

Opis produktu finalnego projektu innowacyjnego testującego

Temat innowacyjny: Poszukiwanie nowych, skutecznych metod aktywizacji zawodowej i społecznej grup docelowych wymagających szczególnego wsparcia

Nazwa projektodawcy: Fundacja Imago

Tytuł projektu: P1 Model kontraktowania usług rynku pracy na rzecz osób niepełnosprawnych

Numer umowy: UDA-POKL.06.02.00-02-114/11

WROCLAW
2014

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

I. Nazwa produktu finalnego: Model kontraktowania usług rynku pracy na rzecz osób niepełnosprawnych

Model kontraktowania usług rynku pracy na rzecz osób niepełnosprawnych to pakiet kluczowych narzędzi, niezbędnych do efektywnego przeprowadzania procedur zlecania niepublicznym instytucjom rynku pracy doprowadzenia do zatrudnienia osób niepełnosprawnych, a więc zlecania efektu lokowania w zatrudnieniu, a nie metod, czy poszczególnych działań. Odnosi się on do możliwości stwarzanych przez znowelizowaną ustawę o promocji zatrudnienia (art. 61b i rozdział 13c), finansowania działań ze źródeł EFS i/lub działania na rynku usług komercyjnych dostarczanych pracodawcom. Jego podstawowymi odbiorcami są publiczne służby zatrudnienia oraz niepubliczne instytucje zainteresowane aktywizacją zawodową osób niepełnosprawnych, w tym NGO, agencje zatrudnienia, czy federacje pracodawców, bądź mikro-firmy.

Pakiet ten obejmuje zarówno narzędzia pomocne wojewódzkim urzędом pracy i powiatowym urzędом pracy przy wyborze realizatorów kontraktów (kontraktobiorców) w ramach procedur zamówień publicznych, jak i narzędzia dedykowane kontraktobiorcom, obejmujące model pracy z osobami niepełnosprawnymi i pracodawcami. Zawiera także wariant, w którym w rolę kontraktodawcy (zlecającego) wchodzi bezpośrednio organizacja pozarządowa we współpracy z PUP. Produkt finalny zawiera również rekomendacje zmian w znowelizowanej ustawie o promocji zatrudnienia i instytucjach rynku pracy w zakresie rozdziału 13c, rekomendacje dla powstania regionalnego systemu certyfikacji usług doprowadzania do zatrudnienia osób niepełnosprawnych oraz rekomendacje włączenia kontraktowania do ustawy o rehabilitacji społecznej i zawodowej osób niepełnosprawnych.

Ideą naczelną przy opracowaniu produktu finalnego było zapewnienie indywidualnego i kompleksowego wsparcia osobom niepełnosprawnym w zdobyciu i utrzymaniu zatrudnienia na rynku pracy, przy jednoczesnym „wynagradzaniu za efekt”, umożliwiając tym samym instytucjom dowolność działań, o ile są w stanie zagwarantować określone rezultaty zatrudnieniowe.

II. Elementy składające się na produkt finalny:

1. Kontraktowanie na poziomie samorządu powiatowego na gruncie art. 61.b Ustawy o promocji zatrudnienia i instytucjach rynku pracy – poradnik dla Powiatowych Urzędów Pracy

Nowelizacja, która weszła w życie 27 maja 2014 roku umożliwia powiatowym urzędom pracy kontraktowanie usług zatrudnieniowych bezpośrednio na mocy art. 61b na bardziej elastycznych niż do tej pory warunkach. Ten element produktu zawiera opis procedur i wzory dokumentów koniecznych do wyłonienia i zawarcia kontraktu z agencją zatrudnienia, adekwatnie do nowych warunków kontraktowania opisanych w ustawie. Zawiera opis trzech możliwości kontraktowania:

- a) procedurę dla zamówień poniżej 30 000 euro,
- b) procedurę dla zamówień powyżej 30 000 euro – tryb przetargu nieograniczonego,
- c) procedurę dla zamówień powyżej 30 000 euro – tryb przetargu negocjacje z ogłoszeniem.

Produkt jest dedykowany przed wszystkim powiatowym urzędem pracy jako zlecającemu oraz podmiotom posiadającym status agencji zatrudnienia jako realizatorom kontraktów.

