[image: image1.jpg]Fundusze
Europejskie

S WOJEWODZKI UNIA EUROPEJSKA

WOJEWODZTWO “‘ Unzab Prscy EUROPEJSKI

)) B SWIETOKRZYSKIE W KIELCACH FUNDUSZ SPOLECZNY
Wiedza Edukacja Rozwdj

Załącznik nr 10
Wytyczne
Wojewódzkiego Urzędu Pracy w Kielcach

w zakresie realizacji szkoleń w ramach Poddziałania
1.2.1 PO WER
 Kielce, czerwiec 2016
1. Niniejsze „Wytyczne….” określają warunki realizacji szkoleń prowadzonych w ramach projektów aktywizacji zawodowej realizowanych w Podziałaniu 1.2.1 PO WER.

2. Wniosek o dofinansowanie projektu obejmującego szkolenia powinien być zgodny
z „Wytycznymi…”.

Analiza potrzeb

3. Zakres wsparcia szkoleniowego powinien zostać opracowany na podstawie analizy sytuacji na rynku pracy i być zgodny ze zdiagnozowanymi potrzebami pracodawców.
We wniosku o dofinansowanie należy wskazać, na jakiej podstawie zweryfikowany został popyt pracodawców na dane kwalifikacje i umiejętności.

4. Udzielenie wsparcia w ramach projektów aktywizacji zawodowej musi zostać poprzedzone identyfikacją potrzeb uczestnika projektu (w tym m.in. poprzez diagnozowanie potrzeb szkoleniowych, możliwości doskonalenia zawodowego, przeciwwskazań i barier w zatrudnieniu) oraz opracowaniem lub aktualizacją dla każdego uczestnika projektu Indywidualnego Planu Działania, o którym mowa w art. 2 ust. 1 pkt 10a i art.34a ustawy o promocji zatrudnienia i instytucjach rynku pracy lub innego dokumentu pełniącego analogiczną funkcję.

Jakość szkoleń
5. Beneficjent odpowiada za wysoką jakość usług szkoleniowych poprzez zapewnienie wysoko wykwalifikowanej kadry szkoleniowej oraz warunków odbywania szkoleń.
6. Trenerzy powinni posiadać wykształcenie wyższe lub zawodowe adekwatne do tematyki szkolenia lub certyfikaty/zaświadczenia umożliwiające przeprowadzenie danego szkolenia oraz doświadczenie zawodowe w danej dziedzinie nie krótsze niż 2 lata.

7. Beneficjent organizuje szkolenia w warunkach zapewniających efektywność procesu uczenia się, odpowiednich do celu i formy prowadzenia zajęć. Sale szkoleniowe spełniają warunki BHP oraz odpowiadają potrzebom grupy docelowej, zwłaszcza
w przypadku udziału w projekcie osób niepełnosprawnych.
8. Beneficjent zapewnia materiały szkoleniowe i dydaktyczne dostosowane do specyfiki szkolenia.

9. Szkolenie odbywa się na podstawie udokumentowanego programu nauczania zawierającego m.in. tematy zajęć, liczbę godzin teorii i praktyki, wykorzystywane materiały dydaktyczne, programy komputerowe, podręczniki itp.
10. Usługi szkoleniowe mogą być realizowane tylko przez instytucje posiadające wpis do Rejestru Instytucji Szkoleniowych prowadzonego przez Wojewódzki Urząd Pracy właściwy ze względu na siedzibę instytucji szkoleniowej.
11. Beneficjent jest przygotowany do reagowania na sytuacje nieprzewidziane (np. choroba trenera) i zastrzeżenia uczestników.

Typy Szkoleń

12. W ramach Poddziałania 1.2.1 mogą być realizowane szkolenia zamknięte (szyte na miarę) i otwarte, zgodnie z definicjami zawartymi w dokumencie „Wytyczne w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego
w obszarze rynku pracy na lata 2014-2020”.

13. Szkolenia otwarte mogą być realizowane jedynie w uzasadnionych przypadkach,
w odniesieniu do osób, u których zidentyfikowano konieczność nabycia w taki sposób niezbędnych umiejętności czy kwalifikacji zawodowych.

