


2016

**KRYTERIA AKTYWIZACJI
OSÓB BEZROBOTNYCH
I WSPÓŁPRACY
Z PRACODAWCAMI
W POSZCZEGÓLNYCH USŁUGACH
I INSTRUMENTACH RYNKU PRACY
W 2016R.**

**Powiatowy Urząd Pracy w Ostrowcu Świętokrzyskim
ul. Aleja 3 Maja 36, 27-400 Ostrowiec Św.**

STAŻE/ BON STAŻOWY

1. Organizator składa w siedzibie Powiatowego Urzędu Pracy w Ostrowcu Św., zwanego dalej Urzędem wnioski o zawarcie umowy w celu odbycia stażu **wyłącznie w terminach** wskazanych przez Urząd. Informacje o terminach dostępne są w siedzibie Urzędu oraz na stronie internetowej. Urząd zastrzega sobie możliwość zmiany terminów, o czym niezwłocznie informuje na stronie Urzędu oraz na tablicy ogłoszeń.
2. Załącznikiem do wniosku jest program stażu zawierający informacje o zadaniach realizowanych w trakcie stażu na stanowisku zgodnym z klasyfikacją zawodów i specjalności dla potrzeb rynku pracy, z uwzględnieniem umiejętności i kwalifikacji, jakie nabędą osoby bezrobotne w trakcie jego odbywania oraz deklaracja ZUS DRA+ RCA (w celu ustalenia stanu zatrudnienia u organizatora – dotyczy pracodawców). Urząd zastrzega sobie możliwość żądania innych dokumentów, jeśli nie jest możliwa elektroniczna weryfikacja organizatora.
3. W przypadku złożenia przez organizatora nieprawidłowo wypełnionego lub niekompletnego wniosku, zostanie wyznaczony co najmniej 7- dniowy termin na jego uzupełnienie. Nieuzupełnienie wniosku przez organizatora w wyznaczonym terminie skutkuje pozostawieniem wniosku bez rozpatrzenia.
4. W przypadku przedsiębiorców preferowane będą umowy z organizatorami, którzy prowadzą działalność gospodarczą **powyżej 6 miesięcy**; nie znajdują się w stanie upadłości lub likwidacji i nie posiadają zadłużenia względem budżetu państwa.
5. Przy rozpatrywaniu wniosków Urząd ocenia **dotychczasową współpracę** z organizatorem, poprawne realizowanie programu stażu oraz przestrzeganie obowiązujących przepisów, **efektywność zatrudnienia** osób odbywających staż oraz rodzaj uzyskiwanych umiejętności praktycznych.
6. Preferowani będą organizatorzy **gwarantujący zatrudnienie** osobom bezrobotnym po zakończeniu stażu w formie umowy o pracę w wymiarze co najmniej ½ etatu bądź umowy cywilno prawnej z miesięcznym wynagrodzeniem równym lub wyższym minimalnego wynagrodzenia za pracę, od której odprowadzane są składki społeczne przez okres min. 3 miesięcy.
7. W przypadku odmowy przez bezrobotnego podjęcia pracy po zakończeniu stażu, organizator powinien poinformować o tym fakcie Urząd oraz złożyć zgłoszenie krajowej oferty pracy.
8. Proponowane stanowisko pracy dla osoby kierowanej do odbycia stażu winno być **zgodne** z profilem i rodzajem prowadzonej działalności gospodarczej. Zapis ten dotyczy w szczególności organizatora stażu niezatrudniającego pracowników.

9. Nie będą organizowane staże u organizatorów prowadzących działalność gospodarczą, gdy miejscem odbywania stażu będzie adres zamieszkania wnioskodawcy, bez wydzielonego i przystosowanego odpowiedniego miejsca do wykonywania pracy na danym stanowisku, zgłoszonego do odpowiedniego organu.
10. **Na staż nie będą kierowane osoby bezrobotne** spokrewnione z przedsiębiorcą lub zamieszkujące pod tym samym adresem. Przez osoby spokrewnione rozumie się dzieci własne organizatora, dzieci drugiego małżonka, dzieci przysposobione, małżonka, rodziców i rodzeństwo, dziadków.
11. **Nie będą zawierane** umowy z wnioskodawcami, którzy nie wywiązywali się z dotychczas zawieranych umów w ostatnich 12 miesiącach oraz w przypadku stwierdzenia nieprawidłowości w realizowaniu programu stażu; ponadto z pracodawcami nie przestrzegającymi przepisów w zakresie ewidencji i czasu pracy oraz bezpieczeństwa i higieny pracy.
12. Zatrudnienie po stażu powinno nastąpić niezwłocznie, nie później niż 7 dni po zakończeniu stażu. W szczególnie uzasadnionych przypadkach Urząd może na pisemny wniosek organizatora wyrazić zgodę na zatrudnienie w innym terminie, ale nie później niż przed upływem 3 miesięcy od daty zakończenia stażu.
13. Preferowane będzie kierowanie bezrobotnych do odbycia stażu na stanowiskach pożądanym z punktu widzenia rynku pracy oraz w zawodach pozwalających nabyć konkretne kwalifikacje i umiejętności.
14. Urząd kieruje do odbycia stażu osoby bezrobotne, dla których został ustalony II profil pomocy, a z indywidualnego planu działania wynika potrzeba objęcia bezrobotnego taką formą aktywizacji. Skierowanie bezrobotnego do odbycia stażu u tego samego pracodawcy możliwe jest **trzykrotnie** i pod warunkiem skierowania na inne stanowiska. Kolejne staże powinny przyczynić się w znacznym stopniu do poprawy sytuacji zawodowej bezrobotnego na rynku pracy, w szczególności zwiększyć szansę na uzyskanie zatrudnienia.
15. Preferowane będą osoby bezrobotne, które nie posiadają doświadczenia zawodowego na proponowanym stanowisku. Nie będą organizowane staże, które nie przyczynią się do uzyskania przez bezrobotnego umiejętności i kwalifikacji potrzebnych na rynku pracy.
16. **Urząd przy organizowaniu staży ze środków Europejskiego Funduszu Społecznego** będzie kierował osoby bezrobotne zgodnie ze wskaźnikami projektu.
17. W przypadku niewywiązania się przez organizatora stażu z warunków umowy bądź zaniechanie obowiązku wynikającego z deklaracji zatrudnienia osoby bezrobotnej po