2. Kontraktowanie na poziomie samorządu wojewódzkiego na gruncie rozdziału 13c Ustawy o promocji zatrudnienia i instytucjach rynku pracy - poradnik dla Wojewódzkich Urzędów Pracy

Nowelizacja Ustawy o, która weszła w życie 27 maja 2014 roku, umożliwia wojewódzkim urzędem pracy aktywizację osób niepełnosprawnych posiadających status długotrwale bezrobotnych, przy współpracy z powiatowymi urzędami pracy. Poradnik dostarcza wojewódzkim urzędem pracy użytecznych informacji dotyczących wyboru agencji zatrudnienia i realizacji kontraktów na podstawie analizy "krok po kroku" zapisów rozdziału 13c ustawy oraz wynikających z nich praw i obowiązków stron.

Produkt jest dedykowany przede wszystkim wojewódzkim urzędem pracy jako zlecającemu oraz podmiotom posiadającym status agencji zatrudnienia jako realizatorom kontraktów.

3. Kontraktowanie w obrębie Europejskiego Funduszu Społecznego – poradnik dla niepublicznych instytucji i powiatowych urzędów pracy jako partnerów

Pomimo specyfiki realizacji działań w ramach EFS (głównie czasowa dostępność), nie sposób pominąć możliwości stwarzanych przez ten fundusz, ponieważ będzie stanowić podstawę działań w latach 2014 – 2020, a w praktyce do 2022 roku, zarówno dla publicznych jak i niepublicznych instytucji. Środki EFS są wszakże komplementarnym narzędziem dla publicznych aktorów odpowiedzialnych za realizację polityk publicznych, w tym polityki rynku pracy, pozwalającym wypełnić cele stawiane przez poszczególne akty prawne regulujące funkcjonowanie m.in. polskiego systemu aktywizacji zawodowej jako całości.

Model wykorzystania środków EFS zakłada nawiązanie współpracy międzysektorowej pomiędzy powiatowym urzędem pracy, a organizacją pozarządową, bądź inną instytucją stanowiącą lidera projektu, celem organizacji procedur kontraktowania. Współpraca polega na wspólnym przygotowaniu wniosku o dofinansowanie ze środków EFS, a po uzyskaniu dofinansowania realizowaniu wspólnych działań, których kluczowym elementem są procedury kontraktowania. W omawianym modelu współpracy organizacja pozarządowa pełni funkcję lidera projektu, natomiast PUP pełni funkcję partnera. Umożliwia to znacznie szerszą pulę możliwości przy kształtowaniu warunków wyłaniania oferentów niż w przypadku regulacji art. 61b ustawy, np. kryteriów i wymogów dla podmiotu wchodzącego w rolę niepublicznej agencji zatrudnienia, czy uproszczenie samego procedowania, a także odciążenie samorządowego partnera od uruchamiania kontraktu, a następnie jego obsługi i rozliczania. Rola powiatowego urzędu pracy tym samym jest skoncentrowana na przeprowadzeniu preselekcji uczestników kontraktu, opracowania ich charakterystyk, a następnie uczestniczenie w procesie komunikacji z kontraktobiorcą i wsparcie przy monitoringu działań. Rola lidera, np. organizacji pozarządowej, to przeprowadzenie konkursu, wyłonienie realizatora zewnętrznego, rozliczanie i monitoring kontraktu. W ten sposób model pozwala niepublicznym graczom także na wchodzenie w rolę zlecających usługę doprowadzenia do zatrudnienia.

4. Model działania Społecznej Instytucji Rynku Pracy (SIRP)

Model SIRP stanowi kompendium wiedzy dedykowanej agencjom zatrudnienia, zainteresowanym wspieraniem osób niepełnosprawnych na rynku pracy. Obok narzędzi budowania relacji z pracodawcami i pośrednictwa personalnego, zawiera również profil

kompetencyjny kluczowych pracowników SIRP, uzupełniony opisem usług świadczonych klientom z niepełnosprawnościami. Ponadto dostarcza gotowy pakiet narzędzi ewaluacyjnych i monitoringowych. Publikacja opisuje także istotę i rolę współpracy międzysektorowej na rzecz zatrudnienia osób niepełnosprawnych czemu poświęcony jest osobny rozdział.

Zamierzeniem modelu nie jest oczekiwanie od potencjalnych SIRP spełnienia wszystkich kryteriów i założeń określonych w tym dokumencie, a raczej stworzenie pewnego rodzaju kafeterii praktycznych narzędzi i rozwiązań, które poszczególne podmioty mogą potraktować jako „dobrą praktykę”, w oparciu o którą będą rozwijać swój własny potencjał, przygotowując się do aktywizacji zawodowej osób niepełnosprawnych. Znane są przykłady doprowadzania do zatrudnienia osób niepełnosprawnych z sukcesem zarówno przez duże i średnie agencje zatrudnienia, w tym korporacje, małe lokalne (kilku - kilkunastoosobowe) NGO, czy duże ogólnokrajowe NGO, a nawet mikro-firmy (2-3osobowe). Kluczowa bowiem z punktu widzenia tematyki jest skuteczność i indywidualizacja działań, a to osiągnięte może być jedynie dzięki przyjęciu przez daną instytucję takiej struktury operacyjnej, która będzie odpowiadać jej potencjałowi i posiadanym umiejętnościom oraz zasobom.