Kwalifikacje i kompetencje uzyskane w wyniku szkoleń

14. Każde szkolenie musi prowadzić do uzyskania kwalifikacji lub nabycia kompetencji potwierdzonych odpowiednim dokumentem (np. certyfikatem), w rozumieniu Wytycznych Ministra Infrastruktury i Rozwoju w zakresie monitorowania postępu rzeczowego realizacji programów operacyjnych na lata 2014-2020.

15. Nabycie kwalifikacji lub kompetencji musi zostać zweryfikowane poprzez przeprowadzenie odpowiedniego sprawdzenia przyswojonej wiedzy lub uzyskanych kwalifikacji czy kompetencji (np. w formie egzaminu).
16. W przypadku szkoleń prowadzących do nabycia kompetencji, muszą zostać zrealizowane wszystkie etapy nabycia kompetencji zgodnie z „Wytycznymi w zakresie monitorowania postępu rzeczowego realizacji programów operacyjnych na lata 2014-2020” (załącznik
nr 2 Wspólna Lista Wskaźników Kluczowych), a po zakończeniu szkolenia rezultaty muszą być zweryfikowane , np. poprzez egzamin wewnętrzny, test, rozmowę oceniającą itp. i porównane ze standardem wymagań.
17. Szkolenia prowadzące do uzyskania kwalifikacji muszą być zakończone formalnym egzaminem przeprowadzonym przez uprawnioną do tego instytucję. Tylko osoby, które zdadzą taki egzamin zostaną wliczone do wskaźnika Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu.

18. Beneficjent zapewnia, że bezpośrednio po zakończeniu szkolenia uczestnicy otrzymają odpowiednie certyfikaty i zaświadczenia .

Stypendium

19. Osobom uczestniczącym w szkoleniach przysługuje stypendium w wysokości nie większej niż 120% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy pod warunkiem, że liczba godzin szkolenia wynosi nie mniej niż 150 godzin miesięcznie – w przypadku niższego miesięcznego wymiaru godzin, wysokość stypendium ustala się proporcjonalnie.

Obowiązki Beneficjenta w zakresie informowania uczestników szkoleń

20. Przed rozpoczęciem szkoleń Beneficjent przedstawia uczestnikom wszystkie niezbędne informacje dotyczące wsparcia szkoleniowego zawierające minimum : termin realizacji szkolenia, miejsce i godziny prowadzenia zajęć, program, harmonogram, terminy egzaminów, informacje o trenerach, otrzymywane materiały szkoleniowe, zasady
i wysokość wypłacanego stypendium szkoleniowego, zasady zwrotu kosztów dojazdu, ewentualny catering, odzież ochronna itp.
21. Beneficjent informuje uczestników o wszystkich zmianach w organizacji szkolenia
z odpowiednim wyprzedzeniem.
22. Beneficjent ma obowiązek w odpowiednim terminie poinformować uczestników projektu, że osoby pozostające bez zatrudnienia, zarejestrowane w PUP/MUP jako bezrobotne, zobowiązane są powiadomić PUP/MUP o udziale w szkoleniu/kursie realizowanym
w ramach projektu, w terminie do 7 dni przed jego rozpoczęciem.

 Obowiązki Beneficjenta w zakresie informowania WUP o przebiegu szkoleń

23. Beneficjent jest zobowiązany do przedkładania do WUP harmonogramu szkolenia na 7 dni przed jego rozpoczęciem. Harmonogram powinien zawierać : dokładne miejsce prowadzenia zajęć, termin (daty i godziny), tematy zajęć, nazwiska prowadzących, liczebność grupy.

24. Beneficjent jest zobowiązany do prowadzenia szkoleń zgodnie z przedłożonym do WUP harmonogramem. Wszelkie zmiany w harmonogramie wymagają pisemnej zgody WUP.

25. W przypadku wystąpienia zdarzeń nieprzewidzianych Beneficjent natychmiast informuje o nich WUP.

2

