są do długotrwale bezrobotnych, w tym bezrobotnych, dla których jest określony profil pomocy II albo III.

Definicja legalna bezrobotnych długotrwale została zawarta w art. 2 ust. 1 pkt. 5) Ustawy i oznacza bezrobotnego pozostającego w rejestrze powiatowego urzędu pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat, z wyłączeniem okresów odbywania stażu i przygotowania zawodowego dorosłych.

Procedura kontraktowania usług przewidziana w Ustawie nowelizującej, zakłada ścisłą współpracę pomiędzy marszałkiem województwa, powiatowymi urzędami pracy i podmiotem zewnętrznym, określonym w ustawie jako realizator. Zgodnie z art. 66d ust. 2 Marszałek zawiera z wybranym realizatorem oraz z powiatowymi urzędami pracy umowę, zwaną „umową o świadczenie działań aktywizacyjnych”. W ustawie został określony minimalny próg ilości osób kierowanych do tej formy pomocy. Został on określony na poziomie 200 bezrobotnych zarejestrowanych w jednym powiatowym urzędzie pracy.

Procedurę wyboru operatora w trybie ustawy Prawo zamówień publicznych przygotowuje i przeprowadza wojewódzki urząd pracy. W danym województwie tylko jeden realizator wykonuje działania aktywizacyjne wobec bezrobotnych.

Ustawodawca natomiast określa obligatoryjne elementy, które powinna zawierać umowa o świadczenie usług aktywizacyjnych.

Mając na uwadze wykładnię całości regulacji prawnych zawartych w rozdziale 13c stwierdzić należy, że pierwszym etapem kontraktowania jest dokonanie wyboru powiatów z województwa, z których są kierowani bezrobotni do realizatora w danym województwie. Wyboru dokonuje wojewódzki urząd pracy (art. 66 e ust. 1 Nowelizacji). W Ustawie nowelizującej zostały określone przesłanki dokonywania wyboru powiatu do zlecenia usług aktywizacyjnych. Zgodnie z art. 66 e ust. 2 Nowelizacji *„do zlecenia działań aktywizacyjnych są wybierane w szczególności powiatowe urzędy pracy, które osiągnęły na dzień 31 grudnia roku poprzedniego wskaźnik procentowego udziału pracowników powiatowego urzędu pracy pełniących funkcję doradcy klienta w całkowitym zatrudnieniu na poziomie niższym niż 5 punktów procentowych poniżej średniego procentowego wskaźnika udziału pracowników uzyskanego we wszystkich powiatowych urzędach pracy lub osiągnęły wskaźnik liczby bezrobotnych przypadających na jednego pracownika powiatowego urzędu pracy pełniącego funkcję doradcy klienta na poziomie wyższym niż 15% powyżej średniego wskaźnika liczby bezrobotnych uzyskanego we wszystkich powiatowych urzędach pracy”*.

W dalszej kolejności Wojewódzki urząd pracy we współpracy z powiatowymi urzędami pracy uzgadnia zakres i warunki zlecenia działań aktywizacyjnych, obejmujące w szczególności: grupy, liczbę i strukturę bezrobotnych planowanych do objęcia działaniami aktywizacyjnymi; warunki i okres realizacji zleconych działań aktywizacyjnych, adekwatne do potrzeb grupy bezrobotnych.

Następnie wojewódzki urząd pracy przygotowuje i przeprowadza procedurę wyboru realizatora (art. 66e ust. 4 Nowelizacji). Stwierdzić należy, że procedura ta będzie odbywać się w oparciu o przepisy zawarte w ustawie z dnia 29 stycznia 2004r. Prawo zamówień publicznych.

Najbardziej właściwym ze względu na wartość przedmiotu zamówienia i zapewnienie zasad uczciwej konkurencji oraz równego traktowania wykonawców będzie tryb przetargu nieograniczonego. Inne tryby udzielenia zamówienia przewidziane w ustawie, ze względu na obwarowanie dodatkowymi przesłankami nie są rekomendowane w zakresie zlecenia usług aktywizacyjnych.

Po przeprowadzeniu procedury wyboru i wyłonieniu realizatora zostaje zawarta umowa o świadczenie działań aktywizacyjnych. Zgodnie z literalnym brzmieniem przepisu art. 66d ust. 2 „*Marszałek województwa zawiera z wybranym realizatorem oraz z powiatowymi urzędami pracy umowę, zwaną dalej „umową o świadczenie działań aktywizacyjnych”.*” Oznacza to, że umowa o świadczenie działań aktywizacyjnych jest umową wielostronną, zawieraną pomiędzy marszałkiem województwa, realizatorem i powiatowymi urzędami pracy wybranymi do zlecenia usług aktywizacyjnych. Pogląd ten jest tym bardziej uzasadniony, że spójnik „oraz” użyty został w znaczeniu koniunkcyjnym, co powoduje, że wszystkie wymienione w przepisie podmioty muszą wystąpić łącznie.