Produkt jest dedykowany wszystkim instytucjom zainteresowanym aktywizacją zawodową osób niepełnosprawnych, a w szczególności NGO, agencjom personalnym, zakładom aktywizacji zawodowej, czy federacjom pracodawców.

5. Rekomendacje zmian Ustawy o promocji zatrudnienia i instytucjach rynku pracy w zakresie rozdziału 13c

Ten element produktu stanowi szczegółową analizę prawną zapisów ustawy w zakresie dotyczącym kontraktowania usług rynku pracy, ze wskazaniem rekomendowanych zmian, służących wyraźniejszemu określeniu kompetencji i usprawnieniu działań organów uprawnionych do zlecania usług.

Na szczególną uwagę zasługuje fakt, iż rekomendacje partnerstwa dotyczące zmian w ustawie w art. 61b w dużej części znalazły się w zmodyfikowanych zapisach art. 61b w nowej ustawie. Stawianie dalszych rekomendacji w tym artykule, czy w rozdziale 13c, wymaga obserwacji efektów jakie przyniesie stosowanie wszystkich zapisów nowej ustawy. Stąd partnerstwo skoncentrowało się w rekomendacjach na komplementarności zapisów dotyczących roli i współpracy samorządu powiatowego i wojewódzkiego przy organizacji procedur kontraktowania, zarówno na poziomie kontraktów wojewódzkich jak i powiatowych.

Przepisy zakładają bowiem możliwość równoległego podejmowania decyzji przez starostów i marszałków w zakresie zlecenia działań realizatorom zewnętrznym.

Produkt jest dedykowany podmiotom i osobom uprawnionym do tworzenia założeń dla rozwiązań legislacyjnych, w tym w szczególności parlamentarzystom, reprezentantom MPIPS, konwentom wojewódzkim i ogólnokrajowemu urzędów pracy, środowisku organizacji pozarządowych i agencji zatrudnienia, a zwłaszcza liderom tych środowisk i podmiotom zrzeszającym.

6. Rekomendacje dla powstania regionalnego systemu certyfikacji podmiotów świadczących usługi doprowadzania do zatrudnienia osób niepełnosprawnych

Mają na uwadze konieczność zapewnienia osobom niepełnosprawnym wysokiej jakości usług oraz stałego podnoszenia efektywności środków finansowych przeznaczanych na kontraktowanie usług aktywizacyjnych. Beneficjent rekomenduje stworzenie systemu certyfikacji usług świadczonych przez agencje zatrudnienia. W każdym przypadku wprowadzenie procedur kontraktowania doprowadziło po kilku latach działania systemu w danym kraju do konieczności określenia standardu uprawniającego zewnętrzne podmioty do ubiegania się o zlecenia aktywizacji osób bezrobotnych. Celem takiego systemu byłoby ograniczenie dostępu do środków publicznych organizacjom nie osiągnięciem zakładanych efektów zatrudnieniowych.

7. Rekomendacje włączenia kontraktowania do ustawy o rehabilitacji społecznej i zawodowej osób niepełnosprawnych

Na działania instytucji, ich rodzaj i finansowanie, w zakresie aktywizacji zawodowej osób niepełnosprawnych w Polsce wpływają przede wszystkim dwa porządki ustawowe, tj. ustawa o promocji zatrudnienia i ustawa o rehabilitacji społecznej i zawodowej osób niepełnosprawnych. Wprowadzone rozwiązania również w innych aktach prawnych powodują, iż tylko część osób niepełnosprawnych rejestruje się w powiatowych urzędach pracy (śr. ok. 5 – 8% bezrobotnych znajdujących się w rejestrze PUP), a środki PUP na kontraktowanie mogą być przekazywane wyłącznie podmiotom posiadającym status agencji zatrudnienia zarejestrowany w KRAZ. Stąd oddziaływanie produktu bez uwzględnienia analogicznych rozwiązań w ustawie o rehabilitacji społecznej i zawodowej osób niepełnosprawnych, tylko częściowo będzie wpływać na zmianę ogólnokrajowego poziomu zatrudnienia osób niepełnosprawnych.

