

**Zmiany do Wytycznych w zakresie realizacji przedsięwzięć
w obszarze włączenia społecznego i zwalczania ubóstwa
z wykorzystaniem środków Europejskiego Funduszu
Społecznego i Europejskiego Funduszu Rozwoju
Regionalnego na lata 2014-2020**

**Katowice
02.12.2016 r.**

SŁOWNIK - modyfikacje:

Centrum integracji społecznej (CIS), Klub integracji społecznej (KIS)- dodano zapis: posiadający aktualny wpis do rejestru CIS, KIS **prowadzonego przez właściwego wojewodę**.

Osoby lub rodziny zagrożone ubóstwem lub wykluczeniem społecznym: osoby z niepełnosprawnością – 12)14) Osoba niesamodzielna – osoba, która ze względu na **podeszły** wiek, stan zdrowia lub niepełnosprawność wymaga opieki lub wsparcia w związku z niemożnością samodzielnego wykonywania co najmniej jednej z podstawowych czynności dnia codziennego.

Usługi społeczne świadczone w społeczności lokalnej – ujednolicono sposób w jaki są świadczone, a należą do nich: usługi opiekuńcze, usługi w rodzinnym domu pomocy, usługi w ośrodkach wsparcia, usługi w domu pomocy społecznej, usługi asystenckie, usługi wspierania rodziny, rodzinna piecza zastępcza, mieszkania chronione i wspomagane poprzez dodanie załącznika 1.

Mieszkanie chronione – mieszkanie chronione, o którym mowa w art. 53 ustawy z dnia 12 marca 2004 r. o pomocy społecznej. Rodzaj i zakres wsparcia świadczonego w mieszkaniu chronionym oraz **standard lokalu** przeznaczonego na mieszkanie chronione zostały określone w rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 14 marca 2012 r. w sprawie mieszkań chronionych (Dz. U. poz. 305).

SŁOWNIK - modyfikacje:

Do usług aktywnej integracji należą usługi o charakterze:

- i) **społecznym**, których celem jest nabycie, przywrócenie lub wzmocnienie kompetencji społecznych, zaradności, samodzielności i aktywności społecznej,;
- ii) **zawodowym**, których celem jest pomoc w podjęciu decyzji dotyczącej wyboru lub zmiany zawodu, wyposażenie w kompetencje i kwalifikacje zawodowe oraz umiejętności pożądane na rynku pracy, **(poprzez m.in. udział w zajęciach w CIS, KIS lub WTZ)**, pomoc w utrzymaniu zatrudnienia

- iii) **edukacyjnym**, których celem jest wzrost poziomu wykształcenia, dostosowanie wykształcenia lub kwalifikacji zawodowych do potrzeb rynku pracy, **(m.in. edukacja formalna, kursy i szkolenia zawodowe)**;
- iv) **zdrowotnym**, których celem jest wyeliminowanie lub złagodzenie barier zdrowotnych utrudniających funkcjonowanie w społeczeństwie lub powodujących oddalenie od rynku pracy.

NOWE POJĘCIA:

Osoba bezrobotna – osoba bezrobotna w rozumieniu Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020, czyli **osoby pozostające bez pracy, gotowe do podjęcia pracy i aktywnie poszukujące zatrudnienia**. Niezależnie od spełnienia powyższych przesłanek, zarejestrowani bezrobotni są zaliczani do osób bezrobotnych. Osobami bezrobotnymi są zarówno osoby bezrobotne w rozumieniu Badania Aktywności Ekonomicznej Ludności, jak i osoby zarejestrowane jako bezrobotne. Definicja nie uwzględnia studentów studiów stacjonarnych, nawet jeśli spełniają powyższe kryteria. Osoby kwalifikujące się do urlopu macierzyńskiego lub rodzicielskiego, które są bezrobotne w rozumieniu niniejszej definicji (nie pobierają świadczeń z tytułu urlopu), są również osobami bezrobotnymi.

Osoba uboga pracująca – osoba wykonująca pracę, za którą otrzymuje wynagrodzenie i która jest uprawniona do korzystania z pomocy społecznej na podstawie przesłanki ubóstwo, tj. której dochody nie przekraczają kryteriów dochodowych ustalonych w oparciu o próg interwencji socjalnej.

