

STATUTÁRNÍ MĚSTO LIBEREC

5. zasedání zastupitelstva města dne: 31. 5. 2012

Bod pořadu jednání:

Aktualizace indikativního seznamu projektů IPRM Liberec - zóna "Lidové sady"

Zpracoval: Ing. Michal Vereščák, vedoucí odboru strategického rozvoje a dotací

odbor, oddělení: odbor strategického rozvoje a dotací

telefon: 48 524 3191

Schválil: vedoucí oddělení

vedoucí odboru Ing. Michal Vereščák

Projednáno: radou města dne 22.5.2012

Poznámka:

Předkládá: *Bc. Martina Rosenbergová, v.r.*
primátorka Statutárního města Liberec
Lukáš Martin, v.r. náměstek primátorky

Návrh usnesení

Zastupitelstvo města po projednání

s c h v a l u j e

zařazení projektu „Pomoc v cestě na trh práce“ do indikativního seznamu projektů IPRM Liberec – zóna „Lidové sady“

a ukládá

Lukáši Martinovi, náměstkovi primátorky, zajistit předložení aktualizovaného indikativního seznamu projektů poskytovateli dotace.

T: červen 2012

Důvodová zpráva

Educa Quality o.s. podává do výzvy **OP Lidské zdroje a zaměstnanost** (dále jen OP LZZ) projekt s názvem „**Pomoc v cestě na trh práce**“, viz příloha. Předkladatel projektu žádá o jeho zařazení do IPRM Liberec – zóna „Lidové sady“. Smyslem jeho zařazení do indikativního seznamu tzv. „projektů pod čarou“ je získání bonifikace (10% z dosaženého hodnocení v rámci cílového OP), kterým poskytovatel dotace reflektuje fakt, že tento projekt, krom jiného, napomáhá k naplňování vize a cílů daného IPRM.

Tento projekt je v souladu s opatřením 2.2 Zvyšování kvality a nabídky vzdělávání a zlepšování podmínek pro sociální integraci, konkrétně následující typové aktivity - Rozvoj celoživotního vzdělávání a Podpora prevence sociálně-patologických jevů. Z hlediska věcné náplně projektu je prokazatelná vazba na předmětný IPRM. Z hlediska místa realizace projektu je možná vazba v případě realizace projektu nebo jeho převážné části v místě sídla předkladatele EDUCA QUALITY, o.s. (Vítězná 734/11, Liberec – spadá do zóny Lidové sady), popřípadě v jiných vhodných prostorech v zóně (areál Lidových sadů, CVLK), případně za předpokladu zapojení významné části cílové skupiny ze zóny Lidové sady – dlouhodobě nezaměstnaní a ohrožení na trhu práce.

Výše uvedený projekt byl posouzen manažerem IPRM a zpracovatelem dokumentu IPRM a navržen Řídícímu výboru ke schválení k zařazení do indikativního seznamu projektů IPRM Liberec – zóna „Lidové sady“. **Řídící výbor schválil zařazení** výše uvedeného projektu do indikativního seznamu předmětného IPRM.

Přílohy:

- 1) Formulář projektového záměru „Pomoc v cestě na trh práce“

Projektový záměr do OP LZZ

1. Název projektu

Pomoc v cestě na trh práce

2. Typ projektu

Neinvestiční projekt

3. Operační program/oblast podpory/číslo výzvy

Operační program: Lidské zdroje a zaměstnanost

Prioritní osa: 2 Aktivní politiky trhu práce

Oblast podpory: 2.1 Posílení aktivních politik zaměstnanosti

Číslo výzvy: 91

4. Předkladatel projektu

EDUCA QUALITY, o.s.

IČ: 266 01 176

5. Cíl projektu

Hlavním cílem tohoto projektu je tvorba a realizace komplexního programu na podporu zaměstnanosti u cílových skupin nezaměstnaných osob, které jsou vedeny v evidenci uchazečů o zaměstnání déle než 5 měsíců (tj. osob dlouhodobě nezaměstnaných, popřípadě ohrožených na trhu práce). V rámci projektu budou pro tyto cílové skupiny realizovány motivační, poradenské a vzdělávací aktivity, jejichž účelem je pomoci účastníkům projektu naučit se orientovat ve svých schopnostech, připravit se na přijímací pohovor a získat komplexní dovednosti v souvislosti s uplatněním se na trhu práce, překonat nejistoty, obavy a strach z neznámého, osvojit si dovednosti způsobu chování, jednání, sebe prezentace a sebepoznání, zvýšit a doplnit znalosti a schopnosti. Do projektu jsme vnořili také činnosti spočívající ve zprostředkování zaměstnání a propojili jsme tak nabídku a poptávku trhu práce s cílem umístit účastníky projektu na volná a nově vytvořená pracovní místa.