III. Problem, na który odpowiada innowacja:

Problem 1 : Niski poziom aktywności zawodowej osób niepełnosprawnych.

W Polsce wskaźnik zatrudnienia osób niepełnosprawnych w wieku produkcyjnym w I kwartale 2014 roku wyniósł 21% i odnotował spadek w porównaniu do I kwartału 2013 o 1,6 punktu procentowego (dane MPIPS 2014). Tymczasem średni wskaźnik dla państw UE wynosił 49,6%. Województwo dolnośląskie pozostaje w czołówce województw z najniższym wskaźnikiem zatrudnienia osób niepełnosprawnych powyżej 16 roku życia. Na koniec IV kwartału 2013 roku wskaźnik ten wynosił 12% (19,7% w województwie lubuskim) (BAEL 2013). Zaledwie 4,27% osób niepełnosprawnych korzystało ze wsparcia urzędów pracy (dane DWUP, 2014).

Należy zauważyć, iż poziom krajowego wskaźnika zatrudnienia zmienił się nieznacznie w perspektywie lat 2004 – 2013 i wzrósł jedynie o 4,6%, pomimo wysiłków wielu instytucji i środków przeznaczanych na te cele np. z budżetu PFRON (dofinansowanie do wynagrodzeń: rok 2004 – 880 612 mln zł, rok 2013 – 3 054 421 mld zł).

Problem 2: Niska efektywność publicznych instytucji rynku pracy w aktywizacji osób niepełnosprawnych.

W rejestrach urzędów pracy stale rośnie liczba niepełnosprawnych długotrwale bezrobotnych i poszukujących pracy, czyli grupy szczególnie trudnej do zawodowej rehabilitacji (wg danych BAEL na koniec grudnia 2011 r. liczba ta wyniosła 54 873 osób)¹. Niekorzystne zmiany na rynku pracy tylko potwierdzają tezę o konieczności poszukiwania nowych rozwiązań w obrębie polityki rynku pracy i świadczonych na nim usług. O tym, że jest to konieczne, świadczą przykłady niektórych państw tzw. „starej Europy”, w których poziom aktywności zawodowej osób o ograniczonej sprawności oscyluje w granicach 50-60%.

Problem 3: Brak systemowych rozwiązań wyspecjalizowanego wsparcia – aktywizacji zawodowej i społecznej osób niepełnosprawnych.

Katalog usług określony w aktach prawnych, regulujący ich świadczenie przez publiczne służby zatrudnienia (PSZ), ma charakter uniwersalny, co wraz z bardzo szerokim zróżnicowaniem klientów PSZ uniemożliwia indywidualizację i profesjonalizację usług w

¹ <http://www.niepelnosprawni.gov.pl/tablice/bezrobocie-rejestrowane/> [Data dostępu: 20 września 2012 r.].

szczegółności w odniesieniu do osób niepełnosprawnych. Ponadto zakres usług PSZ nie obejmuje innowacyjnych usług, takich jak np. trener pracy, trener aktywności, asystent osoby niepełnosprawnej.

Pomimo wielu działań podejmowanych na rzecz osób niepełnosprawnych, problem niskiej aktywności zawodowej pozostaje nierozwiązany. Wyniki testowania procedur kontraktowania i działania niepublicznych instytucji rynku pracy jednoznacznie wskazują, że tylko profesjonalne, kompleksowe i zindywidualizowane wsparcie umożliwi odniesienie sukcesu na rynku pracy. Model zakłada specjalistyczną pomoc na poziomie identyfikacji potencjału, doboru ofert pracy, negocjacji z pracodawcą, a także w fazie wykonywania obowiązków na stanowisku pracy, co ma służyć długotrwałemu utrzymywaniu zatrudnienia. Wdrożenie modelu zwiększa również szanse integracji społecznej i poprawy sytuacji życiowej.

Innowacyjność modelu

Do innowacyjnych cech modelu można zaliczyć jako decydujące:

1. Wszechstronność zaprojektowanych rozwiązań kontraktowania usług doprowadzenia do zatrudnienia.

Produkt jest skierowany do wszystkich aktorów kontraktowania, tj. zarówno do kontraktodawców zlecających wykonanie usługi, jak i realizatorów. Swoim zakresem obejmuje kontraktodawców publicznych, których obowiązkiem będzie przeprowadzanie procedur (PUP, WUP), dając im gotowe narzędzia umożliwiające w praktyce zastosowanie przepisów ustawy art. 61b i rozdział 13c. Produkt bierze także pod uwagę możliwość wchodzenia w rolę kontraktodawców projektodawców EFS, proponując analogiczne narzędzie praktyczne wdrażania kontraktowania w ramach projektów. Realizatorom zewnętrznym – kontraktobiorcom proponuje swoje kompendium wiedzy, które umożliwi im przygotowanie się do działania w charakterze niepublicznej instytucji rynku pracy, świadczącej usługi dla niepełnosprawnych klientów.