- odbyłym stażu, Urząd zastrzega sobie możliwość odmowy współpracy z organizatorem w ramach stażu w ciągu najbliższych 12 miesięcy licząc od dnia zakończenia stażu.
18. W przypadku rozwiązania umowy ze stażystą zatrudnionym po odbyciu stażu przed upływem okresu wskazanego w umowie, Urząd może skierować na zwolnione stanowisko pracy innego bezrobotnego.
 19. Warunkiem uzyskania **bonu stażowego**, stanowiącego gwarancję skierowania go do odbycia stażu u pracodawcy wskazanego przez bezrobotnego na okres 6 miesięcy, jest złożenie przez bezrobotnego do 30 roku życia, dla którego ustalono profil pomocy I lub II **wniosku o jego przyznanie**, o ile pracodawca zobowiąże się do zatrudnienia bezrobotnego po zakończeniu stażu przez okres 6 miesięcy na podstawie umowy o pracę w wymiarze ½ etatu.
 20. Doradca klienta przyznaje bon stażowy na podstawie **indywidualnego planu działania**, a w przypadku bezrobotnego, dla którego ustalono I profil pomocy tylko w uzasadnionych przypadkach, po uzyskaniu opinii doradcy klienta.
 21. Termin ważności bonu stażowego w **2016r.** określa się na **30** dni od dnia jego otrzymania.
 22. W ramach bonu stażowego bezrobotnemu starosta finansuje **koszty przejazdu do i z miejsca** odbywania stażu- w formie ryczału, wypłacanego bezrobotnemu w miesięcznych transzach. Wysokość zwrotu poniesionych kosztów dokonywana jest na podstawie złożonego oświadczenia.
 23. Rozpoczęcie stażu w ramach bonu stażowego jest możliwe po uprzednim zawarciu umowy pomiędzy Urzędem a organizatorem na podstawie złożonego wniosku o organizację stażu w ramach bonu stażowego wraz z formularzem informacji przedstawianych przy ubieganiu się o pomoc de minimis.
 24. Premia dla pracodawcy za zatrudnienie bezrobotnego po zakończeniu bonu stażowego jest udzielna na zasadach dopuszczalności pomocy de minimis i tylko w przypadku zatrudnienia stażysty w oparciu o umowę o pracę przez okres 6 miesięcy.
 25. Osoby poszukujące pracy z orzeczeniem o stopniu niepełnosprawności i prawem do renty z ZUS mogą odbywać staż ze **środków PFRON**. Osoby poszukujące pracy, które pobierają zasiłek stały z pomocy społecznej nie mogą zostać skierowane do odbycia stażu ze środków PFRON.
 26. **Nie będą przedłużane** w formie aneksów umowy o odbycie stażu finansowane ze środków Funduszu Pracy, Europejskiego Funduszu Społecznego, PFRON. W szczególnie uzasadnionych przypadkach, mając na uwadze możliwość uzyskania przez bezrobotnego odbywającego staż kwalifikacji i umiejętności pożądaných z punktu widzenia rynku pracy lub gdy dodatkowy okres stażu przyczyni się do uzyskania przez bezrobotnego zatrudnienia, Urząd może wyrazić zgodę na przedłużenie stażu, ale tylko i wyłącznie pod warunkiem posiadania na ten cel środków finansowych.

27. Każdorazowo ostateczną decyzję o organizacji stażu u organizatora podejmuje Dyrektor Powiatowego Urzędu Pracy w Ostrowcu Św.

**SZKOLENIA/BONY SZKOLENIOWE/EGZAMINY/LICENCJE/
STUDIA PODYPLOMOWE WSKAZANE PRZEZ OSOBĘ UPRAWNIONĄ**

I. Preferowane są wnioski na szkolenia/ egzaminy/ licencje/ studia podyplomowe osób, które:

1. uzasadnią celowość wskazanego szkolenia/ egzaminu/ licencji czy studiów podyplomowych w szczególności poprzez:
 - złożenie informacji przyszłemu pracodawcy o zamiarze powierzenia osobie odpowiedniej pracy (wg zał. nr 2 do wniosku o skierowanie na szkolenie wskazane przez osobę uprawnioną)
 - złożenie informacji o zamiarze rozpoczęcia prowadzenia własnej działalności gospodarczej (wg zał. nr 3 do wniosku o skierowanie na szkolenie wskazane przez osobę uprawnioną)
 - w przypadku osób powyżej 45 roku życia pozostających w zatrudnieniu, złożenie informacji od obecnego pracodawcy dotyczącej utrzymania zatrudnienia (wg zał. nr 4 do wniosku o skierowanie na szkolenie wskazane przez osobę uprawnioną)
2. dotrzymały zobowiązań podejmowanych w stosunku do Urzędu, w tym nie posiadają zobowiązań finansowych wobec niego,
3. w ciągu ostatnich 12 miesięcy poprzedzających złożenie wniosku nie odmówiły bez uzasadnionej przyczyny przyjęcia propozycji pracy bądź innej formy aktywizacji zawodowej i nie przerwały bez uzasadnionej przyczyny pracy lub innej formy pomocy zaproponowanej przez Urząd
4. w ciągu ostatnich 12 miesięcy poprzedzających złożenie wniosku nie porzuciły pracy i nie zostały zwolnione dyscyplinarnie
5. w ciągu ostatnich 12 miesięcy nie korzystały z finansowania szkoleń/ egzaminów/ licencji oraz studiów podyplomowych wskazanych przez osobę uprawnioną

II. Sfinansowanie szkolenia/ egzaminu / licencji/ studiów podyplomowych uzależnione jest m.in. od:

1. ustalonego profilu pomocy II, (w ramach profilu I istnieje możliwość sfinansowania kosztów egzaminów, licencji, bonów szkoleniowych dla osób do 30 roku życia, tylko w uzasadnionych przypadkach)
2. realizacji szkolenia, egzaminu, licencji, studiów podyplomowych zgodnie z indywidualnym planem działania

3. dotychczasowego zatrudnienia i posiadanych uprawnień osób wnioskujących (wykonywane zawody, na jakich stanowiskach)
 4. zapotrzebowania pracodawców na pracowników posiadających kwalifikacje uzyskane po ukończeniu wskazanego szkolenia/ zdaniu egzaminu, licencji/ studiów podyplomowych
 5. wysokości środków Funduszu Pracy przeznaczonych na te formy aktywizacji, zatwierdzonych przez Powiatową Radę Zatrudnienia.
- III. Nie finansuje się szkoleń w zakresie prawa jazdy kat. B
 - IV. W przypadku złożenia nieprawidłowo wypełnionego lub niekompletnego wniosku, osobie uprawnionej zostanie wyznaczony co najmniej 7 – dniowy termin na jego uzupełnienie. Nieuzupełnienie wniosku w wyznaczonym terminie skutkuje pozostawieniem wniosku bez rozpatrzenia.
 - V. Termin ważności bonu szkoleniowego w **2016r.** określa się na **30** dni od dnia jego otrzymania.
 - VI. Warunkiem wydania skierowania na szkolenie wskazane przez osobę uprawnioną, jest uzyskanie kompletnej dokumentacji od jednostki szkoleniowej oraz podpisanie umowy z tą jednostką.
 - VII. **Kwota dofinansowania szkoleń wskazanych przez osoby uprawnione lub studiów podyplomowych nie może przekroczyć 5.000 zł**
 - VIII. Kwota dofinansowania egzaminu/ uzyskania licencji nie może przekroczyć kwoty 1000 zł.
 - IX. **Maksymalna wartość przyznanego bonu wynosi 3700 zł.**
 - X. W przypadku gdy koszt szkolenia, egzaminu lub licencji, studiów podyplomowych przewyższa ustalone kwoty, osoba bezrobotna zobowiązana jest pokryć tę różnicę we własnym zakresie, po otrzymaniu informacji o pozytywnym rozpatrzeniu wniosku, do dnia wydania skierowania lub podpisania umowy.

SZKOLENIA GRUPOWE

Powiatowy Urząd Pracy w Ostrowcu Św. kwalifikując na szkolenia grupowe bierze pod uwagę:

- ustalony II profil pomocy (w profilu I tylko w uzasadnionych przypadkach) oraz potrzeba objęcia bezrobotnego tą formą pomocy wynika z indywidualnego planu działania,
- spełnianie kryteriów naboru określonych w planie szkoleń,
- posiadane kwalifikacje i doświadczenie zawodowe,

- posiadane uprawnienia,
- posiadany kierunek i poziom wykształcenia,
- dotychczasowy udział w szkoleniach – pierwszeństwo w kierowaniu na szkolenia będą miały osoby, które dotychczas nie korzystały ze szkoleń finansowanych przez Urząd,
- osoby które uzyskały pozytywną opinię doradcy zawodowego w przypadku kierunków szkoleń (zawodów) wymagających szczególnych predyspozycji psychofizycznych, oraz spełnią inne niezbędne kryteria w zależności od kierunku szkolenia (np. wymagany minimalny poziom wykształcenia) oraz innych wymagań stawianych w danym zawodzie,
- w przypadku szkoleń, gdzie wymagane będą dodatkowe umiejętności i predyspozycje urząd zastrzega sobie możliwość zlecenia instytucji szkoleniowej przeprowadzenia kwalifikacji kandydatów (np. w formie testu merytorycznego lub praktycznego), która ze zgłoszonych kandydatów wybierze osoby, które ostatecznie zostaną skierowane na szkolenie

Dodatkowe informacje

- nie zostaną zakwalifikowane na szkolenie osoby, które odmówiły bez uzasadnionej przyczyny przyjęcia propozycji pracy lub innej formy pomocy określonej w ustawie, bądź przerwały z własnej winy szkolenie lub inną formę pomocy oferowanej przez Urząd w okresie ostatnich 12-stu miesięcy,
- w przypadku dużej liczby chętnych dodatkowo może być brany pod uwagę okres zarejestrowania w Urzędzie (licząc od daty ostatniej rejestracji – pierwszeństwo będą miały osoby dłużej zarejestrowane) oraz rozmowa kwalifikacyjna mająca na celu określenie motywacji osoby do nabycia nowych umiejętności i wykorzystania ich przy poszukiwaniu pracy,
- w sytuacjach wyjątkowych i szczególnie uzasadnionych przypadkach Urząd może odstąpić od powyższych postanowień.