Elementy przedmiotowo istotne umowy zostały określone w art. 66f ust. 1 Nowelizacji. Zgodnie z powyższym przepisem umowa o świadczenie działań aktywizacyjnych określa w szczególności:

- warunki realizowania działań aktywizacyjnych przez realizatora;
- liczbę bezrobotnych, którzy będą kierowani do realizatora;
- warunki rekrutacji i rekrutacji uzupełniającej bezrobotnych, którzy zostaną skierowani przez powiatowy urząd pracy do realizatora;
- tryb kierowania bezrobotnych przez powiatowe urzędy pracy do realizatora;
- zakres danych bezrobotnych przekazywanych realizatorowi przez powiatowy urząd pracy, zgodnie z przepisami o ochronie danych osobowych, obejmujący: imię i nazwisko, numer PESEL, miejsce zamieszkania, kwalifikacje, uprawnienia i doświadczenie zawodowe;
- okres realizacji działań aktywizacyjnych wobec bezrobotnych;
- wysokość wskaźnika skuteczności zatrudnieniowej oraz wysokość wskaźnika utrzymania w zatrudnieniu, do których osiągnięcia jest obowiązany realizator, oraz obowiązek zwrotu środków, o którym mowa w art. 66j, w przypadku nieosiągnięcia tych wskaźników;
- maksymalną wysokość wynagrodzenia brutto należnego realizatorowi, warunki i tryb przekazywania środków Funduszu Pracy realizatorowi;
- sposób dokumentowania spełniania warunków uprawniających realizatora do otrzymania wynagrodzenia;
- zakres i sposób dokumentowania działań realizowanych przez realizatora wobec bezrobotnych;

- sposób przekazywania pomiędzy stronami informacji o przebiegu realizacji zleconych działań aktywizacyjnych działania planowane do podjęcia, w przypadku wystąpienia zagrożenia realizacji zlecenia działań aktywizacyjnych; zakres odpowiedzialności stron, w przypadku niewykonania lub nienależytego wykonania umowy o świadczenie działań aktywizacyjnych.

Powiatowy urząd pracy dokonuje rekrutacji i kieruje bezrobotnych do realizatora w trybie i na warunkach określonych w umowie o świadczenie działań aktywizacyjnych (art. 66 g ust. 1 Nowelizacji). Skierowanie bezrobotnego do realizatora nie powoduje utraty statusu bezrobotnego, a w okresie udziału bezrobotnego w działaniach świadczonych przez realizatora w ramach zlecenia działań aktywizacyjnych powiatowy urząd pracy nie kieruje do bezrobotnego innych form pomocy, o których mowa w ustawie.

Wskaźniki skuteczności zatrudnieniowej i utrzymania w zatrudnieniu nie zostały sztywno określone w Nowelizacji, nawet na poziomie minimalnym koniecznym do osiągnięcia. Powyższe oznacza, że wskaźniki te będą oferowane przez realizatora i zawarte w umowie stron. W związku z powyższym to od sprawnie przeprowadzonego postępowania w sprawie udzielenia zamówienia publicznego będzie zależało osiągnięcie jak najlepszych wskaźników efektywności.

Według Nowelizacji zlecenie działań aktywizacyjnych będzie finansowane ze środków Funduszu Pracy w wysokości określonej w Planie Funduszu Pracy. Wynagrodzenie agencji zatrudnienia uzależnione będzie od efektywności jej działań i nie przekroczy trzykrotności przeciętnego miesięcznego wynagrodzenia brutto za jednego zaktywizowanego, obowiązującego na dzień podpisania umowy z realizatorem działań.

Zgodnie z art. 66 i ust. 2 Ustawy nowelizującej wynagrodzenie będzie wypłacane w maksymalnie 4 transzach, a jego ostateczna wysokość będzie ustalona w ofercie realizatora i umowie działań.

Warunkiem wypłacenia poszczególnych transz będzie osiągnięcie kolejnych etapów aktywizacji, które polegają na: dokonaniu diagnozy sytuacji zawodowej bezrobotnego i zaprojektowanie działań aktywizacyjnych, mających na celu podjęcie przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej (I część wynagrodzenia w wysokości 20% wynagrodzenia brutto), doprowadzenia bezrobotnego do podjęcia odpowiedniej pracy lub działalności gospodarczej trwającej przez okres co

najmniej 14 dni (II część wynagrodzenia w wysokości 20 % wynagrodzenia brutto), utrzymaniu przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej podjętej w wyniku działań realizatora, przez okres minimum 90 dni (III część wynagrodzenia w wysokości 30% brutto), utrzymanie przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej podjętej w wyniku działań realizatora, przez okres minimum 180 dni (IV częścią wynagrodzenia brutto w wysokości 30% wynagrodzenia brutto).