Osoba z niepełnosprawnością sprzężoną – osoba, u której stwierdzono występowanie dwóch lub więcej niepełnosprawności.

Program aktywności lokalnej - partnerstwo lokalne zainicjowane przez ośrodek pomocy społecznej, inną jednostkę organizacyjną samorządu terytorialnego lub organizację pozarządową w celu realizacji **działań na rzecz aktywizacji społecznej i rozwiązywania problemów społeczności lokalnej** oraz w celu zapewnienia współpracy i koordynacji działań instytucji i organizacji istotnych dla zaspokajania potrzeb członków społeczności lokalnej. Program aktywności lokalnej skierowany jest do osób w ramach konkretnego środowiska lub członków danej społeczności.

Projekt socjalny – projekt socjalny, o którym mowa w art. 6 pkt 18 ustawy z dnia 12 marca 2004 r. o pomocy społecznej.

I, II profil pomocy

Podrozdział 4.2 Demarkacje dotyczące grup docelowych

Bezrobotni, dla których ustalono I lub II profil pomocy mogą uczestniczyć w projektach w PI 9i jeśli spełniają min. 1 przesłankę kwalifikującą do grupy osób zagrożonych ubóstwem lub wykluczeniem społecznym

/osoby korzystające ze świadczeń pomocy społecznej – bezrobocie nie może być jedynym powodem udzielania pomocy społecznej/

Mogą korzystać w PI 9i tylko z usług **aktywnej integracji o charakterze społecznym**, bez usług aktywnej integracji o charakterze zawodowym

usługi
społeczne

usługi
edukacyjne

usługi
zdrowotne

Projekty OPS i PCPR

Osoby bezrobotne z III profilem pomocy będą wspierane w projektach **OPS** przy pomocy: (**UWAGA!** – nie dot. PCPR)

Program Aktywizacja i Integracja

Program specjalny

nowy

Projekt socjalny (obowiązkowo: usługi aktywnej integracji o charakterze zawodowym)

nowy

Kontrakt socjalny (obowiązkowo: usługi aktywnej integracji o charakterze zawodowym)

nowy

Program aktywności lokalnej (obowiązkowo: usługi aktywnej integracji o charakterze zawodowym)

nowy

Projekty OPS i PCPR

Punkt 7) IZ RPO zapewnia, że OPS i PCPR nie wdrażają samodzielnie usług aktywnej integracji o charakterze zawodowym. Wdrożenie tych usług w ramach projektów ww. jednostek jest możliwe wyłącznie przez podmioty wyspecjalizowane w zakresie aktywizacji zawodowej, w szczególności:

- a) PUP i inne instytucje rynku pracy, o których mowa w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy;
- b) CIS i KIS w zakresie reintegracji społecznej i zawodowej **zgodnie z ustawą z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym;**
- c) **przedsiębiorstwa społeczne;**
- d) organizacje pozarządowe, o których mowa w ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie.

Projekty OPS i PCPR

Punkt 8) Usługi aktywnej integracji o charakterze zawodowym w ramach projektów OPS lub PCPR są realizowane przez:

- a) partnerów OPS lub PCPR w ramach projektów partnerskich;
- b) PUP na podstawie porozumienia, **które określa zasady współpracy w zakresie realizacji usług aktywnej integracji o charakterze zawodowym** lub o realizacji Programu Aktywizacja i Integracja, o którym mowa w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy i na zasadach określonych w tej ustawie;
- c) podmioty wybrane w ramach zlecenia zadania publicznego na zasadach określonych w ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie lub zgodnie z art. 15a ustawy z dnia 27 kwietnia 2006 r. o spółdzielniach socjalnych;
- d) podmioty danej jednostki samorządu terytorialnego wyspecjalizowane w zakresie reintegracji zawodowej, o ile zostaną wskazane we wniosku o dofinansowanie projektu jako realizatorzy projektu.

Podrozdział 4.7 Efektywność społeczna i efektywność zatrudnieniowa

Dokonano zmiany w sposobie pomiaru efektywności społeczno-zatrudnieniowej. Od teraz wyszczególniamy osobno:

Efektywność społeczna

**Osoba zagrożona
wykluczeniem, która
otrzymała usługi społeczne,
zdrowotne, edukacyjne**

Efektywność zatrudnieniowa

**Osoba zagrożona
wykluczeniem, bezrobotna,
bierna zawodowo, która
otrzymała usługi zawodowe**

Od tej chwili uczestnik projektu może spełnić kryterium efektywności zatrudnieniowej lub społecznej, albo obydwa naraz. Oznacza to, że jeśli spełni kryterium społeczne i zatrudnieniowe, to jest wliczany do efektywności społecznej i efektywności zatrudnieniowej, jeśli tylko społeczne – tylko do efektywności społecznej, jeśli tylko zatrudnieniowe – tylko do efektywności zatrudnieniowej.

Efektywność społeczna

Efektywność zatrudnieniowa

osoby bezrobotne
lub bierne
zawodowo

osoby pełnoletnie

osoby zagrożone
ubóstwem lub
wykluczeniem
społecznym

usługi aktywizacji
zawodowej

pomiar
efektywności
zatrudnieniowej

Efektywność zatrudnieniowa

Efektywności zatrudnieniowej nie mierzymy wśród:

- **Os., które w projekcie nie korzystały z usług aktywnej integracji o charakterze zawodowym,**
- **Os. pracujących,**
- **Os., które w ramach projektu lub po zakończeniu jego realizacji podjęły naukę w formach szkolnych,**
- **Os., które w ramach projektu otrzymały środki na podjęcie działalności gospodarczej,**
- Os. wspieranych w ramach placówek wsparcia dziennego, o których mowa w ustawie z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej, będących w pieczy zastępczej i opuszczających tę pieczę, o których mowa w ustawie z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej,
- Os. nieletnich, wobec których zastosowano środki zapobiegania i zwalczania demoralizacji i przestępczości zgodnie z ustawą z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich,
- Os. przebywających w młodzieżowych ośrodkach wychowawczych i młodzieżowych ośrodkach socjoterapii, o których mowa w ustawie z dnia 7 września 1991 r. o systemie oświaty,
- **Os. biernych zawodowo lub bezrobotnych, które w ramach projektu realizowanego w ramach w PI 9i lub po jego zakończeniu podjęły dalszą aktywizację w ramach PI 9v lub w ramach CT 8,**
- **Os. do 18 roku życia lub do zakończenia realizacji obowiązku szkolnego i obowiązku nauki.**

Podrozdział 5.1 Ogólne warunki obowiązujące w ramach PI 9i:

Dodano zapisy:

- IZ RPO zapewnia, że projekty nie mogą być skoncentrowane na wsparciu dzieci (osoby poniżej 18. roku życia), z wyłączeniem projektów dedykowanych osobom, o których mowa w rozdziale 4.7 pkt 9 lit. a-d.
- IZ RPO zapewnia, że beneficjenci PI 9i współpracują z OWES w zakresie tworzenia miejsc pracy w PES.
- IZ RPO zapewnia, że beneficjenci PI 9i informują właściwy terytorialnie OPS lub PCPR o projekcie i formach wsparcia otrzymywanych przez uczestników.
- IZ RPO zapewnia, że z uczestnikami projektu realizowanego przez podmiot inny niż OPS podpisywana jest umowa na wzór kontraktu socjalnego.

Wsparcie dla osób z niepełnosprawnościami

Dodano zapis:

- 1) IZ RPO zapewnia, że aktywizacja społeczno-zawodowa osób z niepełnosprawnościami odbywa się poprzez:
 - a) wykorzystanie usług aktywnej integracji; IZ RPO umożliwia realizację wsparcia w zakresie przygotowania do uczestnictwa w warsztatach terapii zajęciowej lub **podjęcia zatrudnienia realizowanego przez środowiskowe domy samopomocy**, usług asystenckich, a także innych usług aktywnej integracji w szczególności takich jak usługi trenera pracy lub inne usługi umożliwiające uzyskanie i utrzymanie zatrudnienia i nabywanie nowych umiejętności społecznych i zawodowych, pozwalających uzyskać i utrzymać zatrudnienie, w szczególności w początkowym okresie zatrudnienia;

DZIĘKUJĘ ZA UWAGĘ