2. Efektywność ekonomiczna.

Procedury kontraktowania wiążą bezpośrednio wydatkowanie środków publicznych z efektem zatrudnieniowym. Kwota wynagrodzenia dla wykonawcy przysługuje w przeliczeniu na jedną aktywizowaną osobę i jest wypłacana w transzach, których przekazanie jest uzależnione od faktu zatrudnienia danej osoby (zawarcia przez nią umowy), a następnie utrzymanie w zatrudnieniu przez dany okres. W rezultacie podstawą wypłacenia należności

jest wypracowanie efektu – jeśli nie jest on osiągnięty środki podlegają praktycznie w całości zwrotowi. Odróżnia to znacząco mechanizmy kontraktowania od zlecenia realizacji samych usług (np. szkoleniowych), czy realizacji projektów, bowiem w tych przypadkach wypłacenie środków w dużej mierze następuje na podstawie podjętych działań.

Skuteczność modelu

Doświadczenia na poziomie testowania wskazują, że oceniając skuteczność modelu należy brać pod uwagę szereg czynników, w tym długość okresu realizacji kontraktu, potencjał agencji i sposób realizacji działań aktywizacyjnych.

Bardzo wysoką skuteczność udało się uzyskać przy współpracy z agencją zatrudnienia mocno "zakorzenioną" w subregionie, z którego pochodzili odbiorcy wsparcia, dobrze znającą lokalne warunki i środowisko lokalnych przedsiębiorców. Kluczowy wpływ na efekty miała jakość udzielonego wsparcia, profesjonalizm, kompleksowość i indywidualizacja. Dla przykładu kontraktobiorca zaangażował 11 trenerów pracy na 40 odbiorców testujących. W efekcie zrealizowanych działań 55% odbiorców testujących zdobyło zatrudnienie, a 35% odbiorców utrzymało zatrudnienie przez okres co najmniej 3 miesięcy do terminu zakończenia kontraktu (efektywność zatrudnieniowa 35%). Jednocześnie przedstawiciele agencji zatrudnienia podkreślali, że wskaźnik efektywności zatrudnieniowej byłby wyższy, gdyby możliwe było wydłużenie okresu realizacji kontraktu. Koszt efektywności zatrudnieniowej (koszt zdobycia i utrzymania zatrudnienia powyżej 3 miesięcy) wyniósł 5200 zł/osobę.

Słabsze efekty osiągnięto w kontrakcie zawartym z dużą ogólnopolską organizacją pozarządową, specjalizującą się w aktywizacji zawodowej osób niepełnosprawnych. Zaproponowany koszt efektywności zatrudnieniowej wyniósł ok. 4500 zł. Kontraktobiorca objął wsparciem 15 osób z powiatu ząbkowickiego oraz 20 osób z powiatu górowskiego. Wsparcie realizowane było głównie w formie warsztatów grupowych przez 2 specjalistów oraz kontaktów telefonicznych /mailowych. Efektywność zatrudnieniowa wyniosła 6% (3 osoby pozyskały zatrudnienie, w tym 2 na okres min. 3 miesięcy).

Kolejny kontrakt był realizowany przez śląskiego mikroprzedsiębiorcę, specjalizującego się w aktywizacji zawodowej osób niepełnosprawnych i współpracy z pracodawcami. Jego wsparciem objętych zostało 16 odbiorców testujących. Działania aktywizujące oraz usługi związane z pozyskiwaniem pracodawców, realizował w głównej mierze samodzielnie, poprzez bezpośrednie spotkania z odbiorcami. W znaczącej mierze dzięki bardzo dobremu przygotowaniu merytorycznemu przedsiębiorcy 31% odbiorców testujących zdobyło

zatrudnienie. Dwie osoby utrzymały je przez okres powyżej 3 miesięcy. Koszt efektywności wyniósł 2900 zł/ osobę.

W innym projekcie realizowanym przez Fundację Imago, współfinansowanym z EFS w ramach PO KL na terenie województwa śląskiego pt. "Metamorfoza. Aktywizacja zawodowa osób niepełnosprawnych z terenu miasta Zabrze", w którym również wdrażane są procedury kontraktowania jako dodatkowe narzędzie wsparcia, odsetek zatrudnionych osób wyniósł 50%, a efektywność zatrudnieniowa – 30%.