Wynagrodzenie jest wypłacane na wniosek realizatora, składany do wojewódzkiego urzędu pracy wraz z dokumentami potwierdzającymi spełnienie warunku uprawniającego do wypłaty wynagrodzenia.

Na podstawie art. 66 i ust. 4 Nowelizacji spełnienie warunku uprawniającego do wypłaty wynagrodzenia następuje: nie później niż do dnia zakończenia realizacji działań aktywizacyjnych, określonego w umowie o świadczenie działań aktywizacyjnych (I część wynagrodzenia), nie później niż do 14 dnia od dnia zakończenia realizacji działań aktywizacyjnych, określonego w umowie o świadczenie działań aktywizacyjnych (II część wynagrodzenia), nie później niż do 90 dnia od dnia zakończenia realizacji działań aktywizacyjnych, określonego w umowie o świadczenie działań aktywizacyjnych (III części wynagrodzenia), nie później niż do 180 dnia od dnia zakończenia realizacji działań aktywizacyjnych, określonego w umowie o świadczenie działań aktywizacyjnych, a wniosek o wypłatę wynagrodzenia jest przez realizatora składany nie częściej niż raz w miesiącu (IV część wynagrodzenia).

Marszałkowi województwa przydane zostały uprawnienia kontrolne w zakresie realizacji usług kontraktowania. W oparciu o normę prawną wyrażoną w art. 66f ust. 2, marszałek może kontrolować powiatowe urzędy pracy oraz realizatora w zakresie przestrzegania postanowień umowy o świadczenie działań aktywizacyjnych.

Realizator zaś jest obowiązany udostępniać marszałkowi województwa dane i dokumenty oraz udzielać wyjaśnień w sprawach objętych zakresem kontroli, w szczególności dotyczących dokumentowania działań aktywizacyjnych, spełniania warunków uprawniających do wypłaty wynagrodzenia, osiągniętych wskaźników skuteczności zatrudnieniowej oraz utrzymania w zatrudnieniu.

Natomiast powiatowy urząd pracy jest obowiązany udostępniać marszałkowi województwa dane i dokumenty oraz udzielać wyjaśnień w sprawach objętych

zakresem kontroli, w szczególności dotyczących rekrutacji i kierowania bezrobotnych do realizatora.

Do kontroli przeprowadzanej przez marszałka województwa przepisy art. 111 stosuje się odpowiednio, tj. wprost lub z modyfikacjami wynikającymi z charakteru danego uregulowania (w tym przypadku modyfikacja dotyczyć będzie podmiotu uprawnionego do dokonywania kontroli).

Na realizatora działań aktywizacyjnych Ustawa nowelizująca nakłada szereg obowiązków. Z mocy samego prawa kontraktobiorca powinien realizować działania wobec bezrobotnych zgodnie z umową o świadczenie działań aktywizacyjnych; zapewnić obsługę bezrobotnych w miejscowości będącej siedzibą powiatowego urzędu pracy, w którym są zarejestrowani; uzyskać wskaźnik skuteczności zatrudnieniowej co najmniej na poziomie wynikającym z umowy o świadczenie działań aktywizacyjnych, ustalonego jako stosunek liczby bezrobotnych, którzy podjęli i utrzymali odpowiednią pracę lub działalność gospodarczą przez okres co najmniej 14 dni w wyniku działań realizatora, do liczby bezrobotnych, którzy na podstawie skierowania powiatowego urzędu pracy zgłosili się do realizatora; uzyskać wskaźnik utrzymania w zatrudnieniu co najmniej na poziomie wynikającym z umowy o świadczenie działań aktywizacyjnych, ustalonego jako stosunek liczby osób, które po upływie 90 dni od dnia podjęcia odpowiedniej pracy lub działalności gospodarczej w wyniku działań realizatora nadal pozostają w zatrudnieniu do liczby bezrobotnych, skierowanych do zatrudnienia przez realizatora, niezwłocznie przekazywać pisemnie wojewódzkiemu i powiatowemu urzędowi pracy informacje mających wpływ na status bezrobotnego.

Ponadto realizator jest obowiązany informować powiatowy urząd pracy o stawieniu się lub niestawieniu się skierowanego bezrobotnego; podjęciu przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej; przerwaniu lub rezygnacji z uczestnictwa w działaniach aktywizacyjnych oraz o zaistniałych w tych przypadkach przyczynach. Wszelkie podejmowane wobec bezrobotnych działania aktywizacyjne muszą być przez realizatora dokumentowane.

W art. 66j Nowelizacji zostały określone zasady zwrotu środków w przypadku nieosiągnięcia przez realizatora wskaźnika skuteczności zatrudnieniowej i wskaźnika utrzymania w zatrudnieniu określonych w umowie.