6. Výchozí situace

Struktura nezaměstnanosti v Libereckém kraji:

Struktura nezaměstnanosti v roce 2011

stav na konci čtvrtletí	celkový počet evidovan. uchazečů	Věková struktura nezaměstnaných				Délka nezaměstnanosti				
		do 19 let	20 - 34 let	35 - 49 let	nad 50 let	do 3 měsíců	3 - 6 měsíců	6 - 9 měsíců	9 - 12 měsíců	nad 12 měsíců
I.	25 200	1 090	8 760	8 337	7 013	6 395	5 809	2 767	1 575	8 654
II.	22 771	1 007	7 890	7 500	6 374	5 462	3 970	3 162	1 756	8 421
III.	22 776	1 473	8 231	7 391	5 681	6 656	3 451	2 427	1 980	8 262
IV.	23 286	1 214	8 326	7 890	5 856	6 505	4 376	2 252	1 670	8 483

Zdroj http://portal.mpsv.cz/sz/stat/stro/statisticka_rocenka_trhu_prace_v_cr_v_roce_2011.pdf

Ze statistiky je patrné, že více než polovina uchazečů evidovaných na úřadech práce v Libereckém kraji jsou evidováni déle než půl roku. Situace je nejméně příznivá u osob nezaměstnaných déle než 12 měsíců, kdy zhruba 1/3 z celkového počtu nezaměstnaných spadá právě do této kategorie. Tyto statistiky jsou velmi alarmující i s ohledem na fakt, že v porovnání s předchozími roky se problém s dlouhodobě nezaměstnanými ještě prohlubuje. Jen od roku 2009 se počet dlouhodobě nezaměstnaných (déle než 12 měsíců) takřka zdvojnásobil. Takovýto stav se navíc dotýká i podlomené psychiky těchto osob vyznačující se nízkým sebevědomím, pocitem zklamání a ztraceným vnitřním klidem. Problém skupiny takto ohrožených osob se snaží řešit tento projekt.

7. Popis projektu

Rozpis klíčových aktivit projektu a jednotlivých výstupů:

1) Tvorba a příprava motivačních, poradenských a vzdělávacích aktivit

V první fázi projektu dojde k přípravě všech vzdělávacích aktivit, které budou v projektu poskytovány a jež budou současně uzpůsobeny cílové skupině nezaměstnaných osob vedených v evidenci uchazečů o zaměstnání déle než 5 měsíců.

Jedná se o následující motivační, poradenské a vzdělávací aktivity:

a) **Motivační program**

- představuje úvodní část komplexního poradenského programu. Jeho cílem je nalézt dlouhodobější motivaci všech účastníků a „nastartovat“ tak jejich další rozvoj. Součástí motivačního programu bude Brain Jogging, neboli trénink mozku pomocí počítače. Cílem tohoto cvičení je trénování mentální výkonnosti cílové skupiny s ohledem na zvyšující se nároky v zaměstnání. Touto částí projde každý účastník projektu. V průběhu poradenského programu si každý účastník projektu sestaví svůj Osobnostní harmonogram (OH).

b) **Poradenský program Job club**

- touto částí projde také každý účastník projektu a plynně tak naváže na předchozí motivační program. Poradenský program Job club se odehrává ve skupině a jeho cílem je motivovat a aktivizovat jeho účastníky k uplatnění na trhu práce, a to získáním orientace na trhu práce a nácvikem dovedností a technik vyhledávání zaměstnání.

c) Kurz finanční gramotnosti

- součástí vzdělávání bude rovněž kurz finanční gramotnosti. Účastníci kurzu získají všeobecné znalosti o financích, potřebné pro základní orientaci a naučí se umění správného zacházení s penězi. Touto částí projde každý účastník projektu.

d) Individuální poradenství a koučink

- touto částí projde každý účastník projektu. Cílem individuálního poradenství je individuální podpora každého účastníka, posílení jeho psychické soběstačnosti při řešení náročné životní situace spojené s nezaměstnaností a pomoc zvýšit šanci účastníků uplatnit se na trhu práce. Jedná se o individuální přístup k účastníkům vzhledem k jejich aktuální situaci. Součástí této části projektu bude i koučink pro vybranou skupinu účastníků. Tuto etapu projektu absolvují ti účastníci, u kterých potřeba podpory kouče vyplývá z odborných pohovorů realizovaných v průběhu individuálního poradenství. Kouč uchazeči pomáhá co nejlépe využít vlastní potenciál a učí člověka najít svou vlastní cestu podle toho, co sám chce. Cílem koučinku je pomoci klientovi s řešením složitých situací a podpořit jeho úspěch. Součástí výstupů bude doporučení, které zahrnuje směr a možnosti zaměstnání a posouzení možností dalšího vzdělání a profesního rozvoje.

e) Rekvalifikační kurzy

- v rámci projektu budou nabízeny následující rekvalifikační kurzy, z nichž si uchazeči vyberou na základě výstupů z poradenství příp. koučinku:

Obsluha osobního počítače (80 h),

Administrativní pracovník/ce (120 h),

Obchodní zástupce (120 h),

Základy podnikání (150 h),

Obsluha a seřizování CNC strojů (100 h).