Podsumowując, na skuteczność działań zatrudnieniowych wpływa przede wszystkim:

- a) wszechstronność kadry odpowiedzialnej za aktywizację, tj. łączenie umiejętności trenerskich/jobcoachingowych z wiedzą nt. dofinansowań z PFRON i współpracą z pracodawcami,
- b) podaż miejsc pracy na danym terenie,
- c) posiadana sieć kontaktów z pracodawcami,
- d) kreatywność dotycząca tworzonych miejsc pracy (np. prac a zdalna).

Podsumowanie wyników:

Powiat	Procent osób, które podjęły zatrudnienie lub samozatrudnienie	Liczba osób uczestniczących
1. Powiat Górowski - Fundacja Aktywizacja	15%	20
2. Powiat Ząbkowice Śl. (kontrakt 1) – Fundacja Aktywizacja	0%	15
3. Powiat Ząbkowice Śl. (kontrakt 2) – DARR	55%	40
4. Powiat Kłodzko – mikrofirma agencja Reha – expert	31%	16
5. Powiat m. Zabrze – mikro agencja Reha – Expert	50%	20

Efektywność ekonomiczna modelu

Procedury kontraktowania tego typu wpływają na obniżenie kosztów aktywizacji danej osoby, dzięki powiązaniu elementu konkursu z płacaniem za „efekt”, a nie świadczenie usług. W rezultacie jeśli podmiot zewnętrzny nie ulokuje w zatrudnieniu osób bezrobotnych, środki podlegają zwrotowi. Jednocześnie umożliwiają kontraktobiorcom koncentrację na rezultacie, a nie dokumentowaniu czynności, czy weryfikacji konkretnych metod stosowanych celem uzyskania efektu. Tym samym procedury kontraktowania pozwalają na osiągnięcie tej samej bądź wyższej efektywności w porównaniu do innych usług, jednakże przy zaangażowaniu mniejszych środków. W efekcie kontraktowanie w każdym wariantcie będzie generowało oszczędności po stronie instytucji zlecającej.

Praktyczne organizowanie kontraktowania w ramach procesu testowania, jak również obserwacja działań innych podmiotów w tym zakresie, pokazują, iż kosztowność doprowadzenia do zatrudnienia jednej osoby, może być znacznie niższa niż średni koszt usług rynku pracy (ok. 9000zł), czy średnie koszty aktywizacji w ramach standardowych projektów EFS. Kwoty proponowane przez wyłonionych kontraktobiorców w zależności od miejsca realizacji i rodzaju grupy, wahały się w granicach 2600zł – 5200zł za doprowadzenie jednej osoby i utrzymanie w zatrudnieniu przez co najmniej 3 miesiące. Natomiast doświadczenia projektu, w którym wdrażane są procedury kontraktowania jako dodatkowe narzędzie wsparcia, współfinansowanego z EFS w ramach PO KL na terenie województwa śląskiego pt. "Metamorfoza. Aktywizacja zawodowa osób niepełnosprawnych z terenu miasta Zabrze", wskazują koszty aktywizacji od 3900 do 7500 zł/ osobę.

Odnosząc się zaś do kosztów zaniechania, można szacować, że straty Państwa wynikające z braku skutecznych, systemowych form aktywizacji zawodowej osób z niepełnosprawnościami (tylko z województwa dolnośląskiego) to około 173 924 343 zł².

² M. Łyskawa, *Koszty zaniechania realizacji zatrudnienia wspomaganego na Dolnym Śląsku – ekspertyza wykonana na zlecenie Fundacji Eudajmonia*. Szacowany koszt zaniechania implementacji modelu obejmuje straty państwa wynikające z nieodprowadzania przez osoby niepełnosprawne (ON), niepracujące oraz osoby opiekujące się osobami niepełnosprawnymi podatków, jakie by odprowadzali od swoich wynagrodzeń oraz kosztów wsparcia ON przez finansowanie opiekunów ON, jak również strat wynikających z niewydawania przez tę grupę swoich potencjalnych dochodów. Obliczenia mają charakter szacunkowy, zakładający najniższe wartości poszczególnych kategorii.