W uzasadnieniu Ustawy nowelizującej wskazano, że „skuteczna aktywizacja polegająca na doprowadzeniu do stałego zatrudnienia oznacza, że przy limicie środków przeznaczonych na zlecenie działań aktywizacyjnych w wysokości 160 mln zł, program może objąć 14 237 długotrwale bezrobotnych oddalonych od rynku pracy, tj. ok. 2% liczby długotrwale bezrobotnych.” Powyższe oznacza, że pomimo wprowadzonych zmian legislacyjnych usługa kontraktowania obejmie jedynie niewielki odsetek bezrobotnych znajdujących się w szczególnej sytuacji na rynku pracy, co może przyczynić się do marginalnego stosowania tegoż instrumentu.

Jednakże, co do zasady, należy pozytywnie ocenić rozwiązania ujęte w projekcie ustawy o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz niektórych innych ustaw. Planowane rozwiązania powinny korzystnie wpłynąć na skuteczność aktywizacji osób bezrobotnych, znajdujących się w szczególnej sytuacji na rynku pracy. Ponadto wiele z zaproponowanych w Nowelizacji regulacji realizuje postulaty zgłaszane podczas badań przez powiatowe urzędy pracy, agencje zatrudnienia oraz organizacje pozarządowe.

W kontekście dodanych Nowelizacją ustawy o promocji zatrudnienia i instytucjach rynku pracy regulacji prawnych, na pozytywną ocenę zasługują w szczególności:

- podział wynagrodzenia agencji zatrudnienia na cztery transze, tj. za dokonanie diagnozy sytuacji zawodowej bezrobotnego i zaprojektowanie działań aktywizacyjnych mających na celu podjęcie przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej: za doprowadzenie bezrobotnego do podjęcia odpowiedniej pracy lub działalności gospodarczej trwającej przez okres co najmniej 14 dni, za utrzymanie przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej podjętej w wyniku działań realizatora, przez okres minimum 90 dni, za utrzymanie przez bezrobotnego odpowiedniej pracy lub działalności gospodarczej podjętej w wyniku działań realizatora, przez okres minimum 180 dni,
- wprowadzenie wskaźnika skuteczności zatrudnieniowej i utrzymania w zatrudnieniu,
- skrócenie okresu utrzymania w zatrudnieniu do 90 dni, a następnie 180 dni (IV transza),

- wprowadzenie obok umowy o pracę możliwości podjęcia przez skierowanego bezrobotnego zatrudnienia w formie działalności gospodarczej,
- brak zdefiniowania wymiaru czasu pracy,
- brak określenia sztywnych ram czasu trwania umowy i pozostawienie tej kwestii uzgodnieniu stron umowy o świadczenie działań aktywizacyjnych,
- brak sztywnego zdefiniowania wymaganego poziomu wskaźnika skuteczności zatrudnieniowej i utrzymania w zatrudnieniu, co spowoduje wzrost konkurencyjności ofert,
- wzrost maksymalnego wynagrodzenia brutto za jednego bezrobotnego, który spowoduje wzrost atrakcyjności kontraktowania dla przyszłych realizatorów,
- wprowadzenie jasnych zasad finansowania,
- wprowadzenie profilowania bezrobotnych,
- wprowadzenie obowiązków informacyjnych realizatora,
- pozostawienie realizatorowi swobody wyboru formy i środków współpracy ze skierowanym bezrobotnym.

Wątpliwości interpretacyjne mogą wprowadzać przepisy normujące:

- procedurę zawarcia umowy o świadczenie działań aktywizacyjnych, określoną w Nowelizacji jako umowa wielostronna zawierana pomiędzy marszałkiem województwa, realizatorem a powiatowym urzędem pracy,
- nieprecyzyjnie i niejasno sformułowane kompetencje powiatowych urzędów pracy w kontekście strony umowy o świadczenie działań aktywizacyjnych,
- brak zdefiniowania pojęć rekrutacji i rekrutacji uzupełniającej,
- przydanie kompetencji zawierania umów z realizatorem na poziomie województwa, podczas gdy doświadczenia zdobyte podczas realizowania projektów pokazują, że najlepsze rezultaty kontraktowania usług rynku pracy dotyczących osób niepełnosprawnych daje praca w niewielkich grupach na poziomie powiatu. Praca w takich grupach ma bardziej indywidualny charakter, co jest kluczowe w zakończonej sukcesem aktywizacji zawodowej.
- brak określenia terminów wyboru powiatów do kontraktowania, uniemożliwiające starostom zlecanie kontraktowania usług we własnym zakresie,

- możliwość zaistnienia sporu kompetencyjnego w zakresie stosowania form kontraktowania pomiędzy marszałkiem województwa działającym na podstawie art. 66d Ustawy nowelizującej i starosty na podstawie art. 61b Nowelizacji