Tato aktivita bude probíhat v období duben 2013 – červen 2013.

Výstupy:

- podkladové materiály pro účastníky vzdělávacích aktivit.

2) Oslovení cílové skupiny

Na oslovení cílové skupiny budeme spolupracovat s Úřadem práce ČR krajskou pobočkou v Liberci a jejími kontaktními pracovišti. S pomocí referentů zaměstnanosti se budeme snažit vyhledat a oslovit zájemce

o projekt, kteří jsou vedeni v evidenci uchazečů o zaměstnání déle než 5 měsíců a kteří mají obtíže uplatnit se na pracovním trhu a uvítají tudíž potřebné dodatečné vzdělávání a poradenství.

Po vytipování vhodných účastníků projektu, budou tito pozváni na úvodní informativní schůzku, kde budou informováni o specifikách projektu a motivováni ke vstupu do něj. Úvodní schůzky povedou zkušení lektori s dlouholetou praxí ve vedení skupinových motivačně poradenských programů. Po skupinovém sezení proběhnou individuální pohovory s jednotlivými uchazeči v délce trvání cca 15

minut. Osoby, které se rozhodnou na základě poskytnutých informací do projektu vstoupit, se budou moci zúčastnit vzdělávacích aktivit popsanych v KA 1, 3, 4 a 5.

Předpokládáme že v prvních třech měsících této klíčové aktivity vstoupí do projektu cca 30 účastníků. Po zbytek této klíčové aktivity budou pořádány každý měsíc pravidelné úvodní informativní schůzky, kdy z každé vstoupí do projektu cca 6-8 osob.

Tato aktivita bude probíhat v období květen 2013 – prosinec 2014.

Výstupy:

- soupisky účastníků se zájmem zapojení do projektu včetně náhradníků (cca 100 osob)

3) Skupinové poradenství - realizace motivačních, poradenských a vzdělávacích aktivit

V této klíčové aktivitě dojde k realizaci některých vzdělávacích aktivit připravených v KA 1 – jedná se o skupinové poradenství:

a) Motivační program (15 hodin)

- zvyšování osobní efektivity – základy komunikace, asertivita, empatie, organizace vlastního času, prevence syndromu vyhoření, nouzové a krizové situace, krizová pomoc, podpora při hledání směru zaměstnání

- trénování mentální výkonnosti – posilování paměti, pozornosti, koncentrace, orientace, logického myšlení nebo porozumění řeči

b) Poradenský program Job club (35 hodin)

- trénink kompetencí pro trh práce a na osobnostní rozvoj účastníků, představení možných způsobů řešení

a východisek z jejich situace, rozvoj komunikačních dovedností, příprava na přijímací pohovor, vytvoření osobního portfolia (strukturovaný životopis, motivační dopis, doklady o vzdělání a praxi), seznámení s pracovně-právní problematikou, způsoby hledání zaměstnání, práce na zvýšení sebevědomí, způsoby zvládání stresu, jak pracovat s časem a jak odpočívat, apod.

c) Kurz finanční gramotnosti (15 hodin)

- získání informací o správném hospodaření s penězi a o dluhovém poradenství

Tato aktivita bude probíhat v období červen 2013 – leden 2015.

Výstupy:

- osobnostní harmonogram od každého účastníka, osvědčení o absolvování motivačního, poradenského a vzdělávacího programu

4) Individuální poradenství a koučink

Individuální poradenství a koučink

- individuální schůzky účastníků projektu s poradcem
- analýza příčin dosavadních úspěchů a neúspěchů, práce s individuálními zážitky a zkušenostmi účastníka, posouzení osobních problémů klientů při účasti v projektu a návrh na jejich eliminaci, návrh možných postupů k zlepšení situace (včetně vhodného pracovního uplatnění), stanovení priorit
- vypracování individuálního plánu s pomocí odborného poradce, stanovení cílů a úkolů
- doporučení vhodného rekvalifikačního kurzu
- koučink je určen jen klientům, kteří to reálně potřebují - kouč uchazeči pomáhá ujasnit si své cíle a priority, co nejlépe využít vlastní potenciál, zvýšit sebedůvěru, odkrýt silné stránky, získat nadhled a ztracený vnitřní klid, zlepšovat vnímání reality apod. Aktivita se bude skládat z individuálních pohovorů, bude vedena zkušeným koučem.

Tato aktivita bude probíhat v období červenec 2013 – březen 2015.

Výstupy:

- osvědčení o absolvování individuálního poradenství/koučinku

5) Rekvalifikační kurzy a zprostředkování zaměstnání

a) Rekvalifikační kurzy

Tato etapa představuje získání nové kvalifikace a zvýšení, rozšíření nebo prohloubení stávající kvalifikace včetně jejího udržování nebo obnovování. Rekvalifikační kurzy doplní znalosti a schopnosti účastníků projektu. V rámci projektu budou nabízeny tyto rekvalifikační kurzy:

- Obsluha osobního počítače (80 h),
- Administrativní pracovník/ce (120 h),
- Obchodní zástupce (120 h),
- Základy podnikání (150 h),
- Obsluha a seřizování CNC strojů (100 h).

b) Zprostředkování zaměstnání

- v této etapě propojujeme nabídku a poptávku trhu práce s cílem umístit účastníky projektu na volná a nově vytvořená pracovní místa.

Tato aktivita bude probíhat v období červenec 2013 – březen 2015.

Výstupy:

- osvědčení o absolvování rekvalifikace

8. Popis projektu

Předpokládáme že do konce projektu, tj. června 2015, by mohlo novou práci najít cca 15% účastníků projektu (tj. 15 osob). U tohoto čísla vycházíme z očekávání, že celkem se projektu zúčastní cca 100 osob, z nichž motivační kurz, poradenský program Job club a kurz finanční gramotnosti dokončí, tj. získá osvědčení o jejich absolvování a zároveň vypracuje svůj Osobnostní harmonogram, 90 účastníků.

Dalšími měřítky úspěšnosti bude počet účastníků, kteří projdou individuálním poradenstvím (koučinkem), a těch, jež absolvují některý z rekvalifikačních kurzů. V tomto ohledu uvažujeme s podpořením cca 85 osob u každého z jmenovaných měřítek, přičemž předpokládáme, že úspěšně individuální poradenství dokončí 80 osob a některou z rekvalifikací 45 osob.

Tato aktivita bude probíhat v období duben 2013 - březen 2015.

Výstupy:

- 90 osvědčení o absolvování motivačního programu a poradenského programu Job club a kurzu finanční gramotnosti
- 90 osobnostních harmonogramů
- 80 zápisů z individuálního poradenství (počet zápisů z koučinku bude záviset na potřebě cílové skupiny)
- 45 osvědčení o absolvování rekvalifikace

9. Cílové skupiny

- Fyzické osoby, které jsou vedeny v evidenci uchazečů o zaměstnání déle než 5 měsíců

10. Partneři projektu

Partnerem projektu s finančním příspěvkem bude ATTEST, s.r.o., IČ: 254 68 243. Předpokládaný podíl partnera na nákladech projektu činí cca 1 500 000 Kč. Partner projektu bude pomáhat zajistit hladký průběh všech klíčových aktivit, přičemž jeho hlavním podílem bude zajištění rekvalifikačních kurzů.

11. Místo konání vzdělávacích aktivit

Veškeré vzdělávací aktivity budou probíhat v zóně „Lidové sady“ - částečně v prostorách žadatele projektu (EDUCA QUALITY, a.s., Vítězná 734/11, 460 01 Liberec) a dále v pronajatých prostorách. Předpokládáme PKO (Lidové sady 425/1, 460 01 Liberec) či CVLK (Masarykova 18, 460 01 Liberec).

12. Předpokládaná doba realizace projektu

Duben 2013 – březen 2015 (24 měsíců)

13. Rámcový rozpočet

Uvedený rozpočet považujeme pouze za předpokládaný. V průběhu psaní žádosti o projekt mohou být u jednotlivých nákladů provedeny změny.

Kapitola rozpočtu	Celkem v Kč
Osobní náklady	3 474 256,00
Služební cesty zahraničí	0,00
Zařízení	421 300,00
Místní kancelář	0,00
Nákup služeb	546 200,00
Stavební úpravy	0,00
Přímá podpora	360 000,00
Náklady vyplývající přímo ze smlouvy/rozh.	400 000,00
Nepřímé náklady (16 %)	713 880,96
Celkem v Kč	5 555 636,96

14. Finanční zdroje

Evropská unie (ESF): 85 %4 722 291,42 Kč

Státní rozpočet: 15 % 833 345,54 Kč