Potrzeba wdrożenia modelu

Procedury kontraktowania jako rozwiązanie uzupełniające system aktywizacji osób bezrobotnych stanowiły przedmiot prac MPIPS od około 4 lat. W tym czasie zostały przeprowadzone odpowiednie prace legislacyjne oraz szereg pilotaży (Partnerstwo dla pracy, Nowe horyzonty, Ekspres do zatrudnienia), mające na celu określenie założeń dla odpowiednich zmian ustawie, które weszły w życie pod koniec maja 2014 i znalazły się w noweli ustawy o promocji zatrudnienia. Tym samym została potwierdzona potrzeba włączenia kontraktowania jako trwałego elementu polskiego prawodawstwa i porządku instytucjonalnego. Zakres produktu został dostosowany do wprowadzonych zmian, poszerza możliwość stosowania procedur kontraktowania i ma charakter komplementarny w stosunku do zapisów ustawowych. Przykładem tego jest m.in. część produktu poświęcona kontraktowaniu na gruncie art. 61b, uzupełniająca jego treść o „praktyczny przewodnik” dla PUP umożliwiający przeprowadzenie procedur, które dokładnie w art. 61b nie zostały opisane. Część produktu dotycząca modelu SIRP daje z kolei możliwość potencjalnym realizatorom kontraktów lepsze przygotowanie się do roli wykonawcy kontraktów.

IV. Użytkownicy, którzy mogą zastosować innowację

Do grona użytkowników produktu można zaliczyć:

- a) powiatowe urzędy pracy,
- b) wojewódzkie urzędy pracy,
- c) organizacje pozarządowe,
- d) przedsiębiorstwa realizujące zadania agencji zatrudnienia bądź agencji doradztwa personalnego,
- e) federacje pracodawców,
- f) zakłady aktywizacji zawodowej,
- g) instytucje szkoleniowe.

V. Działania / nakłady / zmiany konieczne do zastosowania/wdrożenia innowacji

W odniesieniu do pierwszych dwóch części produktu:

1. Kontraktowanie na poziomie samorządu powiatowego na gruncie art. 61.b Ustawy o promocji zatrudnienia i instytucjach rynku pracy – poradnik dla Powiatowych Urzędów Pracy

2. Kontraktowanie na poziomie samorządu wojewódzkiego na gruncie rozdziału 13c Ustawy o promocji zatrudnienia i instytucjach rynku pracy - poradnik dla Wojewódzkich Urzędów Pracy

realizowane będą działania włączające w ujęciu horyzontalnym. Kontraktowanie usług rynku pracy zostało wpisane w zakres kompetencji marszałka województwa oraz starosty powiatowego. Nowelizacja ustawy służyła zwiększeniu efektywności warunków kontraktowania. Obecny stan prawny umożliwia zastosowanie modelu przez powiatowe i wojewódzkie urzędy pracy. Jedynymi nakładami koniecznymi do wdrożenia innowacji mogą być koszty przygotowania pracowników publicznych służb zatrudnienia do stosowania kontraktowania na nowych zasadach (koszt szkoleń, warsztatów, konsultacji prawnych, itp.). Innymi słowy nakłady pracy związane z wdrożeniem modelu przez tą grupę użytkowników wiążą się z takimi samymi nakładami jak w przypadku innych usług aktywizacyjnych. Jednakże biorąc pod uwagę powyżej wskazane kalkulacje (koszt doprowadzenia do zatrudnienia w granicach 2600zł – 7500zł, generowanie oszczędności i całkowity zwrot środków przy braku rezultatów), można zakładać, iż realne koszty po stronie Funduszu Pracy będą mniejsze, niż w przypadku innych usług przewidzianych w ustawie.

Kolejne dwie części produktu:

3. Kontraktowanie w obrębie Europejskiego Funduszu Społecznego – poradnik dla niepublicznych instytucji i powiatowych urzędów pracy jako partnerów

4. Model działania Społecznej Instytucji Rynku Pracy (SIRP)

również będą włączane w ramach mainstreamingu horyzontalnego.

Jedynym kosztem wdrożenia rozwiązań przez agencje zatrudnienia/organizacje będzie koszt podniesienia/poszerzenia kompetencji specjalistów odpowiedzialnych za wsparcie merytoryczne, koszt zatrudnienia nowych pracowników lub pozyskania zewnętrznych dostawców wyspecjalizowanych usług: współpracowników, partnerów, itp. Włączenie modelu może więc zostać zrealizowane wyłącznie w oparciu o nakłady czasowe i organizacyjne, bez konieczności ponoszenia dodatkowych kosztów własnych, ponieważ w przypadku pozyskania zlecenia/projektu będą one częścią wynagrodzenia za sukces lub budżetu projektu. Wdrożenie

wyżej wymienionych elementów produktu nie wymaga również żadnych zmian w obowiązującym prawie, są to więc rozwiązania "gotowe do użycia".