W przypadku szkoleń realizowanych w ramach projektów finansowanych z Europejskiego Funduszu Społecznego przy kwalifikowaniu na szkolenia bierze się pod uwagę przede wszystkim:

- wymagania formalne określone w założeniach realizowanych projektów,
 - przy kwalifikowaniu na szkolenia Urząd kieruje się w pierwszej kolejności niezbędnymi do osiągnięcia wskaźnikami projektu.
-

KRAJOWY FUNDUSZ SZKOLENIOWY

Środki Funduszu Pracy w formie Krajowego Funduszu Szkoleniowego (KFS) przeznaczane są na finansowanie kształcenia pracowników i pracodawców.

1. O dofinansowanie kosztów kształcenia ustawicznego mogą wystąpić pracodawcy w rozumieniu przepisów ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy, którzy zamierzają inwestować w podnoszenie swoich własnych kompetencji lub kompetencji pracowników w **celu zapobiegania utracie zatrudnienia ze szczególnym uwzględnieniem priorytetów Ministra Pracy i Polityki Społecznej wydatkowania środków KFS w roku 2016 tj.**
 - a) wsparcie zawodowe kształcenia ustawicznego tj. **pozostającego w bezpośrednim związku z branżą lub zawodem**, mającego na celu uzyskanie lub uaktualnienie kompetencji do celów zawodowych (priorytet nie obejmuje tych form kształcenia i szkolenia, które dotyczą tak zwanych kompetencji miękkich tj. psychospołecznych, interpersonalnych);
 - b) wsparcie kształcenia ustawicznego pracowników, którzy mogą udokumentować wykonywanie przez co najmniej 15 lat prac w szczególnych warunkach lub o szczególnym charakterze, a którym nie przysługuje prawo do emerytury pomostowej;
 - c) wsparcie młodych, nowozatrudnionych pracowników na podstawie umów, o których mowa w art.150f ust.1* ustawy o promocji zatrudnienia i instytucjach rynku pracy.

**Art. 150f ust. 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. 2015, poz. 149 z późn. zm.) „Starosta może zawrzeć umowę, na podstawie której refunduje pracodawcy lub przedsiębiorcy przez okres 12 miesięcy część kosztów poniesionych na wynagrodzenia, nagrody oraz składki na ubezpieczenia społeczne skierowanych bezrobotnych do 30 roku życia, w wysokości uprzednio uzgodnionej, nieprzekraczającej jednak kwoty ustalonej jako iloczyn liczby zatrudnionych skierowanych bezrobotnych w miesiącu oraz kwoty minimalnego wynagrodzenia za pracę obowiązującej w ostatnim dniu zatrudnienia każdego rozliczanego miesiąca i składek na ubezpieczenia społeczne od refundowanego wynagrodzenia”.*

Biorąc pod uwagę powyższe Urząd będzie przyznawał wsparcie ze środków KFS w pierwszej kolejności pracodawcom, których wnioski spełniają wymagania określone w priorytetach (nie muszą być one spełnione łącznie). W przypadku pozostawania wolnych środków w ramach limitu Urząd może przyznać środki pracodawcom nie spełniającym tych wymagań.

Przy przyznawaniu wsparcia preferowani będą pracodawcy którzy prowadzą działalność gospodarczą **powyżej 6 miesięcy.**

UWAGA: **Pracodawca** oznacza jednostkę organizacyjną, chociażby nie posiadała osobowości prawnej, a także osobę fizyczną, jeżeli zatrudnia, co najmniej jednego pracownika. Pracodawcą nie jest więc podmiot prowadzący działalność gospodarczą i nie zatrudniający pracowników na podstawie umowy o pracę, powołania, wyboru, mianowania lub spółdzielczej umowy o pracę, współpracujący wyłącznie ze współmałżonkiem lub zatrudniający osoby na podstawie umów cywilnoprawnych.

2. Pracodawca może wnioskować o środki KFS z przeznaczeniem na finansowanie działań obejmujących kształcenie ustawiczne pracowników i pracodawcy, na które składają się:
 - a) określenie potrzeb pracodawcy w zakresie kształcenia ustawicznego w związku z ubieganiem się o sfinansowanie tego kształcenia ze środków KFS,
 - b) kursy i studia podyplomowe realizowane z inicjatywy pracodawcy lub za jego zgodą,
 - c) egzaminy umożliwiające uzyskanie dokumentów potwierdzających nabycie umiejętności, kwalifikacji lub uprawnień zawodowych,
 - d) badania lekarskie i psychologiczne wymagane do podjęcia kształcenia lub pracy zawodowej po ukończonym kształceniu,
 - e) ubezpieczenie od następstw nieszczęśliwych wypadków w związku z podjętym kształceniem.

W przypadku ubiegania się pracodawcy o określenie potrzeb pracodawcy w zakresie kształcenia ustawicznego w związku z ubieganiem się o sfinansowanie tego kształcenia ze środków KFS, należy najpierw złożyć wniosek uwzględniający samo określenie potrzeb.

3. W ramach środków z KFS może być sfinansowane kształcenie ustawiczne, które rozpocznie się i w całości zostanie sfinansowane w 2016 roku. Pracownicy przewidziani do objęcia kształceniem ustawicznym **muszą być zatrudnieni** na podstawie umowy o pracę, powołania, wyboru, mianowania lub spółdzielczej umowy o pracę, a okres ich zatrudnienia musi być dłuższy niż czas trwania kształcenia ustawicznego.

W ramach środków KFS **nie można** ubiegać się o finansowanie kształcenia ustawicznego na osoby przebywające na urloпах macierzyńskich, rodzicielskich, wychowawczych, bezpłatnych oraz na osoby współpracujące. Za osobę współpracującą uważa się małżonka, dzieci własne lub dzieci drugiego małżonka i dzieci przysposobione, rodziców oraz macochę i ojczyma pozostających we wspólnym gospodarstwie domowym i współpracujących przy prowadzeniu działalności.

4. Działania w ramach KFS nie mogą rozpocząć się wcześniej, niż przed podpisaniem umowy z Urzędem.
5. Urząd nie sfinansuje ze środków KFS kosztów kształcenia ustawicznego pracodawcy, który zamierza samodzielnie realizować wskazane we wniosku działania lub zleci je usługodawcy, z którym jest powiązany osobowo lub kapitałowo. Przez powiązania osobowe lub kapitałowe rozumie się wzajemne powiązania między pracodawcą lub osobami

upoważnionymi do zaciągania zobowiązań w imieniu pracodawcy, polegające w szczególności na:

- a) uczestniczeniu w spółce jako wspólnik spółki cywilnej lub spółki osobowej,
- b) posiadaniu co najmniej 10% udziałów lub akcji,
- c) pełnieniu funkcji członka organu nadzorczego lub zarządzającego, prokurenta, pełnomocnika,
- d) pozostawaniu w związku małżeńskim, w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa lub powinowactwa w linii bocznej do drugiego stopnia lub w stosunku przysposobienia, opieki lub kurateli.

6. W przypadku wyboru instytucji wykonującej działanie należy zadbać, aby środki były właściwie i racjonalnie wydawane (koszty szkoleń nie powinny odbiegać od cen rynkowych).

W sytuacjach budzących wątpliwości co do wyboru instytucji, Urząd ma prawo poprosić pracodawcę o wyjaśnienia i szczegółowe uzasadnienie dofinansowania kształcenia ustawicznego w tej właśnie instytucji, a w przypadku braku wystarczających wyjaśnień, urząd pracy może poprosić powiatową radę zatrudnienia o zaopiniowanie takich wniosków lub odmówić finansowania działań, w stosunku do których cena znacznie odbiega od ceny rynkowej.

Wybór instytucji edukacyjnej prowadzącej kształcenie ustawiczne lub przeprowadzającej egzamin pozostawia się do dyspozycji pracodawcy. Zaleca się jednak, aby pracodawca kierował pracowników do instytucji szkoleniowych posiadających wpis do Rejestru Instytucji Szkoleniowych prowadzony przez Wojewódzki Urząd Pracy właściwy ze względu na siedzibę instytucji szkoleniowej.

7. W celu przejrzystości wsparcia udzielonego w ramach KFS zakupienie usług (kursy, studia podyplomowe, badania lekarskie, ubezpieczenie NNW) musi nastąpić na otwartym rynku usług. Pracodawca nie może samodzielnie realizować żadnych działań związanych z KFS dla własnych pracowników.
8. Wysokość przyznanych środków KFS nie może przekroczyć:
- 1) 80% tych kosztów, nie więcej jednak niż 300 % przeciętnego wynagrodzenia w danym roku na jednego uczestnika,
 - 2) w przypadku mikroprzedsiębiorstw w wysokości 100%, nie więcej jednak niż 300% przeciętnego wynagrodzenia w danym roku na jednego uczestnika.

zgodnie z art. 104 Ustawy o swobodzie działalności gospodarczej z dnia 2 lipca 2004r. za **mikro przedsiębiorcę** uważa się przedsiębiorcę, który w co najmniej jednym z dwóch ostatnich lat obrotowych:

- zatrudniał średniorocznie mniej niż 10 pracowników oraz

- osiągnął roczny obrót netto ze sprzedaży towarów, wyrobów i usług oraz operacji finansowych nieprzekraczający równowartości w złotych 2 milionów euro, lub sumy aktywów jego bilansu sporządzonego na koniec jednego z tych lat nie przekroczyły równowartości w złotych 2 milionów euro.

UWAGA: Sposób wyliczenia liczby personelu zgodnie z załącznikiem nr I do rozporządzenia Komisji (WE) nr 651/2014 z dnia 17 czerwca 2014r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art.107 i 108 Traktatu (Dz. Urz. UE L 2014.187.1).

Liczba personelu odpowiada liczbie rocznych jednostek pracy, to jest liczbie pracowników zatrudnionych w pełnym wymiarze czasu pracy w obrębie danego przedsiębiorstwa lub w jego imieniu w ciągu całego uwzględnianego roku referencyjnego. Praca osób, które nie przepracowały pełnego roku, osób, które pracowały w niepełnym wymiarze godzin, bez względu na długość okresu zatrudnienia, lub pracowników sezonowych jest obliczana jako część ułamkowa rocznych jednostek pracy.

W skład personelu wchodzi:

- pracownicy
- osoby pracujące dla przedsiębiorstwa, podlegające mu i uważane za pracowników na mocy prawa krajowego,
- właściciele-kierownicy.**
- partnerzy prowadzący regularną działalność w przedsiębiorstwie i czerpiący z niego korzyści finansowe.

Praktykanci lub studenci odbywający szkolenie zawodowe na podstawie umowy o praktyce lub szkoleniu zawodowym nie wchodzi w skład personelu. Nie wlicza się okresu trwania urlopu macierzyńskiego ani wychowawczego.

Pracodawca niebędący mikroprzedsiębiorcą, zobowiązany jest do wniesienia wkładu własnego w formie pieniężnej w wysokości co najmniej 20% udokumentowanych kosztów działań kształcenia ustawicznego, przy czym niedopuszczalne jest pokrywanie wkładu własnego pracodawcy środkami pieniężnymi pochodzącymi od pracowników.

Do kosztów kształcenia nie wlicza się kosztów jakie ponosi pracodawca w związku z udziałem pracowników w kształceniu ustawicznym np. wynagrodzenia za godziny nieobecności w pracy w związku z kształceniem, wynagrodzenia osób zatrudnionych na zastępstwo za uczestnika kształcenia, kosztów delegacji.

9. Urząd ogłasza na tablicy informacyjnej w siedzibie urzędu oraz na stronie internetowej urzędu nabór wniosków na finansowanie kosztów kształcenia ustawicznego po otrzymaniu decyzji o przyznaniu limitu środków KFS na dany rok.

10. Umowy z pracodawcami zawierane będą do momentu wyczerpania limitu środków przeznaczonych na ten cel.

O zakończeniu naboru wniosków w związku z wyczerpaniem limitu środków PUP w Ostrowcu Św. informuje na tablicy ogłoszeń i na stronie internetowej Urzędu.

11. Pracodawca zainteresowany uzyskaniem środków KFS na finansowanie kosztów kształcenia ustawicznego pracowników i pracodawcy składa w Urzędzie (jeżeli jest on właściwy ze względu na siedzibę pracodawcy albo miejsce prowadzenia działalności – adres siedziby albo miejsce prowadzenia działalności musi bezpośrednio wynikać z dokumentu rejestrowego firmy) obowiązujący wniosek wraz z załącznikami w postaci papierowej lub elektronicznej, pobrany ze strony internetowej urzędu.

Wniosek złożony w formie elektronicznej powinien posiadać:

- a) bezpieczny podpis elektroniczny weryfikowany z pomocą ważnego kwalifikowanego certyfikatu z zachowaniem zasad przewidzianych w przepisach o podpisie elektronicznym albo
- b) podpis potwierdzony profilem zaufanym elektronicznej platformy usług administracji publicznej.

12. Pracodawca w dniu złożenia wniosku nie może znajdować się w stanie upadłości lub likwidacji i nie może posiadać zadłużenia względem budżetu państwa.

13. Pracodawca w okresie 365 dni przed dniem złożenia wniosku nie może być karany za naruszenie praw pracowniczych, jak również nie może być objęty postępowaniem wyjaśniającym w tej sprawie.

14. Pracodawca będący przedsiębiorcą składa oświadczenie o pomocy de minimis, w zakresie, o którym mowa w art. 37 ust. 1 pkt 1 i ust. 2 pkt 1 i 2 ustawy z dnia 30 kwietnia 2004r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. z 2007r. Nr 59, poz. 404 z późn. zm.). Pracodawca będący przedsiębiorcą do wniosku dołącza również informacje określone w przepisach wydanych na podstawie, art. 37 ust. 2a ustawy z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz.U. z 2007r. Nr 59, poz. 404 z późn. zm.) obejmujące dane zgodne z formularzami dostępnymi na stronie internetowej Urzędu Ochrony Konkurencji i Konsumentów i Urzędu.

UWAGA: pomoc de minimis oznacza pomoc przyznaną temu samemu przedsiębiorstwu w okresie 3 lat podatkowych (lata obrotowe stosowane przez przedsiębiorstwo w danym państwie członkowskim), która łącznie z pomocą udzieloną na podstawie wniosku nie przekroczy równowartości 200 000 euro, w stosunku do podmiotu prowadzącego działalność zarobkową w zakresie drogowego transportu towarów 100 000 euro oraz w stosunku do przedsiębiorstwa prowadzącego działalność w zakresie produkcji produktów rolnych 15 000 euro. Wartość pomocy jest wartością brutto, co oznacza, że nie uwzględnia się potrąceń z tytułu podatków ani innych opłat.

15. W przypadku finansowania wniosków jednostek organizacyjnych powiatu istnieje konieczność zachowania szczególnej przejrzystości. Wobec czego wnioski składane przez powiatowe jednostki organizacyjne winny być opiniowane przez powiatową radę zatrudnienia.

16. Wnioski wraz z załącznikami będą rozpatrywane zgodnie z kolejnością ich wpływu.
W terminie 30 dni od dnia złożenia wniosku pracodawca zostanie poinformowany o sposobie jego rozpatrzenia.
17. W przypadku negatywnego rozpatrzenia wniosku pracodawca otrzyma pisemną informację wraz z uzasadnieniem. Od odmowy przyznania dofinansowania nie przysługuje odwołanie.
18. W przypadku złożenia przez pracodawcę nieprawidłowo wypełnionego lub niekompletnego wniosku, pracodawcy zostanie wyznaczony co najmniej 7-dniowy termin na jego uzupełnienie. Nieuzupełnienie wniosku przez pracodawcę w wyznaczonym terminie skutkuje pozostawieniem wniosku bez rozpatrzenia.
19. Pracodawca zobowiązany jest do zawarcia z pracownikiem, któremu zostaną sfinansowane koszty kształcenia ustawicznego, umowy określającej prawa i obowiązki stron, a w szczególności warunki zwrotu poniesionych kosztów kształcenia.
20. Pracownik, który nie ukończył kształcenia ustawicznego finansowanego ze środków KFS z powodu rozwiązania przez niego umowy o pracę lub rozwiązania z nim umowy o pracę na podstawie art. 52 ustawy z dnia 26 czerwca 1974 r. – Kodeks pracy, jest obowiązany do zwrotu pracodawcy poniesionych kosztów na zasadach określonych w umowie z pracodawcą. W takim wypadku pracodawca zwraca do Urzędu środki KFS wydane na kształcenie ustawiczne pracownika, na zasadach określonych w umowie. Zwrot środków przez pracodawcę następuje niezależnie od uregulowania kwestii zwrotu środków pomiędzy pracodawcą a pracownikiem.
21. W przypadku pozytywnego rozpatrzenia wniosku Urząd zawiera z pracodawcą umowę o finansowanie działań obejmujących kształcenie ustawiczne pracowników i pracodawcy oraz wystawia zaświadczenie o przyznanej pomocy de minimis.
22. Pracodawca ma obowiązek poinformować jednostkę wykonującą działanie, iż usługa będzie finansowana ze środków publicznych, gdyż zgodnie z art. 43 ust. 1 pkt 29 lit.c ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2011 r. Nr 177, poz. 1054 z późn. zm.), zwolnione od podatku są usługi kształcenia zawodowego lub przekwalifikowania zawodowego, finansowane w całości lub co najmniej 70% ze środków publicznych.
23. Płatność organizatorowi kształcenia ustawicznego winna nastąpić dopiero po otrzymaniu przez pracodawcę środków na finansowanie kształcenia ustawicznego ze środków KFS z Urzędu.
24. Środki KFS przekazane pracodawcom są traktowane jako środki publiczne i podlegają wydatkowaniu i rozliczaniu na podstawie przepisów dotyczących finansów publicznych.
25. Urząd ma prawo przeprowadzenia u pracodawcy kontroli w zakresie: przestrzegania postanowień zawartej umowy, wydatkowania środków KFS zgodnie z przeznaczeniem, właściwego i wydatkowanych środków. W tym celu może żądać danych, dokumentów i udzielenia wyjaśnień w sprawach objętych zakresem kontroli. Do kontroli przeprowadzanej przez starostę przepisy art. 111 Ustawy stosuje się odpowiednio. Z przeprowadzonej kontroli sporządza się protokół.

26. Rozliczenie wydatkowanych środków dokonywane jest na podstawie dokumentów w formie faktur lub rachunków zawierających w opisie:

a) nazwę formy pomocy/rodzaj kształcenia (nazwa kursu, rodzaj egzaminu itp.)

W przypadku, gdy nazwa zastąpiona jest symbolem lub w sposób znaczący różni się od podanej we wniosku o dofinansowanie kształcenia ustawicznego tj. nie pozwala na identyfikację zakupu, na odwrocie dokumentu powinien być sporządzony opis symbolu/nazwy przez osobę uprawnioną do wystawienia dokumentu wraz z jej czytelnym podpisem,

b) termin realizacji danej formy kształcenia,

c) kogo (nazwisko i imię) i w jakiej wysokości dotyczą dane koszty,

potwierdzające wydatkowanie środków związanych z działaniami na kształcenie ustawiczne w formie kserokopii potwierdzonej za zgodność z oryginałem (oryginał do wglądu), wraz z dowodami potwierdzającymi dokonanie wpłat.

Faktura/rachunek musi zawierać całkowitą wartość kosztów tj. kwotę przekazaną przez Urząd oraz wkład własny pracodawcy o ile był wymagany.

Przedstawiane przez pracodawcę dokumenty muszą bezpośrednio wskazywać na zakupienie usług na rynku.

27. Dokumenty wystawiane przez instytucje szkoleniowe tj. zaświadczenia, dyplomy, certyfikaty itp. winny być wydawane w języku polskim lub powinny zostać przetłumaczone na język polski. Do sporządzenia tłumaczenia z języka obcego na język polski zgodnie z art. 13 pkt 1 ustawy o zawodzie tłumacza przysięgłego (ustawa z dnia 25 listopada 2004r. o zawodzie tłumacza przysięgłego – Dz. U. z 2005r. poz. 487, z późn. zm.) uprawniony jest przede wszystkim tłumacz przysięgły.

BON NA ZASIEDLENIE

1. Osoby bezrobotne do 30 roku życia wnoszące o przyznanie bonu na zasiedlenie wraz z wnioskiem o przyznanie bonu składają deklarację pracodawcy o zamiarze zatrudnienia/powierzenia innej pracy zarobkowej na okres co najmniej 6 miesięcy, przy czym preferowane będą wnioski z deklaracją pracodawcy, którego siedziba główna znajdować się będzie poza terenem powiatu ostrowieckiego. W przypadku zamiaru podjęcia działalności gospodarczej osoba bezrobotna składa oświadczenie o zamiarze jej podjęcia wraz z uzasadnieniem potrzeby stacjonarnego jej prowadzenia poza miejscem dotychczasowego zamieszkania.
2. Wnioski przesłane faksem lub pocztą elektroniczną nie będą rozpatrywane do momentu złożenia wniosku w oryginale.

3. Oceny formalnej wniosku w zakresie wnioskowanego wsparcia z kryterium dostępności instrumentu dokonuje doradca klienta. W przypadku, gdy Wnioskodawca ma ustalony I profil pomocy, doradca klienta uzasadnia celowość przyznania bonu.
4. O bon na zasiedlenie może ubiegać się osoba bezrobotna, która w związku z zamiarem podjęcia zatrudnienia/innej pracy zarobkowej lub działalności gospodarczej zmienia miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej.
5. Bon na zasiedlenie nie przysługuje osobie bezrobotnej, która jednocześnie ubiega się w tutejszym Urzędzie o wsparcie w postaci innego instrumentu finansowego skutkującego podjęciem zatrudnienia lub działalności gospodarczej.
6. Bon na zasiedlenie nie przysługuje osobie bezrobotnej, która złoży deklarację o zamiarze zatrudnienia/wykonywania innej pracy zarobkowej u pracodawcy, u którego była zatrudniona/wykonywała inną pracę zarobkową w okresie 3 miesięcy przed dniem złożenia wniosku o przyznanie bonu na zasiedlenie.
7. W przypadku złożenia nieprawidłowo wypełnionego lub niekompletnego wniosku, osobie bezrobotnej zostanie wyznaczony co najmniej 7-dniowy termin na jego uzupełnienie. Nieuzupełnienie wniosku w wyznaczonym terminie skutkuje pozostawieniem wniosku bez rozpatrzenia.
8. Z uwagi na aktywizację osób bezrobotnych do 30 roku życia poprzez wsparcie w postaci jednorazowych środków na podjęcie działalności gospodarczej, preferowane będą wnioski o przyznanie bonu na zasiedlenie w związku z podjęciem zatrudnienia/wykonywaniem innej pracy zarobkowej.
9. Kierując się zasadą racjonalnego wykorzystania środków finansowych, realizowane będą wnioski o przyznanie bonu na zasiedlenie osób, które w okresie 12 miesięcy poprzedzających dzień złożenia wniosku nie korzystały ze wsparcia w postaci bonu na zasiedlenie.

10. Maksymalna wartość przyznanego bonu wynosi 7.200 zł.

JEDNORAZOWE ŚRODKI NA PODJĘCIE DZIAŁALNOŚCI GOSPODARCZEJ PRZEZ OSOBY BEZROBOTNE

Osobami uprawnionymi do ubiegania się i otrzymania środków na podjęcie działalności gospodarczej są **osoby bezrobotne, dla których ustalono I lub II profil pomocy (w profilu I tylko w uzasadnionych przypadkach) oraz absolwenci centrum integracji społecznej (CIS) i klubów integracji społecznej (KIS), jeżeli nie pozostają w okresie**

zgłoszonego do ewidencji działalności gospodarczej zawieszenia wykonywania działalności gospodarczej, a z indywidualnego planu działania wynika potrzeba objęcia osoby bezrobotnej taką formą aktywizacji.

Powiatowy Urząd Pracy w Ostrowcu Św. informuje, że preferowane będzie uruchomienie działalności:

- rokującej tworzenie dodatkowych miejsc pracy i prowadzenie działalności przez okres powyżej 12 miesięcy;
- osób uprawnionych zarejestrowany w Powiatowym Urzędzie Pracy w Ostrowcu Św. powyżej 1 miesiąca;
- osób posiadających udokumentowane przygotowanie merytoryczne (wykształcenie lub doświadczenie zawodowe) do prowadzenia planowanej działalności lub zatrudnienie osoby posiadającej odpowiednie kwalifikacje i uprawnienia zawodowe;
- mające zabezpieczenie zwrotu przyznanego dofinansowania w formie weksla z poręczeniem wekslowym (aval) lub blokady rachunku bankowego;
- w przypadku dofinansowania działalności ze środków Europejskiego Funduszu Społecznego stosuje się dodatkowo warunki i wytyczne zawarte w projekcie.

W ramach wnioskowanych środków dofinansowanie może być przeznaczony na zakup: środków trwałych, maszyn, urządzeń, narzędzi, materiałów po przedstawieniu celowości zakupów w ramach wnioskowanych środków.

W przypadku wnioskowania o zakup maszyn, urządzeń, środka transportu, do których eksploatacji wymagane są uprawnienia, kwalifikacje, certyfikaty i licencje zawodowe, niezbędne jest przedstawienie przez wnioskodawcę aktualnych uprawnień, kwalifikacji, certyfikatów i licencji zawodowych lub kwalifikacji i uprawnień zawodowych osoby planowanej do zatrudnienia.

Wnioskowane dofinansowanie nie może być przeznaczone na:

- rozpoczęcie działalności gospodarczej w ramach sektorów wymienionych w rozporządzeniu Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 roku w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013r., s. 1),
- zakup sprzętu, wyposażenia na umowy cywilno-prawne od współmałżonka, krewnych i powinowatych w linii prostej oraz rodzeństwa Wnioskodawcy,
- zakup sprzętu, rzeczy używanych, które kiedykolwiek zostały zakupione ze środków publicznych,

- zakup środków obrotowych: materiałów, surowców i towarów w części przekraczającej 50% wnioskowanej kwoty,
- zakup samochodu dostawczego lub osobowego, którego wykorzystanie pozostaje w bezpośrednim związku z profilem i rodzajem planowanej działalności w części przekraczającej 30% wnioskowanych środków,
- wydatki związane z przeprowadzeniem remontu lokalu, w części przekraczającej 20% wnioskowanej kwoty,
- wydatki związane z reklamą, w części przekraczającej 5% wnioskowanej kwoty,
- wydatki związane z kosztami pomocy prawnej, konsultacji i doradztwa związane z podjęciem działalności gospodarczej, nie mogą przekroczyć 10% wnioskowanej kwoty,
- zakup kasy fiskalnej, drukarki fiskalnej,
- prowadzenie planowanej działalności w innej formie niż jednoosobowa działalność gospodarcza, oraz nabycie akcji lub udziałów w spółkach,
- opłaty administracyjno-skarbowe, podatki, koncesje,
- finansowanie szkoleń,
- bieżące koszty utrzymania lokalu (media), wydatki inwestycyjne oraz koszty zakupu i budowy lokalu,
- wypłaty wynagrodzeń i składek ZUS,
- zakupy w systemie kredytowym i leasingowym,
- działalność poza granicami kraju,
- sektor transportu krajowego i międzynarodowego.

REFUNDACJA KOSZTÓW WYPOSAŻENIA LUB DOPOSAŻENIA STANOWISKA PRACY DLA SKIEROWANEGO BEZROBOTNEGO

Powiatowy Urząd Pracy w Ostrowcu Świętokrzyskim przy rozpatrywaniu wniosków będzie preferował:

- wnioskodawców, którzy utrzymują stan zatrudnienia w okresie 6 m-cy przed dniem złożenia wniosku na tym samym poziomie lub zwiększyli stan zatrudnienia;
- wnioskodawców, którzy deklarują utrzymanie refundowanych stanowisk pracy przez okres dłuższy niż 24 m-ce;
- pozytywną współpracę z Urzędem w okresie ostatnich 12 miesięcy tj. wywiązanie się z poprzednio zawartych umów dot. refundacji kosztów wyposażenia lub doposażenia

stanowisk pracy dla skierowanych bezrobotnych, prac interwencyjnych, staży (jeżeli podmiot korzystał z w/w form pomocy publicznej);

- zabezpieczenie środków w formie poręczenia i blokady rachunku bankowego;

W przypadku dużego zainteresowania przekraczającego ustalony limit o pozytywnym rozpatrzeniu decydować będzie kolejność złożonego wniosku, w wyznaczonym przez Urząd terminie.

W 2016r. NIE BĘDĄ FINANSOWANE:

- koszty przejazdu do pracodawcy zgłaszającego ofertę pracy w celu odbycia rozmowy kwalifikacyjnej,
- koszty przejazdu do miejsca odbywania stażu, przygotowania zawodowego oraz szkolenia,
- koszty zakwaterowania w miejscu pracy, odbywania stażu, przygotowania zawodowego poza miejscem stałego zamieszkania,
- koszty przejazdu na badania lekarskie lub psychologiczne,
- koszty zorganizowanego przejazdu bezrobotnych i poszukujących pracy w związku z udziałem tych osób w targach i giełdach pracy.

KRYTERIA ZWROTU KOSZTÓW PRZEJAZDU Z MIEJSCA ZAMIESZKANIA I POWROTU DO MIEJSCA ZATRUDNIENIA LUB INNEJ PRACY ZAROBKOWEJ LUB ODBYWANIA ZAJĘĆ Z ZAKRESU PORADNICTWA ZAWODOWEGO.

Podstawa prawna: Art. 45 ust 1 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy /tekst jednolity Dz.U. z 2015 r. poz. 149 z późn. zm./

Starosta Powiatu Ostrowieckiego – w miarę posiadania środków Funduszu Pracy –może dokonać zwrotu kosztów przejazdu z miejsca zamieszkania i powrotu do miejsca zatrudnienia lub innej pracy zarobkowej, uczestniczenia w zajęciach z zakresu poradnictwa zawodowego na podstawie następujących kryteriów:

1. Podjęcie zatrudnienia, innej pracy zarobkowej lub uczestnictwa w zajęciach z zakresu poradnictwa zawodowego nastąpiło w wyniku skierowania bezrobotnego przez Powiatowy Urząd Pracy w Ostrowcu Św.
 2. Wysokość wynagrodzenia lub innego przychodu z tego tytułu jest w wysokości nieprzekraczającej 200% minimalnego wynagrodzenia za pracę miesięcznie.
 3. Wniosek o refundację kosztów przejazdu został złożony w Powiatowym Urzędzie Pracy w Ostrowcu Św. w terminie 1 miesiąca od dnia podjęcia zatrudnienia innej pracy zarobkowej, lub zakończenia uczestnictwa w zajęciach z zakresu poradnictwa zawodowego.
 4. Zwrot kosztów przyznaje się od dnia podjęcia zatrudnienia lub innej pracy zarobkowej, lub uczestniczenia w zajęciach z zakresu poradnictwa zawodowego.
 5. Refundacji kosztów dokonuje się przez okres do 6 miesięcy nie dłużej niż do końca zatrudnienia lub innej pracy zarobkowej lub uczestniczenia w zajęciach z zakresu poradnictwa zawodowego.
 6. Zwrot kosztów przejazdu z miejsca zamieszkania i powrotu do miejsca zatrudnienia, innej pracy zarobkowej, uczestnictwa w zajęciach z zakresu poradnictwa zawodowego przysługuje w wysokości 100% kwoty poniesionej na przejazdy dogodnym środkiem komunikacji publicznej na najkrótszej trasie nie więcej niż 120 zł/miesięcznie.
 7. Zwrot kosztów przejazdu dokonywany jest na podstawie comiesięcznych rozliczeń faktycznie poniesionych kosztów wraz z wymaganymi załącznikami:
 - zaświadczenia od pracodawcy o osiągniętych dochodach brutto w rozliczeniu miesięcznym,
 - uwierzytelnioną kserokopią listy obecności,
 - zaświadczeń wystawionych przez przewoźnika określających koszt biletu jednorazowego, miesięcznego lub okresowego.
 8. W przypadku dokonania zwrotu kosztów za niepełny miesiąc, zwrot naliczany będzie proporcjonalnie do liczby dni za które przysługuje zwrot.
 9. Nie dokonuje się zwrotu kosztów przejazdu jeżeli miejsce wykonywania zatrudnienia, innej pracy zarobkowej lub odbywania zajęć z zakresu poradnictwa zawodowego znajduje się w tej samej miejscowości co miejsce zamieszkania bezrobotnego.
 10. Starosta może odmówić dokonania zwrotu kosztów przejazdu w przypadku:
 - braku środków finansowych na ten cel,
 - niespełniania przez osobę ubiegającą się o dokonanie zwrotu kosztów przejazdu warunków określonych w ustawie o promocji zatrudnienia i instytucjach rynku pracy oraz niniejszych zasadach,
 - niewłaściwego udokumentowania poniesionych kosztów.
-

KRYTERIA REFUNDACJI KOSZTÓW OPIEKI NAD DZIECKIEM/ DZIEĆMI DO LAT 7 LUB OSOBĄ ZALEŻNĄ

Podstawa prawna: Art. 61 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy /tekst jednolity Dz. U. z 2015 r. poz. 149 z późn. zm./

Starosta Powiatu Ostrowieckiego – w miarę posiadania środków Funduszu Pracy – może refundować koszty opieki nad dzieckiem, dziećmi do lat 7 lub osobą zależną bezrobotnym o których mowa w art. 49 pkt 5 ustawy o promocji zatrudnienia i instytucjach rynku pracy.

Refundacja kosztów opieki nad dzieckiem przysługuje na każde dziecko do lat 7, na które poniesiono koszty jeżeli:

- wyżej wymieniony bezrobotny podejmie zatrudnienie, inną pracę zarobkową lub został skierowany na staż, przygotowanie zawodowe dorosłych lub szkolenie i osiąga z tego tytułu miesięczne przychody nieprzekraczające minimalnego wynagrodzenia za pracę;
 - złoży w Powiatowym Urzędzie Pracy w Ostrowcu Św. wniosek o refundację w terminie 1 miesiąca od dnia podjęcia zatrudnienia innej pracy zarobkowej, rozpoczęcia stażu, przygotowania zawodowego lub szkolenia.
1. Refundacja kosztów przyznawana będzie od dnia poniesienia kosztów opieki nad dzieckiem lub osobą zależną nie wcześniej niż od dnia podjęcia zatrudnienia, innej pracy zarobkowej, stażu, przygotowania zawodowego dorosłych lub szkolenia;
 2. Refundacja będzie wypłacana przez okres do 6 miesięcy, nie dłużej niż do końca okresu pracy, stażu, przygotowania zawodowego dorosłych lub szkolenia;
 3. Koszty opieki nad dzieckiem lub osobą zależną refundowane będą w wysokości poniesionych kosztów, nie większej jednak niż połowa podstawowego zasiłku dla bezrobotnych.
 4. Wysokość refundacji za niepełny miesiąc ustalone będzie dzieląc kwotę refundacji przez 30 i mnożąc przez liczbę dni kalendarzowych przypadających w okresie, za który refundacja będzie przysługiwać.
 5. Wypłata refundacji dokonywana będzie z dołu za poprzedni miesiąc kalendarzowy po udokumentowaniu wysokości poniesionych kosztów opieki nad dzieckiem.
 6. Dokumentami potwierdzającymi poniesione koszty z tytułu opieki nad dzieckiem, są:
 - zaświadczenie od pracodawcy o osiągniętych przychodach brutto w rozliczeniu miesięcznym,
 - dowód wpłaty za przedszkole/żłobek,
 - inny dokument potwierdzający poniesienie kosztów opieki nad dzieckiem lub osobą zależną,

- potwierdzenie otrzymania wynagrodzenia z tyt. zawartej umowy cywilno-prawnej z osobą fizyczną sprawującą opiekę nad dzieckiem lub osobą zależną, nie spokrewnioną z osobą ubiegającą się o refundację, oraz zgłoszenie opiekunki do ubezpieczenia społecznego w ZUS;
7. Za osobę zależną uznaje się osobę wymagającą ze względu na stan zdrowia lub wiek stałej opieki, połączoną więzami rodzinnymi lub powinowactwem z osobą objętą usługami lub instrumentami rynku pracy lub pozostającą z nią we wspólnym gospodarstwie domowym.
 8. Starosta może odmówić refundacji kosztów opieki nad dzieckiem/osobą zależną w przypadku:
 - braku środków finansowych na ten cel;
 - niespełniania przez osobę ubiegającą się o dokonanie zwrotu kosztów opieki nad dzieckiem warunków określonych w ustawie o promocji zatrudnienia i instytucjach rynku pracy oraz niniejszych zasadach;
 - niewłaściwego udokumentowania poniesionych kosztów.
-

KRYTERIA PRYZNAWANIA I WYPŁATY DODATKÓW AKTYWIZACYJNYCH

Podstawa prawna: Art. 48 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy /tekst jednolity Dz. U. z 2015r. poz. 149 z późn. zm./ oraz rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 18 sierpnia 2009 r. w sprawie szczegółowego trybu przyznawania zasiłku dla bezrobotnych stypendium i dodatku aktywizacyjnego /Dz. U. Nr 136 poz. 1118/

Bezrobotnemu, który w okresie pobierania zasiłku dla bezrobotnych podjął zatrudnienie lub inną pracę zarobkową przysługuje dodatek aktywizacyjny.

1. Przyznanie dodatku aktywizacyjnego następuje po złożeniu przez osobę zainteresowaną, w okresie aktywizacji zawodowej, wniosku wraz z kopią umowy o pracę lub kopią zawarcia innej pracy zarobkowej (oryginał do wglądu);
2. W przypadku podjęcia przez bezrobotnego zatrudnienia lub innej pracy zarobkowej w wyniku skierowania przez powiatowy urząd pracy w niepełnym wymiarze czasu pracy obowiązującym w danym zawodzie lub służbie i uzyskiwaniu wynagrodzenia niższego od minimalnego wynagrodzenia za pracę, dodatek aktywizacyjny przysługuje w wysokości stanowiącej różnicę między minimalnym wynagrodzeniem za pracę a otrzymywanym wynagrodzeniem, nie większej jednak niż 50 % zasiłku dla bezrobotnych, przez okres, w jakim przysługiwałby bezrobotnemu zasiłek, podstawą wypłaty za dany miesiąc jest wówczas zaświadczenie o wysokości pobranego

wynagrodzenia;

3. Jeżeli bezrobotny z własnej inicjatywy podjął zatrudnienie lub inną pracę zarobkową, dodatek aktywizacyjny przysługuje w wysokości 30 % zasiłku dla bezrobotnych, przez połowę okresu, w jakim przysługiwałby bezrobotnemu zasiłek,
 4. Dodatek aktywizacyjny wypłaca się w okresach miesięcznych z dołu,
 5. Dodatek aktywizacyjny nie przysługuje w przypadku:
 - skierowania bezrobotnego do prac interwencyjnych, robót publicznych lub na stanowisko pracy, którego koszty wyposażenia lub doposażenia zostały zrefundowane zgodnie z art. 46 ust. 1 pkt 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy,
 - podjęcia przez bezrobotnego z własnej inicjatywy zatrudnienia lub innej pracy zarobkowej u pracodawcy, u którego był zatrudniony lub dla którego wykonywał inną pracę zarobkową bezpośrednio przed zarejestrowaniem jako bezrobotny;
 - podjęcia przez bezrobotnego z własnej inicjatywy zatrudnienia lub innej pracy zarobkowej za granicą Rzeczypospolitej Polskiej u pracodawcy zagranicznego;
 - zaprzestania zatrudnienia lub wykonywania innej pracy zarobkowej zgodnie z umową doręczoną do tut. Urzędu;
 - przebywania na urlopie bezpłatnym, tymczasowego aresztowania, lub innej sytuacji powodującej brak świadczenia pracy;
 - podjęcia zatrudnienia/innej pracy zarobkowej u innego pracodawcy niż wskazanego przy przyznawaniu dodatku aktywizacyjnego, jeżeli przerwa w pracy występuje w dni robocze.
-

KRYTERIA PRYZNAWANIA I WYPŁATY STYPENDIUM Z TYTUŁU PODJĘCIA DALSZEJ NAUKI

Podstawa prawna: Art. 55 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy /tekst jednolity - Dz. U. z 2015 r. poz. 149 z późn. zm./

Starosta Powiatu Ostrowieckiego – w miarę posiadania środków Funduszu Pracy – może przyznać bezrobotnemu stypendium z tytułu podjęcia dalszej nauki na okres 12 miesięcy od dnia jej podjęcia w wysokości 100% kwoty zasiłku o którym mowa w art. 72 ust 1 pkt 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy.

Stypendium z tytułu podjęcia dalszej nauki może być przyznane osobie bezrobotnej która łącznie spełnia następujące warunki:

1. Nie posiada kwalifikacji zawodowych.

2. Podjęcie dalszej nauki nastąpiło w okresie 12 miesięcy od dnia zarejestrowania w powiatowym urzędzie pracy w szkole ponadgimnazjalnej dla dorosłych będącej szkołą publiczną lub niepubliczną o uprawnieniach szkoły publicznej, albo w szkole wyższej, gdzie studiuje w formie studiów niestacjonarnych.
3. Złoży wniosek o przyznanie stypendium w terminie 3 miesięcy od dnia podjęcia nauki.
4. Dochód na osobę w rodzinie bezrobotnego nie przekracza dochodu na osobę w rodzinie w rozumieniu przepisów o pomocy społecznej, uprawniającego do świadczeń z pomocy społecznej.
5. Stypendium nie przysługuje w przypadku przerwania nauki lub utraty statusu osoby bezrobotnej;
6. Osobie która podjęła zatrudnienia, inną pracę zarobkową lub działalność gospodarczą, a pobierała stypendium z tytułu kontynuowania nauki, przysługuje stypendium w wys. 20% zasiłku podstawowego od dnia podjęcia zatrudnienia, innej pracy zarobkowej lub działalności gospodarczej do upływu 12 miesięcy od dnia rozpoczęcia nauki;
7. Do wniosku należy dołączyć:
 - zaświadczenie ze szkoły o podjęciu nauki z dokładną datą rozpoczęcia nauki, czasem trwania nauki zgodnie z programem nauczania oraz informacją czy jest to szkoła dla dorosłych publiczna lub niepubliczna o uprawnieniach szkoły publicznej lub zaświadczeniem ze szkoły wyższej z dokładną datą rozpoczęcia studiów i określeniem ich formy (niestacjonarne);
 - oświadczenie o osobach w rodzinie;
 - zaświadczenia, z miesiąca poprzedzającego miesiąc złożenia wniosku, określające wysokość osiąganych przez członków rodziny dochodów, lub oświadczenie o nieosiąganiu ich (w przypadku osób pobierających świadczenia z ZUS- decyzję lub ostatni odcinek renty, emerytury itp.);
 - zaświadczenie lub decyzję o wysokości świadczeń wypłacanych wnioskodawcy i członkom rodziny z pomocy społecznej;
 - zaświadczenie o wielkości posiadanego przez członków rodziny gospodarstwa rolnego, lub oświadczenie o jego nieposiadaniu;
 - dokument określający wysokość pobieranych alimentów, lub oświadczenie o niepobieraniu ich;
 - zaświadczenie określające wysokość pobierania stypendium w szkole, lub oświadczenie o jego niepopieraniu.

Za osoby w rodzinie uznaje się osoby spokrewnione lub niespokrewnione pozostające w faktycznym związku, wspólnie zamieszkujące i gospodarujące.

8. Podstawą do comiesięcznej wypłaty stypendium jest:

- comiesięczne złożenie przez bezrobotnego oświadczenia o uzyskiwanych dochodach w terminie do 6 dnia miesiąca następującego po miesiącu za który ma być wypłacone stypendium;
 - comiesięczne złożenie zaświadczenia ze szkoły/uczelni potwierdzające kontynuowanie nauki, lub oświadczenia o kontynuowaniu nauki;
 - comiesięczne złożenie zaświadczenia o uzyskiwanych przez członków rodziny dochodach za miesiąc za który ma być wypłacone stypendium.
9. Starosta może odmówić przyznania stypendium w przypadku:
- braku środków finansowych na ten cel;
 - niespełniania przez osobę ubiegającą się o stypendium z tytułu podjęcia dalszej nauki warunków określonych w ustawie o promocji zatrudnienia i instytucjach rynku pracy oraz niniejszych zasadach;
 - niewłaściwego udokumentowania wniosku o przyznanie stypendium.