W odniesieniu do ostatnich trzech części produktu:

5. Rekomendacje zmian Ustawy o promocji zatrudnienia i instytucjach rynku pracy w zakresie rozdziału 13c

6. Rekomendacje dla powstania regionalnego systemu certyfikacji podmiotów świadczących usługi doprowadzania do zatrudnienia osób niepełnosprawnych

7. Rekomendacje włączenia kontraktowania do ustawy o rehabilitacji społecznej i zawodowej osób niepełnosprawnych

Rekomendacje zawarte w części 5. i 7. będą wymagały zaangażowania Beneficjenta w prace legislacyjne odpowiednich organów, niemniej wdrożenie zmian nie wymaga dodatkowych środków. W przypadku części 6. samo stworzenie regionalnego systemu certyfikacji będzie wymagało nakładów na prowadzenie ewaluacji i audytów, a następnie prac koncepcyjnych związanych z tworzeniem systemu certyfikacji. W konsekwencji dodatkowych nakładów będzie wymagało także prowadzenie działań z zakresu certyfikacji po opracowaniu odpowiednich narzędzi. Niemniej trudno sobie wyobrazić na poziomie samorządu wojewódzkiego weryfikację merytoryczną i finansową działań podejmowanych przez realizatorów zewnętrznych wyłonionych w wyniku procedur kontraktowania, bez tego typu systemu audytowania wydatkowania środków z Funduszu Pracy.

VI. Dostępność produktu finalnego dla jego przyszłych użytkowników

Dystrybucja produktu odbywać się będzie w formie cyfrowej za pośrednictwem poczty elektronicznej. Produkt będzie upowszechniany w czasie seminariów i konferencji oraz spotkań osobistych. Ponadto Beneficjent zapewni dostęp do produktu finalnego poprzez jego publikację na własnej stronie internetowej.

VII. Zmiany w zakresie strategii upowszechniania

Zmiany w strategii upowszechnianiu działań będą wynikały z modyfikacji zakresu produktu i rozszerzenia grupy użytkowników o wojewódzkie urzędy pracy, zakłady aktywizacji zawodowej i konwenty dyrektorów urzędów pracy na poziomie województw i ogólnokrajowym. Ponadto zostanie wprowadzona nowa funkcja ambasadorów produktu.

Ponieważ kontraktowanie jest rozwiązaniem nowym zarówno dla urzędów pracy jak i niepublicznych podmiotów, konieczna jest szersza promocja tego mechanizmu, umożliwiająca właściwe przygotowanie się poszczególnych aktorów do wypełnienia nowych obowiązków określonych ustawą.

VIII. Zmiany w zakresie strategii włączania do głównego nurtu polityki

Zmiany w strategii włączania działań będą wynikały z modyfikacji zakresu produktu i rozszerzenia grupy użytkowników o wojewódzkie urzędy pracy, zakłady aktywizacji zawodowej i konwenty dyrektorów urzędów pracy na poziomie województw i ogólnokrajowym.

IX. Załączniki:

- 1. Kontraktowanie na poziomie samorządu powiatowego na gruncie art. 61.b Ustawy o promocji zatrudnienia i instytucjach rynku pracy – poradnik dla Powiatowych Urzędów pracy**
- 2. Kontraktowanie na poziomie samorządu wojewódzkiego na gruncie rozdziału 13c Ustawy o promocji zatrudnienia i instytucjach rynku pracy - poradnik dla Wojewódzkich Urzędów Pracy**
- 3. Kontraktowanie w obrębie Europejskiego Funduszu Społecznego – poradnik dla niepublicznych instytucji i powiatowych urzędów pracy jako partnerów**
- 4. Model działania Społecznej Instytucji Rynku Pracy (SIRP)**
- 5. Rekomendacje zmian Ustawy o promocji zatrudnienia i instytucjach rynku pracy w zakresie rozdziału 13c**
- 6. Rekomendacje dla powstania regionalnego systemu certyfikacji podmiotów świadczących usługi doprowadzania do zatrudnienia osób niepełnosprawnych**
- 7. Rekomendacje włączenia kontraktowania do ustawy o rehabilitacji społecznej i zawodowej osób niepełnosprawnych**
- 8. Raport z ewaluacji wewnętrznej**
- 9. Raport z ewaluacji zewnętrznej**

Imię, nazwisko, funkcja i podpis osoby/-ób składającej/-ych opis: