
maj - czerwiec 2011
NUMER 3 (41) 2011 rok (VIII)
ISSN 2082-856X

B i u l e t y n W o j e w ó d z k i e g o U r z ę d u P r a c y w W a r s z a w i e

IX Dzień Otwarty w WUP str.2
Zmieniajmy... ale jak? str.3

Unia stawia na szkolenia str.26

maj - czerwiec 2011
NUMER 3 (41) 2011 rok (VIII)
ISSN 2082-856X

B i u l e t y n W o j e w ó d z k i e g o U r z ę d u P r a c y w W a r s z a w i e

IX Dzień Otwarty w WUP str.2
Zmieniajmy... ale jak? str.3

Unia stawia na szkolenia str.26

WUP w Warszawie

IX Dzień Otwarty w WUP 					 2
Zmieniajmy… ale jak?					 3
Badanie stanu, potrzeb i możliwości rozwoju			 4
Delegacja z Bośni i Hercegowiny 				 5
Niemożliwe stało się możliwe					 6
Europejski Dzień Pracy					 7
Szkolenie kadry EURES z Mazowsza				 8
Wirtualne Targi Pracy 3D					 9
Szkolenia i doradctwo				 	 9
O mazowieckim rynku pracy					 10

Filia Siedlce

Nauka i praca						 11

Filia Ostrołęka

Szkolnictwo zawodowe a rynek pracy 				 12
Szansa dla nowych przedsiębiorców 				 13

Filia Płock

Przeciw wykluczeniu 					 14
Daj sobie szansę 						 15
Targi Edukacyjne w Sierpcu					 16
ABC poszukiwania pracy dla uczniów 				 16

Filia Ciechanów

Podwyższanie kwalifikacji nauczycieli				 17
Wystarczy chcieć						 18
Publiczne Służby Zatrudnienia na festynie rodzinnym		 19
Pomagamy w rekrutacji					 19

Filia Radom

Targi Wiedzy i Umiejętności					 20
Dzień Niemiecki w Radomiu					 20

Wieści z Mazowsza

Promocja studentów i absolwentów				 21
Aktywizacja zawodowa 45+					 22
Radomski pośredniak ma swoją telewizję	 			 22
Sami dla siebie - wspólnie dla przyszłości 				 23
W trosce o zdrowie i dobrą pracę				 24

EFS

Standardy Punktów Informacyjnych EFS				 25
Unia stawia na szkolenia					 26
Ludzka Twarz EFS						 27
Europejskie miasteczko na Agrykoli				 28

W NUMERZE

Wydawca: Wojewódzki Urząd Pracy w Warszawie
ul. Młynarska 16, 01-205 Warszawa
tel. (22) 578-44-00
wup@wup.mazowsze.pl

Redaguje zespół w składzie:

redaktor naczelna
Wiesława Lipińska

redakcja tekstów
Wiesława Lipińska

korekta
Paweł Sęktas

Stali współpracownicy:
Pracownicy Wojewódzkiego Urzędu Pracy
w Warszawie i filii w Ciechanowie, Ostrołęce, Płocku,
Radomiu, Siedlcach
oraz
Pracownicy Publicznych Służb Zatrudnienia

Opracowanie graficzne, skład i łamanie:
Marcin Rucki

Zdjęcia:
Fotolia, archiwum WUP w Warszawie

Adres redakcji:
Wojewódzki Urząd Pracy w Warszawie
ul. Młynarska 16, 01-205 Warszawa, p. 31
tel. (22) 578-44-16, 578-44-93
biuletyn@wup.mazowsze.pl

Wydawnictwo bezpłatne. Nakład: 1500 egz.

Druk:
Omikron sp. z o.o.
05-082 Stare Babice
ul. Generała Tadeusza Kutrzeby 15

Redakcja zastrzega sobie możliwość skracania
nadesłanych tekstów.

Przedruk materiałów jest możliwy wyłącznie za zgodą
Wojewódzkiego Urzędu Pracy
w Warszawie i za podaniem źródła.

Przekazuję Państwu kolejny numer Biuletynu Infor-
macyjnego Wojewódzkiego Urzędu Pracy w Warszawie.
Wierzę, że tematy zawarte w naszej publikacji przybliżają
Czytelnikom wysiłki publicznych służb zatrudnienia na
mazowieckim rynku pracy.

By dowiedzieć się jakie są potrzeby mieszkańców
Warszawy i Mazowsza dotyczące działalności urzędu,
już po raz dziewiąty zorganizowaliśmy „Dzień Otwarty”.
Nasi pracownicy udzielali informacji na temat kompeten-
cji i realizowanych zadań. Odbyły się również bezpłatne
warsztaty ułatwiające przygotowanie dokumentów apli-
kacyjnych, przeprowadzenie rozmowy kwalifikacyjnej
z przyszłym pracodawcą, czy uruchomienie własnej
działalności gospodarczej. W czasie „Dnia Otwartego”
Wojewódzki Urząd Pracy w Warszawie i pięć naszych
filii odwiedziło ponad 500 osób. Mam nadzieję, że wielu
klientów uzyskało informacje jak poruszać się po rynku
pracy, poznało aktualne oferty zatrudnienia oraz pomoc
w rozwiązaniu ich problemów związanych z karierą zawo-
dową.

Od marca do czerwca na Mazowszu trwały warsztaty
na temat kondycji szkolnictwa zawodowego i kształcenia
ustawicznego. Organizatorem przedsięwzięcia jest Mazo-
wieckie Obserwatorium Rynku Pracy, które chce uzyskać
jak najwięcej informacji od praktyków i realizatorów
systemów edukacyjnych, pracodawców i lokalnych insty-
tucji rynku pracy. Po spotkaniach regionalnych został
wyodrębniony zespół doradczy dwudziestu praktyków
(reprezentujących wszystkie subregiony województwa
mazowieckiego). We wrześniu odbędzie się Forum Kształ-
cenia Ustawicznego i Szkolnictwa Zawodowego, gdzie
zostaną zaprezentowane wnioski, problemy i możliwe
rozwiązania dotyczące rozwoju szkolnictwa zawodo-
wego i kształcenia ustawicznego. Efektem spotkań będzie

kompleksowa analiza SWOT na poziomie subregionów
oraz raporty tematyczne. Materiały te będą wsparciem
informacyjnym dla opracowania założeń do „Strategii
Rozwoju Kształcenia Ustawicznego i Szkolnictwa Zawo-
dowego na Mazowszu”.

W maju zostały otwarte rynki pracy w Niemczech
i Austrii. Wojewódzki Urząd Pracy przygotował na
ten temat kilka akcji informacyjnych dla mieszkańców
Mazowsza. W Warszawie i pięciu filiach urzędu doradcy
i asystenci EURES przeprowadzili cykl spotkań o warun-
kach pracy i życia u naszych zachodnich sąsiadów. Po
raz trzeci odbyła się również kampania edukacyjna pod
nazwą „Bezpieczny wyjazd – bezpieczny powrót”, która
pomoże Polakom, szukającym zatrudnienia w krajach
Unii Europejskiej, uniknąć szeregu przykrych niespodzia-
nek związanych z pracą.

Zachęcam Państwa do współpracy i wymiany
doświadczeń związanych z funkcjonowaniem rynku
pracy i problemów, z którymi spotykamy się rozwiązując
bolączki bezrobotnych i osób zagrożonych utratą pracy.
Przykładem takiego wspólnego działania są artykuły
poświęcone działaniom powiatowych urzędów pracy, biur
karier, gminnych centrów informacji i innych partnerów
związanych z rynkiem pracy.

Nasz Biuletyn jest doskonałym miejscem do otwar-
tej, partnerskiej dyskusji na temat działania rynku pracy
i wprowadzania nowatorskich rozwiązań zmierzających
do poprawy sytuacji osób, które nie radzą sobie z proble-
mem bezrobocia.

p.o. Dyrektora WUP w Warszawie

P
rzedsięwzięcie było skierowane do mieszkańców Warszawy
i Mazowsza oraz do osób bezrobotnych i poszukujących
pracy. Pracownicy informowali o urzędowych procedurach,

programach umożliwiających aktywizację zawodową oraz zasa-
dach korzystania z funduszy unijnych. Do dyspozycji było kilkaset
ofert pracy w kraju przygotowanych przez
Urząd Pracy m.st. Warszawy, Mazowiecką
Komendę OHP i Fundację Bez Względu na
Niepogodę. Były również oferty zagraniczne
dostępne w ramach sieci Europejskich Służb
Zatrudnienia EURES.

Do udziału w Dniu Otwartym zostali
zaproszeni przedstawiciele regionalnych
instytucji rynku pracy i organizacji pozarzą-
dowych. Mazowiecki Regionalny Fundusz
Pożyczkowy zaprezentował zasady ubiegania
się o pożyczki na utworzenie mikroprzed-
siębiorstw. Inspektorat Okręgowej Inspekcji
Pracy w Warszawie udzielał porad prawnych
z zakresu prawa pracy. Pracownicy Zakładu
Doskonalenia Zawodowego przedstawili propozycje kursów
umożliwiających zdobycie nowego zawodu lub przekwalifikowanie
zawodowe. Specjaliści z Zakładu Ubezpieczeń Społecznych omó-
wili formy świadczeń pracowniczych i emerytalnych. Nadwiślański
Oddział Straży Granicznej oferował przyszłym funkcjonariuszom
miejsca pracy związane z bezpośrednią ochroną granicy pań-
stwowej oraz z kontrolą ruchu granicznego. Mazowiecki Oddział
Żandarmerii Wojskowej zachęcał do pracy na tzw. stanowiskach
cywilnych, a przedstawiciele Narodowych Sił Rezerwowych pre-
zentowali zasady tworzenia ochotniczych zasobów żołnierzy
rezerwy. Wojewódzki Sztab Wojskowy informował o naborach do
szkół podoficerskich i oficerskich.

W poszczególnych filiach Dzień Otwarty był zorganizowany
przy współudziale powiatowych urzędów pracy, agencji zatrudnie-

nia, regionalnych ośrodków Europejskiego Funduszu Społecznego,
Mazowieckiej Izby Gospodarczej, OHP i Państwowej Inspekcji Pracy.

W czterech bezpłatnych warsztatach w Warszawie uczestni-
czyło ponad 120 osób. Kursanci uczyli się zasad tworzenia i finan-
sowania działalności gospodarczej z Funduszu Pracy i unijnego

Programu Operacyjnego Kapitał Ludzki.
Konsultanci i doradcy zawodowi radzili jak
napisać dokumenty aplikacyjne i budować
ścieżkę kariery zawodowej. Doradcy EURES
przedstawili warunki zatrudnienia w krajach
Unii Europejskiej i Europejskiego Obszaru
Gospodarczego. Dostępne były też wydaw-
nictwa na temat agencji zatrudnienia, part-
nerstwa lokalnego, wsparcia przysługującego
bezrobotnym i pracodawcom.

Dzień Otwarty WUP odbył się po raz dzie-
wiąty. – Duża liczba osób, które nas odwie-
dziły świadczy, że istnieje zapotrzebowanie na
informacje o rynku pracy. Osobiste rozmowy
z naszymi klientami pozwoliły nam lepiej poznać

oczekiwania wobec urzędu oraz udoskonalić naszą ofertę, adreso-
waną do osób poszukujących pracy i pracodawców – powiedział Alek-
sander Kornatowski, p.o. dyrektora Wojewódzkiego Urzędu Pracy.

W Dniu Otwartym uczestniczyli również przedstawiciele władz
samorządowych i instytucji rynku pracy. Urząd odwiedzili m.in.
wicemarszałkowie Marcin Kierwiński i Krzysztof Grzegorz Strzał-
kowski, przewodniczący Wojewódzkiej Rady Zatrudnienia Jacek
Całus, szef Okręgowego Inspektoratu Pracy w Warszawie Janusz
Niedziółka, dyrektor Urzędu Pracy m.st. Warszawy Wanda Adach
i pełnomocnik prezesa ds. szkoleń Zakładu Doskonalenia Zawodo-
wego Grażyna Zalewska.

Patronat nad Dniem Otwartym WUP w Warszawie sprawowały:
Radio dla Ciebie i TVP Warszawa.

Wiesława Lipińska, WUP w Warszawie

Mieszkańcy Mazowsza stawiają na przedsiębiorczość

IX Dzień Otwarty w WUP
Ponad 500 osób odwiedziło Wojewódzki Urząd Pracy w Warszawie oraz filie w Ciechanowie, Płocku, Ostrołęce,

Radomiu i Siedlcach podczas IX Dnia Otwartego, który odbył się 28 maja. Tego dnia w urzędzie gościli m.in.
wicemarszałkowie Marcin Kierwiński i Krzysztof Grzegorz Strzałkowski.

Zaproszeni goście, przedstawiciele wystawców i dyrekcja urzędu

Wicemarszałek Marcin Kierwiński chętnie
rozmawiał z wystawcami

maj - czerwiec 20112

WUP w Warszawie

S
ześć wybranych powiatów województwa mazowieckiego to
obszar, gdzie prowadzone są badania na potrzeby projektu
Szkolnictwo zawodowe. Kondycja – Potencjał – Potrzeby

Działanie 9.2. PO KL (moduł Zakres kwalifikacji i kompetencji absol-
wentów szkół zawodowych z perspektywy pracodawców) oraz
projektu Kształcenie ustawiczne jako kształcenie powszechne
Działanie 9.3. PO KL (moduły: Badanie dotyczące zapotrzebowa-
nia na kwalifikacje i umiejętności osób pracujących prowadzone
wśród pracodawców i Audyt kompetencji i kwalifikacji oraz zapo-
trzebowania na KU wśród osób pracujących). Cele nadrzędne
badań to m.in.:

wypracowanie mechanizmów ułatwiających dopasowanie sys-•	
temu szkolnictwa zawodowego do potrzeb lokalnych rynków
pracy w zakresie programów kształcenia, organizacji praktyk,
bieżącej i długookresowej współpracy szkół zawodowych
z pracodawcami i grupami pracodawców;
wypracowanie praktycznych rozwiązań mających na celu •	
adekwatne dostosowanie kierunków i form prowadzenia for-
malnego kształcenia ustawicznego do potrzeb regionalnego
rynku pracy;
przedstawienie szczegółowej metodologii badań oczekiwań •	
pracodawców i pracowników w zakresie funkcjonowania sys-
temu szkolnictwa zawodowego i systemu kształcenia usta-
wicznego.

Badanie pracodawców w zakresie szkolnictwa zawodowego
Pierwszy obszar, który jest poddany analizie, dotyczy pracodaw-
ców i ich przekonań na temat jakości szkolnictwa zawodowego, jak
również współpracy ze szkołami zawodowymi (zasadnicze szkoły
zawodowe, technika, technika uzupełniające, szkoły policealne).

Badania obejmują w pierwszej kolejności zapotrzebowanie
pracodawców na pracowników (zawody, kwalifikacje, kompe-
tencje), ocenę kapitału ludzkiego uczniów i absolwentów szkół
zawodowych oraz przekonania w odniesieniu do systemu szkol-
nictwa zawodowego, jego potencjału rozwojowego i braków. Cele
szczegółowe dotyczą m.in.: identyfikacji pracodawców aktywnie
współpracujących ze szkołami zawodowymi i zatrudniających
absolwentów szkół zawodowych, ich potrzeb oraz opinii na temat
systemu szkolnictwa zawodowego, identyfikacji stosowanych
przez pracodawców form nauki zawodu, skali zaangażowania pra-
codawców w zakresie organizacji praktyk uczniowskich oraz ich
efektywności (mierzony odsetek zatrudnionych praktykantów/
absolwentów szkół), oceny kompetencji uczniów i absolwentów
szkół zawodowych (w szczególności obejmujących kompetencje
społeczne i techniczne), oczekiwanych przez pracodawców kierun-
ków kształcenia w szkolnictwie zawodowym, jak również określe-
nie powodów braku współpracy ze szkołami zawodowymi części
pracodawców. Podejmując badania postawiono sobie za priorytet
przeprowadzenie głębokiej analizy doświadczeń pracodawców
w zakresie współpracy ze szkołami zawodowymi (mocne i słabe

strony, propozycje rozwiązań, nastawienie szkół zawodowych),
organizowania praktyk dla uczniów, zatrudniania absolwentów
szkół zawodowych, a także powodów braku kooperacji na linii pra-
codawcy – szkoły zawodowe.

Badanie pracodawców w zakresie kształcenia ustawicznego
Drugim kluczowym obszarem badań jest rozpoznanie opinii pra-
codawców z wybranych mazowieckich powiatów na temat dia-
gnozy aktualnej jakości kapitału ludzkiego w przedsiębiorstwach,
zapotrzebowania pracodawców na kapitał ludzki o odpowiedniej
jakości (pracowników o konkretnych zawodach, kwalifikacjach
i kompetencjach), analizy przyjętych w przedsiębiorstwach metod
zarządzania kapitałem ludzkim, w tym jego doskonalenia (w szcze-
gólności we współpracy z jednostkami kształcenia ustawicznego),
opinii pracodawców na temat uczestników zajęć w jednostkach
kształcenia ustawicznego.

Do szczegółowych celów badawczych należy tu identyfikacja
pracodawców realizujących strategiczne podejście do rozwoju
kompetencji pracowników, tj. realizujących spójny proces rozwoju
kompetencji pracowników (identyfikacja potrzeb, planowanie
i projektowanie programów rozwoju, realizacja programów roz-
woju, ocena efektywności procesu), identyfikacja stosowanych
metod oceny potencjału kandydatów do pracy (selekcja kandyda-
tów) oraz pracujących (ocena pracowników), rozpoznanie stosowa-
nych przez pracodawców form rozwoju kompetencji pracowników
i ich powiązanie z innymi funkcjami personalnymi (ścieżki karier,
motywowanie finansowe i pozafinansowe itd.) oraz wykorzysty-
wanych metod oceny efektywności programów rozwoju kompe-
tencji pracowników stosowanych przez pracodawców. Ponadto
zostaną zbadane opinie pracodawców na temat zapotrzebowania
na kształcenie ustawiczne (formy i metody kształcenia kandy-
datów do pracy/pracowników) i ich doświadczeń we współpracy
z jednostkami kształcenia ustawicznego, jego zakresie i natężeniu,
oczekiwań i niedostatków.

Badanie pracujących w zakresie doskonalenia kompetencji
Badania prowadzone w Polsce w ostatnich latach pokazują, iż
uczenie się staje się modne. Dotyczy to w szczególności osób
z wykształceniem średnim i wyższym oraz do 50. roku życia –
choć największe przyrosty obserwuje się wśród osób w wieku 50+.
Mazowieckie Obserwatorium Rynku Pracy ma w swoich planach
prowadzenie regularnych badań dotyczących zainteresowania
mieszkańców Mazowsza rozwojem swoich kompetencji oraz zapo-
trzebowania na kształcenie ustawiczne.

Obecnie trwają badania w sześciu wybranych powiatach
Mazowsza. Pozwolą one na diagnozę przygotowania pracowników
(według nich samych) do wykonywania zawodu w kontekście ich
wcześniejszej bądź obecnej ścieżki edukacyjnej, określenie udziału
oraz zapotrzebowania pracowników na programy rozwoju kom-
petencji realizowane przez pracodawców we własnym zakresie

Szkolnictwo zawodowe i kształcenie ustawiczne na Mazowszu

Zmieniajmy… ale jak?
Udoskonalenie systemu szkolnictwa zawodowego jest według wszystkich obserwatorów rynku pracy działaniem

ze wszech miar pożądanym. Także rozwój kształcenia ustawicznego to jeden z priorytetów mających zmienić
sytuację na rynku pracy. Konieczność takich działań jest oczywista, ale nie ma zgody co do kierunków

przekształceń. W planowaniu zmian mogą pomóc wyniki trwających badań, wykonanych
na zlecenie Mazowieckiego Obserwatorium Rynku Pracy.

maj - czerwiec 2011 3

WUP w Warszawie

i na programy rozwoju kompetencji dostępne na rynku (w tym
treści programów, metody kształcenia, koszty uczestnictwa),
jak również identyfikację oczekiwań pracowników w stosunku
do jednostek kształcenia ustawicznego. Poznane zostaną także
opinie pracujących na temat efektywności programów rozwoju
kompetencji, w tym ich wpływ na zwiększenie potencjału kwalifi-
kacyjnego, wpływ na ścieżkę kariery zawodowej i zmianę poziomu
wynagrodzeń.

Wykorzystanie i rozpowszechnianie wyników badań
Prowadzone obecnie badania pozwolą na zgromadzenie komplek-
sowych informacji ilościowych i jakościowych na temat kwalifikacji
i kompetencji uczniów oraz absolwentów systemu szkolnictwa
zawodowego i systemu kształcenia ustawicznego. Ponadto zbada-
nie funkcjonowania szkolnictwa zawodowego i systemu kształce-
nia ustawicznego, funkcjonowania narzędzi zarządzania kapitałem
ludzkim pozwoli na opracowanie rekomendacji mających na celu
lepsze dostosowanie oferty systemu szkolnictwa zawodowego
i systemu kształcenia ustawicznego do potrzeb pracodaw-
ców (w zakresie kompetencji absolwentów i metod współpracy
z pracodawcami). Badania te nie mogą więc nie zostać szeroko
rozpowszechnione – jak niestety dzieje się z wieloma tego typu
analizami w naszym kraju. Będą one mogły być wykorzystane
zarówno przez grupy, które stanowią bezpośrednie podmioty
badań: pracodawców i pracowników, jak również przez decyden-
tów wpływających na jakość kształcenia zawodowego i ustawicz-
nego, kierujących szkołami zawodowymi i jednostkami kształcenia
ustawicznego, władze samorządowe, lokalne i centralne organy
oświaty oraz wszystkich zainteresowanych.

Efektem badań będzie szereg raportów dogłębnie opisujących
ich wyniki. Ważne jest, aby zostały one napisane przejrzystym
językiem, miały logiczną strukturę, zawierały wnioski i reko-
mendacje, opisywały dobre praktyki – jednym słowem spełniały
standardy stawiane publikacjom naukowo-badawczym. Raporty
zostaną poddane ocenie Rady Programowej Mazowieckiego
Obserwatorium Rynku Pracy, składającej się z profesorów reno-
mowanych warszawskich uczelni. Następnie raporty te – w pełnej
i skróconej wersji – zostaną opublikowane na stronie interneto-
wej WUP. Informacje na ich temat znajdą się również w biuletynie
Wojewódzkiego Urzędu Pracy w Warszawie, biuletynie Mazowiec-
kiego Obserwatorium Rynku Pracy oraz w mediach lokalnych
i centralnych. Ponadto kompleksowe informacje będzie można
uzyskać na konferencji w Warszawie, podsumowującej prowa-
dzone badania. Termin konferencji zostanie podany w kolejnym
biuletynie Mazowieckiego Obserwatorium Rynku Pracy oraz na
stronie www.obserwatorium.mazowsze.pl. Zapraszamy!

dr Dariusz Danilewicz

Strukturę i jakość szkolnictwa zawodowego trzeba rozpa-
trywać w kontekście warunków i możliwości rozwojowych

kraju, województw, podregionów, powiatów i środowisk lokal-
nych z wykorzystaniem ustawicznego postępu technicznego
i organizacyjnego. Wymaga to ciągłej analizy aktualnego
stanu szkolnictwa zawodowego i zróżnicowanych terytorialnie
potrzeb jego modernizacji i rozwoju.

Potrzeby – jak wykazują doświadczenia, np. Francji – są
adekwatnie określane przez uwzględnienie ocen i propozy-
cji pracodawców, zwłaszcza nowoczesnych przedsiębiorstw
i instytucji usługowych. Analizie podlegają także aspiracje
młodzieży wchodzącej na ścieżkę edukacji oraz perspektywy
zatrudnienia pracowników stających wobec konieczności
dostosowania swoich kwalifikacji zawodowych do zmieniają-
cych się potrzeb rynku pracy.

W wieloaspektowym ujęciu stanu obecnego i potrzeb roz-
wojowych szkolnictwa zawodowego, z uwzględnieniem zróżni-
cowania terytorialnego, projekt realizowany przez Mazowieckie
Obserwatorium Rynku Pracy pn. „Szkolnictwo zawodowe. Kon-
dycja – Potencjał – Potrzeby”, skłania do następujących uwag.

Przedstawiony ogólny cel realizacji projektu i jego poszcze-
gólnych elementów jest w pełni zasadny, ze względu na
konsekwentne łączenie zasad poznawczych z praktycznymi
działaniami, w analizie obecnego stanu szkolnictwa zawodo-
wego i potrzeb przyszłościowych w tym zakresie. Wymaga to
odpowiedniego dostosowania metod badań (ilościowych i jako-
ściowych) oraz form monitoringu do upowszechniania rezulta-
tów i inspirowania do ich zastosowania w praktyce (Forum na
rzecz kształcenia ustawicznego i szkolnictwa zawodowego na
Mazowszu). Pozwoli to równocześnie na rozwijanie partnerstwa
w zakresie modernizacji i rozwoju szkolnictwa zawodowego
między odpowiednio dobranymi do badania i analiz powiatami,
pracodawcami, szkołami z innymi środowiskami.

Omawianie na wszystkich etapach realizacji tego projektu
ze specjalistami z różnych dziedzin, wzmocni efektywne wyko-
rzystanie wyników badań ze względu na połączenie ujęcia
teoretycznego ze specyfiką działań praktycznych, uwzględnia-
jących kontekst zróżnicowanych terytorialnie sytuacji (różnice
między podregionami województwa, powiatami, gminami).

Monitorowanie zróżnicowanego terytorialnie stanu szkol-
nictwa zawodowego, jego rozwoju, dostosowanego do rzeczy-
wistych potrzeb, pozwoli na uwzględnienie dynamiki procesów
związanych ze szkolnictwem zawodowym i stworzy podstawy
do odpowiedniej modyfikacji programów badań i analiz tych
procesów w przyszłości.

W upowszechnianiu wyników osiągniętych w realizacji oma-
wianego projektu w formie konferencji, publikacji, konsultacji
terenowych, warto zwrócić uwagę na występowanie w bada-
nej rzeczywistości takich mechanizmów, które sprzyjają mody-
fikowaniu i rozwijaniu szkolnictwa zawodowego. Należy też
przeanalizować czynniki, które mają znaczenie destrukcyjne, co
może wynikać z niewłaściwego działania różnych podmiotów
w sferze szkolnictwa zawodowego.

dr hab. Zbigniew Sufin
profesor w Akademii Im. Aleksandra Gieysztora w Pułtusku

Szkolnictwo zawodowe

Badanie stanu, potrzeb i możliwości rozwoju

dr Dariusz Danilewicz – doktor nauk
ekonomicznych z dziedziny zarządzania,
absolwent SGH w Warszawie, adiunkt
w Katedrze Rozwoju Kapitału Ludzkiego.
Uczestnik i kierownik wielu projektów
badawczych i doradczych w zakresie
zagadnień dotyczących rynku pracy
i zarządzania kapitałem ludzkim w orga-
nizacji. Zajmuje się również działalnością

szkoleniową, w tym m.in. w projektach
dedykowanych osobom bezrobotnym. Jest
autorem kilkunastu publikacji.

maj - czerwiec 20114

WUP w Warszawie

C
złonkami delegacji byli między innymi: Cedo Kovacevic,
wiceminister pracy Republiki Serbskiej, Jasmina Hercego-
vac, dyrektor działu zatrudnienia

w Ministerstwie Pracy Federacji Bośni
i Hercegowiny, Haris Huskic, dyrektor działu
zatrudnienia w Instytucie ds. Zatrudnienia
Federacji Bośni i Hercegowiny, Gordana
Latinovic, dyrektor działu zatrudnienia
w Instytucie ds. Zatrudnienia Republiki
Serbskiej, Mladenko Nenadic, dyrektor
Instytutu ds. Zatrudnienia Dystryktu Brcko,
Sinisa Veselinovic, dyrektor działu zatrud-
nienia w Agencji Pracy i Zatrudnienia Bośni
i Hercegowiny.

Wojewódzki Urząd Pracy w Warszawie
reprezentowali: p.o. dyrektora Aleksan-
der Kornatowski, p.o. wicedyrektora Emilia
Jędrej oraz kierownicy i pracownicy wydziałów realizujących zada-
nia polityki rynku pracy: Kamil Nowosielski, Elżbieta Ogrzebacz,
Joanna Obałek, Piotr Ruciński i Jolanta Wanielista.

Aleksander Kornatowski omówił strukturę, usytuowanie i zada-
nia Publicznych Służb Zatrudnienia w Polsce, w tym zadania sta-
tutowe Wojewódzkiego Urzędu Pracy w Warszawie. Przedstawił
obecną sytuację na rynku pracy województwa mazowieckiego,
a także pokazał, w jaki sposób dzielone są środki Funduszu Pracy,
jak wykorzystują je powiatowe urzędy pracy, jakie są instrumenty
rynku pracy, jak współpracują ze sobą różne instytucje. Wicedy-
rektor Emilia Jędrej odniosła się do zadań realizowanych z wyko-
rzystaniem środków Europejskiego Funduszu Społecznego.

Przedstawiciele zagranicznej delegacji interesowali się rozwią-
zaniami w sprawach dotyczących m.in.: sposobów ograniczania
bezrobocia, instrumentów rynku pracy i ich efektywności, wyso-
kości środków na poszczególne formy wsparcia bezrobotnych,
zatrudniania cudzoziemców (wydawania zezwoleń na pracę),

współpracy publicznych służb zatrudnienia z agencjami pośred-
nictwa pracy oraz innymi instytucjami, dotacji na działalność

gospodarczą, systemów informatycznych,
strukturalnego bezrobocia, poradnictwa
zawodowego, EURES. W trakcie dyskusji
okazało się, że mamy w niektórych kwe-
stiach podobne problemy. Np. w obu
krajach system edukacji nie jest dostoso-
wany do potrzeb rynku pracy, a składka
zdrowotna odprowadzana na rzecz bezro-
botnych przez resort pracy zawyża stopę
bezrobocia. Istotną natomiast różnicą jest
fakt, że w Bośni i Hercegowinie rynkiem
pracy zajmuje się tylko Ministerstwo Pracy
i nie ma tam struktur niższego szczebla.

Na zakończenie spotkania goście stwier-
dzili, że uzyskali bardzo dużo cennych infor-

macji, które będą mogli wykorzystać w swojej pracy.
Wizytę grupy w Polsce zorganizowały firma doradcza EPRD

oraz Biuro Polityki Gospodarczej i Rozwoju Regionalnego z sie-
dzibą w Kielcach, w ramach realizowanego projektu ze środków
programu IPA (funduszu przedakcesyjnego) Aktywizacja rynku
pracy w Bośni i Hercegowinie.

Barbara Krupa, WUP w Warszawie

Delegacja z Bośni i Hercegowiny
Doświadczenia i rozwiązania systemowe w zakresie realizacji polityki rynku pracy w województwie

mazowieckim interesowały przedstawicieli instytucji pracy z Bośni i Hercegowiny, którzy 17 maja gościli
w Wojewódzkim Urzędzie Pracy w Warszawie.

 W trakcie dyskusji okazało się,

że mamy w niektórych kwestiach

podobne problemy. Np. w obu krajach

system edukacji nie jest dostosowany

do potrzeb rynku pracy, a składka

zdrowotna odprowadzana na rzecz

bezrobotnych przez resort pracy

zawyża stopę bezrobocia.

Bośnia i Hercegowina to państwo na Bałkanach, w połu-
dniowo-wschodniej Europie, powstałe po rozpadzie Jugosławii.
Według konstytucji z 1995 r. jest republiką federacyjną składa-
jącą się z Federacji Muzułmańsko-Chorwackiej i Republiki Serb-
skiej. Na wspólnym terenie obydwu tych części leży Dystrykt
Brczko, pozostający pod kontrolą międzynarodową. Bośnię
i Hercegowinę zamieszkuje około 5 mln mieszkańców.

Zagraniczni goście interesowali się rozwiązaniami polityki zatrudnienia, stosowanymi w Polsce

maj - czerwiec 2011 5

WUP w Warszawie

T
o był dobry moment, by poważnie podejść do kwestii otwo-
rzenia własnej działalności. Pomysł na biznes powstał dość
dawno. Mając za sobą tradycję rodzinną całą edukację plano-

wałam w taki sposób, aby ułatwić otworzenie salonu optycznego.
W chwili, gdy miałam pełne wsparcie męża i dziecko będące

motorem działania, przyszedł czas na realizację celu zawodowego,
do którego tak naprawdę od zawsze dążyłam.

Zaczęłam od analizy rynku południowo-zachodniej Warszawy,
konkurencji jaka istnieje w okolicy i Pruszkowie, gdzie mieszkam.
Zrobiłam mnóstwo różnych badań rynku, znalazłam własną niszę
rynkową i postanowiłam umiejętnie ją zagospodarować. Przepro-
wadziłam wstępne uzgodnienia odnośnie bardzo dobrego miejsca
do prowadzenia salonu optycznego. Usytuowanie go w bezpo-
średnim sąsiedztwie działającej od ponad 15 lat Specjalistycznej
Przychodni Lekarskiej, zatrudniającej m.in. lekarzy okulistów, miało
znacznie zwiększyć atrakcyjność mojej oferty.

Analiza rynku doprowadziła do powstania klarownego pomy-
słu na biznes: nowoczesny, zaprojektowany przez profesjonalnego
architekta wystrój wnętrza, markowe okulary znanych firm oraz
indywidualna promocja salonu to tylko niektóre z atrybutów gwa-
rantujących sukces.

Skrzydeł dodał mi rozpoczynający się wtedy program celowej
dotacji unijnej skierowany do kobiet, które chcą powrócić na rynek
pracy po urodzeniu dziecka. Pozyskanie tej dotacji umożliwiało
szybsze i mocniejsze wejście na rynek mojej
firmy.

 Złożyłam wniosek i jako jedna z 32 kobiet
zostałam zakwalifikowana do programu. Roz-
począł się ciąg szkoleń organizowanych przez
Związek Pracodawców Mazowsza i Warszawy.
Nawiązałam też znajomości lub nawet przy-
jaźnie z innymi uczestniczkami programu. Nie
konkurowałyśmy ze sobą - wręcz przeciwnie,
wspierałyśmy się nawzajem, wymieniałyśmy
poglądy, pomysły na realizację swych działań.
Rozmawiałyśmy o problemach przed jakimi
stałyśmy.

Spotkania w ramach programu dodały
mi pewności siebie i siły do pokonywania
przeszkód, związanych z własnym biznesem.
Nauczyłam się podstaw negocjacji (teraz
w praktyce wciąż się tego uczę). Przyznam,
że nie na wszystko się godziłam. Byłam jed-
nak zdeterminowana do działania, a gdy
nadchodziły ciężkie chwile, za plecami mia-
łam wspierającą mnie rodzinę, dziewczyny,

które przechodziły przez to samo co ja i sztab ludzi prowadzących
szkolenia, gotowych zawsze pomóc, doradzić i zasugerować jakieś
rozwiązanie.

Nadszedł czas na napisanie biznes planu i harmonogramu roz-
dysponowania funduszy, o które się ubiegałam. Po odbyciu licz-
nych szkoleń, wypełnienie formularzy nie było już takie trudne. Do
biznesplanu dołączyłam odpowiednie dokumenty. Czekałam teraz
na ocenę komisji. Gdy biznesplan został dopuszczony do konkursu,
pozostało podpisanie umowy. 80 proc. dotacji wpłynęło na konto.
Pozostałe 20 proc. miało zostać zwrócone na zasadzie refundacji
poniesionych kosztów.

Mogłam teraz rozpocząć realizację inwestycji. Nawiązywałam
niezbędne kontakty z dostawcami oprawek, szkieł i akcesoriów
okularowych. Zaplanowałam działania promocyjne: reklamę, stronę
internetową, bannery, ulotki, plakaty, wizytówki itp. Przemyślałam
konstrukcję pakietu promocyjnego dla klientów, tj. bezpłatne
badania wzroku przez lekarzy okulistów przy zakupie okularów,
okazjonalne rabaty (np. walentynkowe, świąteczne, zimowe), zniżki
dla znajomych z Facebooka, czy możliwość zakupu okularów na
raty.

 Rozpoczęłam adaptację lokalu zgodnie z planem architekta,
poczyniłam wstępne zakupy towarów... Czekałam jedynie na pie-
niądze z dotacji, by móc zakupić sprzęt będący niezbędnym wypo-
sażeniem salonu optycznego.

Gdy mój projekt został zakończony, zło-
żyłam komplet faktur i dowodów zapłaty za
zrealizowane z harmonogramu pozycje. Pozo-
stała jeszcze możliwość uzyskania wsparcia
pomostowego będącego częścią programu.
Należało złożyć w odpowiednim czasie wnio-
sek wraz z określonymi załącznikami.

Kolejnym krokiem było podpisanie
umowy. Teraz, co miesiąc jest mi wypła-
cane dodatkowe wsparcie, które ma służyć
w pierwszej kolejności pokryciu kosztów
związanych z opłacaniem składek – społecz-
nej i zdrowotnej.

Katarzyna Reczyńska
właścicielka firmy NANOS

www.nanos.pl

Prezentujemy uczestniczki projektu
Przedsiębiorczość szansą dla kobiet

Niemożliwe stało się możliwe
Prawdziwa przygoda z własną działalnością rozpoczęła się w czerwcu 2009 roku, kiedy urodziłam dziecko.

Po kilku miesiącach zaczęłam się zastanawiać nad swoją zawodową przyszłością po urlopie
macierzyńskim. Powrót do ówczesnej pracy nie wydawał się sensowny.

Chciałam rozwijać ambicje zawodowe oraz własną pasję.

Właścicielka firmy

maj - czerwiec 20116

WUP w Warszawie

E
uropejski Dzień Pracy był fragmentem Miasteczka Europejskiego
towarzyszącego Paradzie Schumana, która organizowana jest
w Warszawie od 1999 roku przez Polską Fundację im. Roberta

Schumana, aby uczcić święto Unii Europejskiej – Dzień Europy. Jest
to najbardziej rozpoznawalny punkt Polskich Spotkań Europejskich,
wydarzenie unikalne w skali całego świata. W tegorocznej paradzie
uczestniczyło kilka tysięcy osób, które przeszły w samo południe
z Placu Zamkowego (spod kościoła św. Anny) Traktem Królewskim na
Nowy Świat.

W imprezie, która odbyła się w maju w Warszawie, wzięli udział
doradcy EURES z Wojewódzkiego Urzędu Pracy w Warszawie oraz
Wielkiej Brytanii, Francji, Słowenii, Szwajcarii i Włoch.

Wśród wystawców byli też przedstawiciele organizacji i insty-
tucji związanych z migracjami na europejskim rynku pracy. Byli

to: SOLVIT zajmujący się rozwiązywaniem problemów wynikają-
cych z nieprawidłowego stosowania prawa wspólnotowego przez
organy administracji publicznej w państwach członkowskich, Fun-
dacja ITAKA poszukująca ludzi zaginionych i pomagająca ich rodzi-
nom, europejski projekt EBridge to Mobility organizujący naukę
języków obcych m.in. dla osób migrujących oraz portal Monster-
Polska.pl – twórca internetowych, międzynarodowych targów
pracy.

Do uczestników parady i Europejskiego Miasteczka przemawiali
m.in. prezydent RP Bronisław Komorowski, prezydent m.st. War-
szawy Hanna Gronkiewicz-Waltz oraz Tadeusz Mazowiecki.

Wojciech Kamiński, WUP w Warszawie

Informowanie osób poszukujących zatrudnienia za granicą o wa-
runkach życia i sytuacji na rynkach pracy w wybranych krajach
Europejskiego Obszaru Gospodarczego oraz przybliżenie zasad
i celów działalności sieci EURES to główne cele Europejskiego
Dnia Pracy, zorganizowanego przez Wojewódzki Urząd Pracy
w Warszawie, w ramach działalności Europejskich Służb Zatrud-
nienia.

PODCZAS PARADY SCHUMANA

maj - czerwiec 2011 7

WUP w Warszawie

A
leksander Kornatowski, p.o. dyrektora Wojewódzkiego
Urzędu Pracy w Warszawie, podkreślił znaczenie działal-
ności Europejskich Służb Zatrudnienia EURES, szczególnie

w dobie migracji zarobkowych naszych rodaków. Zwrócił uwagę,
że od 1 maja br. kolejne kraje – Niemcy i Austria – otworzyły swoje
rynki pracy. Dlatego pracownicy EURES powinni być odpowiednio
przygotowani do przekazywania osobom poszukującym pracy za
granicą niezbędnych informacji, które pozwolą podjąć decyzje
o ewentualnym wyjeździe.

Gosia Reinicke, doradca EURES z Niemiec, przedstawiła warunki
życia i pracy w tym kraju (sytuację na rynku pracy, wysokość
zarobków oraz podatków i ubezpieczeń) oraz poinformowała jak
szukać pracy i przygotować dokumenty aplikacyjne. Zaprezen-
towała aktualne oferty pracy. Pracodawcy zza Odry najczęściej
poszukują: lekarzy, pielęgniarek, opiekunów osób starszych i nie-
pełnosprawnych, fizjoterapeutów, pracowników z branży gastro-
nomiczno-hotelarskiej, monterów, ślusarzy, tokarzy
i mechaników. Ponadto omówiła strukturę służb
zatrudnienia w Niemczech oraz zasady obsługi osób
poszukujących pracy przez urzędy pracy.

Szkolenie było podzielone na kilka bloków tema-
tycznych. Pierwszy z nich dotyczył skutecznego
wykorzystania nowoczesnych platform informacyj-
nych (prasa, TV, radio, Internet – portale społecz-
nościowe, blog i fora, newslettery do komunikacji z
klientami) z klientami. Mariusz Mastalerek zaprezen-
tował sposoby kreowania wizerunku urzędu pracy

jako instytucji publicznej, zasady marketingu i reklamy usług ofe-
rowanych przez EURES.

Marcin Madej przybliżył kwestie dotyczące budowania strategii
komunikacyjnych w ramach sieci EURES. Dyskutowano o EURES
jako marce – wizji i misji usług na lokalnym rynku pracy. Sporo
uwagi poświęcono zarządzaniu czasem oraz komunikacji społecz-
nej z poszczególnymi grupami odbiorców.

Poruszono także problematykę koordynacji systemów zabez-
pieczenia społecznego z tytułu bezrobocia. Aniela Pietrowiak
przypomniała, że od 1 maja 2010 roku formularze z serii E 300
zostały zastąpione dokumentami z serii U (od angielskiego słowa
unemployment – bezrobocie). Zwróciła uwagę, że okres pobiera-
nia transferowanego zasiłku może być przedłużony z trzech do
maksymalnie sześciu miesięcy. W przypadku sumowania okresów
zatrudnienia i ubezpieczenia umożliwiono uzyskanie świadczeń
z tytułu bezrobocia obywatelom Unii Europejskiej i Europejskiego

Obszaru Gospodarczego, którzy prowadzili dzia-
łalność gospodarczą na własny rachunek. W przy-
szłości jest planowane wprowadzenie Systemu
Elektronicznej Wymiany Informacji Dotyczących
Zabezpieczenia Społecznego EESSI (Electronic
Exchange of Social Security Information), w ramach
którego będą wymieniane pomiędzy urzędami stan-
dardowe dokumenty elektroniczne SED.

Wojciech Kamiński, WUP w Warszawie

Strategie komunikacyjne i zabezpieczenia społeczne

Szkolenie kadry EURES z Mazowsza
O skutecznym wykorzystaniu platform komunikacji, budowaniu
strategii informacyjnej, koordynowaniu systemu zabezpiecze-
nia społecznego dyskutowali uczestnicy szkolenia Mazowieckie
pośrednictwo w europejskim wymiarze. Szkolenie było adreso-
wane do 50 pracowników urzędów pracy na Mazowszu, którzy
świadczą usługi EURES. Organizatorem spotkania był Woje-
wódzki Urząd Pracy w Warszawie.

maj - czerwiec 20118

WUP w Warszawie

Wojewódzki Urząd Pracy w Warszawie
realizuje Projekt „Kierunek – Własna Firma”

w ramach Działania 6.2
Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia

Priorytetu VI Rynek pracy otwarty dla wszystkich
Programu Operacyjnego Kapitał Ludzki

Projekt współ�nansowany ze środków Unii Europejskiej w ramach Programu Operacyjnego Kapitał Ludzki

P
racownicy Biura Projektu zapre-
zentowali etapy realizacji projektu,
obowiązki uczestników, a także

zasady udzielania wsparcia szkole-
niowego oraz finansowego. Uczest-
nicy projektu zostali poinformowani
o warunkach i zasadach organizacji
podstawowego wsparcia szkoleniowo-
doradczego, harmonogramie szko-
leń i tematyce poszczególnych bloków
szkoleniowych. Zaplanowane zostały
szkolenia wprowadzające, warsztaty
pisania biznesplanu oraz doradztwo
grupowe.

Ważnym punktem spotkania było
podpisanie przez uczestników projektu
umów o udzielenie podstawowego
wsparcia szkoleniowo-doradczego.

W spotkaniu uczestniczyli: Alek-
sander Kornatowski, p.o. dyrektora
Wojewódzkiego Urzędu Pracy w War-
szawie, Jolanta Wanielista, kierownik
Wydziału Regionalnej Polityki Rynku
Pracy oraz pracownicy Biura Projektu:
Piort Piasecki, Rafał Wróbel, Piotr
Wiśniewski i Agnieszka Gryglas.

Piotr Wiśniewski
WUP w Warszawie

Podpisanie umów z uczestnikami projektu Kierunek – Własna Firma

Szkolenia i doradztwo
W kwietniu odbyło się pierwsze spotkanie z uczestnikami projektu Kieru-
nek – Własna Firma, realizowanego przez WUP w Warszawie, w ramach
Działania 6.2 Wsparcie oraz promocja przedsiębiorczości i samozatrud-
nienia Programu Operacyjnego Kapitał Ludzki.

W przedsięwzięciu uczestniczyło 27
wystawców m.in.: IBM, Decathlon,

Decora, PriceWaterhouseCoopers, Tele-
komunikacja Polska, Cyfrowy Polsat,
Zepter International, Bank BPH, Kolpor-
ter, Lukas Bank, Leroy Merlin, Cersanit.

Targi cieszyły się dużą popularnością
wśród internautów. W ciągu tygodnia
odwiedziło je ponad 83,5 tys. osób, a
stoisko EURES Wojewódzkiego Urzędu
Pracy w Warszawie – ponad 5,5 tys.
osób.

Na stoisku EURES były dostępne
materiały informacyjne o sieci, warun-
kach życia i pracy w krajach Europej-
skiego Obszaru Gospodarczego, plakaty
oraz oferty pracy za granicą, którymi
dysponuje Wojewódzki Urząd Pracy.

Doradcy EURES z Wojewódzkiego
Urzędu Pracy w Warszawie byli dostępni
dla klientów codziennie. Udzielali porad na
czacie odpowiadali na mail.

Wirtualne Targi Pracy reklamowane
były m.in. w Internecie, na portalach:
Facebook, Interia.pl, Egospodarka.pl,
Money.pl, HBR, Iwoman.pl, Rynekpracy.pl,
Saz.org.pl, Brief.pl, Abc.com.pl, Newsweek.
pl, Dlaczego.com.pl, Monsterpolska.pl.

Maciej Trędota
WUP w Warszawie

Wirtualne Targi Pracy 3D
Doradcy EURES z Wojewódzkiego
Urzędu Pracy w Warszawie wzięli
udział w drugiej edycji Wirtual-
nych Targów Pracy Mosterpolska.
Na stronie głównej targów były
widoczne logotypy WUP i EURES,
a na wirtualnym bannerze rekla-
mowym wyświetlały się reklamy
sieci i urzędu.

maj - czerwiec 2011 9

WUP w Warszawie

W
icemarszałek Krzysztof Grzegorz Strzałkowski zwrócił
uwagę na bardzo dobrą pozycję Mazowsza w zakresie
realizacji Programu Operacyjnego Kapitał Ludzki. Woje-

wódzki Urząd Pracy w Warszawie jest największym w skali kraju
beneficjentem środków z Programu Operacyjnego Kapitał Ludzki.
Realizuje ponad 20 projektów o wartości około 70 mln zł. Fakt
ten potwierdził również Stefan Kotlewski, przewodniczący Komisji
Rozwoju Gospodarczego, Infrastruktury i Przeciwdziałania Bezro-
bociu, podkreślając również największą, w stosunku do innych
województw, liczbę zarejestrowanych na Mazowszu podmiotów
gospodarczych. W grudniu 2010 roku w rejestrze REGON zareje-
strowanych było 681 tys. podmiotów gospodarczych, o 26,6 tys.
(o 4,1 proc.) podmiotów więcej niż przed rokiem i aż o 71,4 tys.
(11,7 proc.) więcej niż w 2006 roku.

Aleksander Kornatowski, p.o. dyrektora Wojewódzkiego Urzędu
Pracy, przedstawił szczegółową informację o mazowieckim rynku
pracy oraz zadaniach realizowanych przez Wojewódzki Urząd Pracy.
Podczas spotkania zaprezentowano dane dotyczące bezrobocia
na mazowieckim rynku pracy w 2010 roku, które są częściowo
porównywalne z 2006 rokiem. Województwo mazowieckie należy
do regionów o najniższej stopie bezrobocia – w grudniu ubiegłego
roku wyniosła ona 9,4 proc. Wskaźniki pokazują jednak bardzo
duże zróżnicowanie – stopa bezrobocia w powiecie szydłowieckim,
oddalonym od Warszawy o 130 km, osiągnęła poziom 35,1 proc.,
podczas gdy w m.st. Warszawie – 3,4 proc. Niepokojący jest wzrost
liczbowy stopy bezrobocia w marcu 2011 roku, mimo, że jest to
okres rozpoczynających się prac sezonowych.

W bardzo złej sytuacji znajdują się powiatowe urzędy pracy.
Środki jakie otrzymały z Funduszu Pracy na 2011 rok zostały już
wydane, dodatkowe mogą pojawić się w drugiej połowie roku.

Omówione zostały również działania Wojewódzkiego Urzędu
Pracy jako Instytucji Wdrażającej II stopnia Programu Operacyj-
nego Kapitał Ludzki. O bardzo dużym zapotrzebowaniu na wspar-
cie finansowe świadczą następujące liczby. W 2010 roku, w ramach
Działanie 6.1 Poprawa dostępu do zatrudnienia oraz wspieranie
aktywności zawodowej w regionie, Priorytet VI Rynek pracy

otwarty dla wszystkich Programu Operacyjnego Kapitał Ludzki
2007-2013 wpłynęło 656 wniosków, podpisano 127 umów.

W ramach Działania 6.2 Wsparcie oraz promocja przedsiębior-
czości i samozatrudnienia są realizowane 24 projekty, w wyniku
których powstało 1095 firm. Natomiast w efekcie realizacji Dzia-
łania 8.1.2 Wsparcie procesów adaptacyjnych i modernizacyjnych
w regionie powstać ma 350 firm.

Mazowieckie Obserwatorium Rynku Pracy, które powstało
w 2009 roku realizuje obecnie trzy projekty: Mazowieckie Obser-
watorium Rynku Pracy II, Kształcenie ustawiczne jako kształce-
nie powszechne, Szkolnictwo zawodowe. Kondycja – potencjał
– potrzeby. W planach na lata 2011-2012 jest realizacja projektu
Mazowiecki barometr – skuteczne narzędzie prognostyczne.

W Rejestrze Instytucji Szkoleniowych, prowadzonym przez
WUP w Warszawie są zarejestrowane 1392 instytucje szkoleniowe,
ogółem w Polsce znajduje się ich 8820 (stan na 5 kwietnia br.),
natomiast w Rejestrze Agencji Zatrudnienia jest zarejestrowanych
771 podmiotów, w kraju – 3192 (stan na 31 marca br.).

W 2010 roku wydano 809 zaświadczeń dla osób ubiegają-
cych się o przyznanie zasiłku w Polsce, po okresie ubezpiecze-
nia i zatrudnienia w krajach UE/EOG, w 2007 roku – zaledwie
114 zaświadczeń. Transfery do Polski świadczeń z tytułu bezro-
bocia przyznanych za granicą uzyskało 359 osób, w 2007 roku
– 33 osoby. Zadaniem WUP jest również działalność w zakresie
poradnictwa i informacji zawodowej. W 2010 roku udzielono
44 496 porad i informacji zawodowych.

Podczas dyskusji członkowie komisji wyrazili swój niepokój i dez-
aprobatę z powodu zmniejszenia środków Funduszu Pracy na akty-
wizowanie osób bezrobotnych, pytano o przyczyny tak dużego
zróżnicowania stopy bezrobocia na Mazowszu, o efektywność działań
powiatowych urzędów pracy i o wskaźniki trwałości projektów. Alek-
sander Kornatowski, p.o. dyrektora WUP w Warszawie, poinformo-
wał o planowanej przez MPiPS głębokiej reformie publicznych służb
zatrudnienia. Kształt zmian ma być wypracowany jeszcze w tym roku.

Jagoda Minicz-Posłuszna, WUP w Warszawie

O mazowieckim rynku pracy
Pierwsze wyjazdowe posiedzenie Komisji Rozwoju Gospodarczego, Infrastruktury i Przeciwdziałania Bezrobociu

Sejmiku Województwa Mazowieckiego odbyło się w Wojewódzkim Urzędzie Pracy w Warszawie. W spotkaniu
uczestniczył wicemarszałek Krzysztof Grzegorz Strzałkowski.

Sytuację na regionalnym rynku pracy przedstawili (od lewej): Aleksander Kornatowski, Stefan Kotlewski, Krzysztof G. Strzałkowski

maj - czerwiec 201110

WUP w Warszawie

W
spółpraca odbywa się na kilku polach, takich jak: przygo-
towanie do wejścia na rynek pracy, planowanie kariery
zawodowej, promocja przedsiębiorczości, partnerstwo

lokalne, promocja zatrudnienia oraz integracja osób niepełno-
sprawnych ze środowiskiem.

Giełda pracy dla studentów
Biuro Karier uniwersytetu ze wsparciem merytorycznym m.in.
siedleckiej filii WUP zorganizowało I Uniwer-
sytecką Giełdę Pracy. Otworzyli ją: rektor
UPH prof. dr hab. Antoni Jówko oraz prze-
wodniczący Rady Miasta Siedlce i dyrektor
filii WUP Piotr Karaś. W spotkaniu wzięło
udział 15 wystawców i około tysiąca zwie-
dzających. Pracodawcy przedstawili oferty
praktyk, staży oraz pracy dla studentów
i absolwentów siedleckiej uczelni, oferowali
im również różnego rodzaju szkolenia, moż-
liwość zwiedzenia zakładu pracy, spotkania
z pracodawcą i pracownikami, wszystko po
to, aby mogli poznać specyfikę pracy w poszczególnych zawo-
dach.

Filia WUP zaprezentowała informacje o możliwościach odby-
cia stażu, praktyki, pracy sezonowej. Zainteresowaniem studen-
tów cieszyły się także oferty zatrudnienia za granicą i procedury
podejmowania pracy w państwach europejskich. Studenci chętnie
sięgali również po ulotki promocyjne związane z tematyką poszu-
kiwania pracy. A do doradcy zawodowego-psychologa ustawiła się
kolejka. Rozmowy dotyczyły m.in. określenia indywidualnych szans
na rynku pracy po ukończeniu studiów, możliwości poszerzania
wiedzy i umiejętności w kontekście przyszłego zawodu.

Integracja, aktywizacja i przedsiębiorczość
Siedlecki Uniwersytet Przyrodniczo-Humanistyczny jest otwarty
na potrzeby osób niepełnosprawnych, m.in. jako pierwsza uczelnia
w Polsce wprowadził kształcenie integracyjne. Centrum Kształce-
nia i Rehabilitacji Osób Niepełnosprawnych – komórka organiza-
cyjna Uniwersytetu – organizuje także Dni Integracji, w których od
kilku już lat uczestniczy siedlecka filia WUP. W ramach tej imprezy
wspólnie organizowane są Targi Aktywizacji Zawodowej Osób Nie-
pełnosprawnych. W tym roku odbyły się one 2 czerwca.

Również corocznie filia WUP wraz z uczelnią i jej Biurem Karier
oraz innymi partnerami uczestniczy w organizowaniu Siedleckich

Targów Pracy. 18 czerwca br. odbędzie się ósma ich edycja. Dyrek-
tor Piotr Karaś, doceniając wagę właściwego przygotowania mło-
dych ludzi do radzenia sobie na rynku pracy, aktywnie włącza się
w ten proces. Spotyka się ze studentami, przybliża im możliwości
samozatrudnienia i popularyzuje dobre praktyki w tym zakresie.
Kolejne edycje realizowanego przez filię WUP projektu Czas na
Biznes cieszą się dużym zainteresowaniem.

Z kolei uniwersytet od paru już lat organizuje konkurs dla stu-
dentów pod nazwą Liga Menedżerów Biz-
nesu. W zespole oceniającym uczestników
zasiadają m.in. dyrektor siedleckiej filii WUP
oraz psycholog doradca zawodowy Cen-
trum Informacji i Planowania Kariery Zawo-
dowej. W tym roku cyklicznie organizowany
przez siedlecką filię Dzień Przedsiębior-
czości skoordynowano z organizacją tego
konkursu – został zaadresowany głównie
do studentów, a jego formułę rozszerzono
merytorycznie i logistycznie.

Warsztaty, konsultacje, konferencje
Siedlecka filia WUP, której działalność ukierunkowana jest głów-
nie na stymulowanie aktywności i samodzielności młodych ludzi,
zaprasza studentów do uczestnictwa w zajęciach aktywizacyjnych
i innych spotkaniach, a na terenie uczelni prowadzi warsztaty na
temat: integracji grupowej, komunikacji interpersonalnej, radzenia
sobie ze stresem, autoprezentacji, wzmocnienia poczucia własnej
wartości, automotywacji oraz wyznaczania celów i ścieżki zawodo-
wej. Doradca zawodowy-psycholog raz w miesiącu udziela studen-
tom konsultacji podczas stałych dyżurów w siedzibie Biura Karier.
Po spotkaniach na terenie uczelni studenci, zwłaszcza ostatnich
lat, chętnie uczestniczą też w zajęciach organizowanych w siedzi-
bie urzędu. Filia WUP wspólnie z Biurem Karier, w składzie Ewa
Nasiłowska i Krzysztof Kalinowski, organizuje również spotkania na
temat bezpiecznych wyjazdów do pracy za granicę i Europejskich
Służb Zatrudnienia, a pracowników naukowych zaprasza do udziału
w konferencjach organizowanych na rzecz rozwoju partnerstwa
lokalnego.

Systematyczna współpraca urzędu pracy i uczelni z pewnością
służy obopólnej korzyści i przyczynia się do aktywizacji lokalnego
rynku pracy.

Anna Sobocińska, Filia WUP w Siedlcach

Nauka i praca
Siedlecka filia Wojewódzkiego Urzędu Pracy od kilku lat współpracuje

z Uniwersytetem Przyrodniczo-Humanistycznym w Siedlcach oraz
wspiera działalność uczelnianego Biura Karier.

Do doradcy zawodowego-psychologa

ustawiła się kolejka studentów.

Rozmowy dotyczyły m.in. określenia

indywidualnych szans na rynku

pracy po ukończeniu studiów.

maj - czerwiec 2011 11

Filia Siedlce

U
czestnicy konferencji poznali projekty zmian w kształceniu
zawodowym, które przedstawili pracownicy Mazowiec-
kiego Samorządowego Centrum Doskonalenia Nauczycieli.

Podstawą programową kształcenia zawodowego są przedmiotowe
i modułowe programy nauczania. Wyzwaniem dla nauczycieli jest
wybór takiego programu nauczania, który spełniałby oczekiwania
zarówno oświaty, jak i rynku pracy. Dyskutowano o tym, że świat
szybko się zmienia i według opracowania Prognozy. Trzydziestu
myślicieli przyszłości. futurolodzy przewidują, że do 2025 roku
pojawi się w otoczeniu człowieka ok. 80 proc. nowych technologii,
których zdefiniowanie nie jest obecnie możliwe.

Powstają więc koncepcje zmian w kształceniu zawodowym,
dotyczące uelastycznienia kierunków nauczania, poprawy jego
jakości i otwarcia na osoby niepełnosprawne. Zastanawiano się,
w jakim stopniu inteligencja decyduje o sukcesie zawodowym. Czę-
sto okazuje się, że osoby o bardzo wysokim IQ nie osiągają wielkich
sukcesów zawodowych. Bardzo ważna jest motywacja do działa-
nia, a tę może dać szkoła, rodzina, przyjaciele. W wystąpieniach
i dyskusjach podkreślano też znaczenie kompetencji społecznych
absolwentów szkół zawodowych, które w momencie poszukiwania
pracy mają znaczenie priorytetowe. Założenia i efekty projektu
realizowanego przez Polską Fundację Dzieci i Młodzieży pokazały,
jak ważna jest w życiu zawodowym wrażliwość, artyzm, otwartość
i tolerancja.

Uczestnicy konferencji z uwagą śledzili prezentację Mazo-
wieckiego Obserwatorium Rynku Pracy Szkolnictwo zawodowe.
Kondycja – potencjał – potrzeby, dotyczącą projektów w zakresie
badań diagnostycznych mazowieckiego rynku pracy. Wyniki badań
pozwolą m.in. na określenie rzeczywistych potrzeb pracodawców
dotyczących kwalifikacji i umiejętności pracowników.

Przedstawiciel Izby Rzemieślniczej Mazowsza, Kurpi i Podlasia
zaprezentował zasady przeprowadzania egzaminów zawodowych
w rzemiośle. Bardzo interesujące były też wystąpienia reprezen-
tantów największego zakładu pracy w Ostrołęce – Story Enso
i organizacji zrzeszającej lokalnych przedsiębiorców – Ostrołęc-
kiego Forum Gospodarczego.

Zdaniem uczestników konferencji pracodawcy muszą stać się
partnerami nauczycieli w wypracowywaniu i wdrażaniu zmian
w systemie oświaty pod kątem oczekiwań osób uczących się
i potrzeb rynku pracy. Wprowadzanie innowacyjnych, moduło-
wych programów nauczania, wyposażania szkół w specjalistyczny
sprzęt do nauki zawodu, przejrzystość zasad potwierdzania i uzna-
walności egzaminów zawodowych i certyfikatów, a także możli-
wość odbywania praktyk w naturalnych warunkach pracy zwiększa
szanse absolwentów w znalezieniu zatrudnienia. Należy podkreślić
rolę instytucji, realizujących projekty w celu badania, analizy i upo-
wszechniania wyników badań, dotyczących zjawisk zachodzących
na rynku pracy.

Duża frekwencja przedstawicieli władz samorządowych,
rządowych, instytucji związanych z oświatą, rynkiem pracy, pra-
codawców i szkół upoważnia do stwierdzenia, że wszyscy dostrze-
gają konieczność reagowania na potrzeby rynku pracy i mają
pomysły na zmiany. Działania jednak muszą poprzedzić rzetelne
badania, dotyczące kształcenia ustawicznego, preferowanych
przez pracodawców kwalifikacji formalnych i efektywności szko-
leń, prowadzonych w jednostkach kształcenia ustawicznego, ale
też kompetencji społecznych, wymaganych przez pracodawców.
Projekty badawcze Mazowieckiego Obserwatorium Rynku Pracy
wychodzą naprzeciw tym oczekiwaniom.

Celem konferencji była również promocja działań lokalnych
partnerów na rynku pracy: Wojewódzkiego Urzędu Pracy, Mazo-
wieckiego Samorządowego Centrum Doskonalenia Nauczy-
cieli, Mazowieckiego Kuratorium Oświaty, Izby Rzemieślniczej
Mazowsza, Kurpi i Podlasia, Fundacji Dzieci i Młodzieży, lokalnych
przedsiębiorców i zrzeszających ich organizacji. Profesjonalne
przygotowanie wystąpień i zaangażowanie uczestników w dys-
kusje świadczą o aktualności i ważności problematyki konferencji
i tworzeniu dobrej atmosfery wokół dostosowywania szkolnictwa
zawodowego do potrzeb rynku pracy.

Marian Krupiński
Dyrektor Filii WUP w Ostrołęce

Szkolnictwo zawodowe a rynek pracy
Koncepcje zmian w kierunkach kształcenia zawodowego, poprawa jakości nauczania i otwarcie na osoby
niepełnosprawne to główne tematy konferencji Szkolnictwo zawodowe w dobie reformy a rynek pracy,

zorganizowanej przez Wydział Mazowieckiego Samorządowego Centrum Doskonalenia Nauczycieli
i filię Wojewódzkiego Urzędu Pracy w Ostrołęce.

Na konferencji dyskutowano o kierunkach zmian w kształceniu zawodowym

maj - czerwiec 201112

Filia Ostrołęka

W
 naborze do projektu, który odbył się w grudniu ubie-
głego roku, przyjęto 323 formularze rekrutacyjne.
W trakcie pierwszego etapu oceny odrzucono 21 wnio-

sków z błędami formalnymi. Po ocenie merytorycznej niezbędne
minimum punktowe otrzymały 133 formularze.

W drugim etapie rekrutacji udział wzięło 131 osób (dwie nie
przystąpiły), z tego 121 osób uzyskało minimum punktowe.
Ocena kandydatów i klasyfikacja punktowa zostały opracowane na
podstawie: ostatecznej oceny merytorycznej formularza rekru-
tacyjnego, oceny doradcy zawodowego do projektu i rozmowy
kwalifikacyjnej z kandydatem.

Zgodnie z Regulaminem Rekrutacji Kandydatów do Projektu
osobom, które uzyskały minimum 125 punktów, zostały przy-
znane dodatkowe punkty preferencyjne za przynależność do
grup osób znajdujących się w gorszym położeniu. Na podstawie

stworzonego rankingu wyselekcjonowano grupę docelową
78 osób, które wezmą udział w szkoleniu i doradztwie podsta-
wowym oraz pięcioosobową grupę rezerwową. Uczestnicy z listy
rezerwowej mają szansę na udział w projekcie według kolejności,
w przypadku rezygnacji kogokolwiek z podstawowej grupy docelo-
wej (nie później jednak niż do upływu 20 proc. godzin zaplanowa-
nych na szkolenie podstawowe).

Po zakończeniu szkolenia podstawowego 78 osób przystąpi do
pisania biznesplanu oraz harmonogramu rzeczowo-finansowego.
Z grupy tej zostanie stworzony ranking 70 osób, które otrzymają
jednorazową dotację, wsparcie pomostowe oraz doradztwo spe-
cjalistyczne.

Leszek Kurpiewski
Filia WUP w Ostrołęce

Nowy projekt Załóż firmę z WUP

Szansa dla nowych przedsiębiorców
Do 40 tysięcy złotych bezzwrotnej dotacji na otwarcie własnej działalności
gospodarczej oraz wsparcie pomostowe w pierwszym okresie funkcjonowania
firmy można uzyskać w projekcie Załóż firmę z WUP. Projekt jest realizowany,
w ramach Programu Operacyjnego Kapitał Ludzki, Działanie 6.2 Wsparcie oraz
promocja przedsiębiorczości i samozatrudnienia, przez filię Wojewódzkiego
Urzędu Pracy w Ostrołęce.

maj - czerwiec 2011 13

Filia OstrołękaFilia Ostrołęka

W
śród gości targów znaleźli się m.in.: senator RP Michał
Boszko, wicemarszałek Województwa Mazowieckiego
Krzysztof Grzegorz Strzałkowski, starosta płocki Piotr

Zgorzelski, prezydent Płocka Andrzej Nowakowski, p.o. wicedyrek-
tora Wojewódzkiego Urzędu Pracy w Warsza-
wie Emilia Jędrej, pełnomocnik Zarządu
Województwa Mazowieckiego ds. Osób
Niepełnosprawnych Artur Pozorek i honorowy
przewodniczący Polskiego Związku Emery-
tów, Rencistów i Inwalidów Tadeusz Fabisiak.
Zgromadzonych powitał prowadzący targi
Jarosław Malarski, towarzyszył mu tłumacz
języka migowego Mariusz Umyszkiewicz.
V Płockie Targi Pracy Osób Niepełnospraw-
nych otworzył Piotr Dyśkiewicz, dyrektor
filii Wojewódzkiego Urzędu Pracy w Płocku.
Podkreślił, że osoby niepełnosprawne stano-
wią integralną część naszego społeczeństwa
i nie można pozwolić na ich dyskryminację w żadnej sferze życia.

Konkretne oferty
Jak co roku Targi Pracy Osób Niepełnosprawnych cieszyły się
dużym zainteresowaniem. Wzięło w nich udział ponad 50 wystaw-
ców oraz kilkaset osób niepełnosprawnych, które miały możli-
wość bezpośredniego kontaktu z pracodawcami. Oferowane im
podczas targów stanowiska pracy to m.in.: pracownik produkcji
rolnej, gastronomicznej, rękodzieła, informatyk ds. wdrożeń,
programista, specjalista ds. sprzedaży oprogramowań, sprzątacz,

e-handlowiec, sprzedawca, kasjer, kierowca, pracownik ochrony,
inwentaryzator, spawacz, pracownik gospodarczy, pracownik
fizyczny, monter, pomocnik montera, magazynier, instalator kon-
strukcji solarnych i recepcjonista.

Pracodawcy w ankietach oceniających
organizację TPON zadeklarowali, ile osób
spośród uczestników targów chcieliby
zatrudnić. Przykładowo Fundacja Praca dla
Niewidomych RZAZ w Stanisławowie weźmie
pod uwagę pięć osób, Soft Hard i Szkłobud
– po dwie, Semi Serwis – pięć, Ecoenergie –
20, Orlen Ochrona – 10 osób.

Oprócz firm poszukujących pracowników,
swoje stoiska zaprezentowały również insty-
tucje i stowarzyszenia na co dzień zajmujące
się pomocą osobom niepełnosprawnym.
Na stoiskach warsztatów terapii zajęciowej
i domów pomocy społecznej zwiedzający

podziwiali wyroby rękodzieła artystycznego autorstwa osób nie-
pełnosprawnych. Z kolei na stoisku filii Wojewódzkiego Urzędu
Pracy można się było zapoznać z informacją o działaniach podej-
mowanych przez Centrum Informacji i Planowania Kariery Zawo-
dowej, skorzystać z porad doradców zawodowych oraz uzyskać
informacje o projektach współfinansowanych z Europejskiego
Funduszu Społecznego.

Dużo emocji wzbudziła loteria przeznaczona dla osób niepeł-
nosprawnych. Do wygrania były bilety do NovegoKina Przedwio-
śnie, karnety do kręgielni MkBowling, kupony na pizzę do pizzerii

Płockie Targi Pracy Osób Niepełnosprawnych

Przeciw wykluczeniu
Ponad 50 wystawców, w tym firmy oferujące stanowiska pracy dla osób niepełnosprawnych oraz kilkaset osób

poszukujących zatrudnienia wzięło udział w V edycji Płockich Targów Pracy Osób Niepełnosprawnych, które
odbyły się 19 maja w Domu Technika w Płocku. Targi uświetnił koncert Moniki Kuszyńskiej

Piotr Dyśkiewicz: Osoby

niepełnosprawne stanowią

integralną część

naszego społeczeństwa

i nie można pozwolić

na ich dyskryminację

w żadnej sferze życia

Nagrody w loterii dla niepełnosprawnych losowali wicemarszałek Krzysztof G. Strzałkowski i starosta Piotr Zgorzelski

maj - czerwiec 201114

Filia Płock

Zajęcia dla osób znajdujących się w szczególnej sytuacji na
rynku pracy odbyły się na początku maja, w porozumieniu

i przy współpracy z Gminnym Centrum Informacji w Bulkowie.
Kluczową kwestią było zapewnienie osobom bezrobotnym

odpowiedniej atmosfery i poczucia bezpieczeństwa, akceptacji
oraz serdeczności i życzliwości.

W zajęciach Daj sobie szansę na lepsze życie udział wzięło
12 osób w różnym wieku (10 kobiet oraz 2 mężczyźni), zagro-
żonych wykluczeniem społecznym. Warsztaty trwały pięć dni
i zawierały następujące moduły: budowanie własnej wartości
poprzez pogłębianie wiedzy o sobie, poszukiwanie wartości
i motywacji do zmiany w swoim życiu, czym mogę się wyróż-
niać na rynku pracy?, jak znaleźć pracę?, przygotowanie do
spotkania z pracodawcą, Indywidualny Plan Działania przewod-
nikiem do zdobycia wyznaczonych celów.

Uczestnicy poznali prawa i obowiązki osoby bezrobotnej.
Doradcy zawodowi zwracali uwagę na konieczność podnoszenia
kwalifikacji zawodowych.

Kobiety uczestniczące w zajęciach szczególnie zaintereso-
wane były zagadnieniem ekonomii społecznej, ponieważ zało-
żyły stowarzyszenie Żurawianki. Do zaproponowania mają
wyroby artystyczne oraz wypieki kulinarne. Pragną również
promować macierzystą gminę w całym powiecie płockim w cza-
sie wyjazdów i festynów, na których prezentują swoje prace.

Przez pięć dni uczestnicy poznawali swoje mocne strony,
ukryte umiejętności, zainteresowania, odkrywali na nowo cele
zawodowe, podnosili motywację oraz wiarę we własne siły
i talenty. Również doradcy zawodowi mieli możliwość pozna-
nia czegoś nowego. Mieszkańcy Bulkowa uczyli ich greckiego
tańca oraz hymnu stowarzyszenia Żurawianki.

Pod koniec warsztatów kobiety i mężczyźni wykorzystali
zdobytą wiedzę podczas praktycznych ćwiczeń z autoprezenta-
cji, przekonywania i mowy ciała w kontakcie z innymi osobami.
Zaprezentowali swoje umiejętności przed wójtem Gabrielem
Graczykiem, który wyraził zadowolenie z aktywności mieszkań-
ców gminy oraz nadzieję na możliwość zatrudnienia najbardziej
aktywnych w pracach społecznie użytecznych.

Anna Sulkowska
Filia WUP w Płocku

Laguna, zestawy rękodzieła artystycznego przekazane przez WTZ
przy DPS Nad Jarem w Nowym Miszewie, wejściówki na miej-
skie imprezy ufundowane przez Płocki Ośrodek Kultury i Sztuki,
podwójne bilety na koncert Maryli Rodowicz ufundowane przez
Starostwo Powiatowe, płyty Moniki Kuszyńskiej z zespołem Varius
Manx oraz zestawy gadżetów promocyjnych Urzędu Miasta.
W sumie nagrody wylosowało 37 osób.

Koncert nadziei
Jubileuszową edycję Targów Pracy Osób Niepełnosprawnych
uświetniła swoim koncertem Monika Kuszyńska, była wokalistka
zespołu Varius Manx, po wypadku samochodowym poruszająca się
na wózku inwalidzkim. Jej postawa to dla osób w podobnej sytu-
acji przykład, że pomimo niepełnosprawności nadal można reali-
zować swoje pasje, być aktywnym zawodowo. W czasie koncertu
wokalistka świetnie nawiązywała kontakt z publicznością, przeko-
nywała, że warto walczyć o siebie i mimo przeciwności losu można
spełniać swoje marzenia. Monika Kuszyńska zgodziła się również
na wywiad na scenie, który przeprowadził z nią Piotr Szelągow-
ski, mieszkaniec Domu Pomocy Społecznej Nad Jarem w Nowym
Miszewie. Młody dziennikarz pytał gwiazdę m.in. o jej kontakt
z zespołem Varius Manx, sposób na życie, były też wzbudzające
dużo emocji pytania o życie prywatne. Wokalistka zachwyciła
wszystkich swoim pięknym głosem, otwartością i poczuciem
humoru. W ramach podziękowań za wspaniały koncert otrzymała
od osób niepełnosprawnych ręcznie wykonanego anioła, a dyrek-
tor filii Wojewódzkiego Urzędu Pracy Piotr Dyśkiewicz wręczył jej
bukiet kwiatów.

Targi zakończył piknik integracyjny, na którym można było
skosztować potraw z grilla przygotowanych przez pracowników
Rolniczego Zakładu Aktywności Zawodowej w Stanisławowie.

Zorganizowali i patronowali
Przedsięwzięcie zorganizowali: filia Wojewódzkiego Urzędu Pracy,
Powiatowy Urząd Pracy, Miejski Urząd Pracy, Urząd Miasta, Pań-
stwowa Wyższa Szkoła Zawodowa, Powiatowe Centrum Pomocy
Rodzinie oraz Mazowieckie Centrum Polityki Społecznej w Warsza-
wie, Stowarzyszenie Na Rzecz Rozwoju Polskiej Wsi Razem Lepiej
w Nowym Miszewie, Fundacja Praca dla Niewidomych Rolniczy
Zakład Aktywności Zawodowej w Stanisławowie.

Dom Technika udostępniła firma Orlen Administracja. Spon-
sorem targów była również drukarnia Szmydt z Gostynina. Orga-
nizatorzy kierują też podziękowania do studentów Państwowej
Wyższej Szkoły Zawodowej w Płocku, którzy byli obecni na tar-
gach.

Targom patronowali: marszałek Województwa Mazowieckiego
Adam Struzik, prezydent Płocka Andrzej Nowakowski oraz starosta
płocki Piotr Zgorzelski.

Patronat medialny sprawowały: Gazeta Wyborcza, Tygodnik
Płocki, Katolickie Radio Płock, portal Plocek.pl oraz Telewizja Multi
Tv.

Płockie Targi Pracy Osób Niepełnosprawnych po raz kolejny
okazały się sukcesem. Osoby niepełnosprawne miały okazję oso-
biście spotkać się z pracodawcami oraz uzyskać szereg potrzeb-
nych informacji dotyczących podjęcia pracy.

Filia Wojewódzkiego Urzędu Pracy w Płocku i pozostali orga-
nizatorzy co roku starają się rozwijać tę imprezę. Takie działania
przyczyniają się do promocji zatrudnienia osób niepełnospraw-
nych na otwartym rynku pracy oraz do integracji lokalnego śro-
dowiska z niepełnosprawnymi.

Magdalena Mućka, Filia WUP w Płocku

Cykliczne warsztaty programu Spadochron

Daj sobie szansę
W maju odbyły się cykliczne warsztaty w ramach pro-
gramu Spadochron. Pomoc osobom zagrożonym dłu-
gotrwałym bezrobociem została zainicjowana przez
doradców zawodowych z CIiPKZ płockiej filii WUP.

Kobiety szczególnie interesowały zagadnienia ekonomii społecznej

maj - czerwiec 2011 15

Filia Płock

Siódma już edycja imprezy świadczy
o jej popularności nie tylko w sier-

peckim środowisku. W tegorocznych
targach udział wzięło 50 wystawców
m.in. uczelnie z Płocka, Warszawy,
Torunia, Kielc, Włocławka, Ciechanowa,
Bydgoszczy, Poznania oraz Wojskowa
Komenda Uzupełnień, Powiatowy Urząd
Pracy, Bank Gospodarki Żywnościowej,
Centrum Edukacji i Pracy Młodzieży
OHP i Poradnia Psychologiczno-Pedago-
giczna w Sierpcu.

Prezentowano kierunki studiów
oraz zasady i etapy rekrutacji. Przed-
stawiciele wyższych uczelni, zazwyczaj
studenci lub praktykanci opowiadali

o doświadczeniach własnych, atmosfe-
rze panującej na uczelni, trudnościach
w dostaniu się na studia, czy też atrak-
cjach podczas roku akademickiego.

Uroczystego otwarcia targów
dokonali: dyrektor i wicedyrektor
Liceum Ogólnokształcącego w Sierpcu
Marzanna Urbańska i Ewa Nowakowska,
kierownik oraz dyrektor Nadzoru Peda-
gogicznego Kuratorium Oświaty Dele-
gatura w Płocku Irena Słomka i Joanna
Banasiak, starosta sierpecki Marek
Gąsiorowski oraz przedstawiciele grona
pedagogicznego liceum: doradca zawo-
dowy Beata Karpińska i nauczyciel Jerzy
Listkowski.

Organizatorzy zwrócili uwagę na to,
jak ważny jest wybór drogi edukacyjnej
w życiu młodych ludzi, mówili również
o utrudnionym dostępie do niektórych
uczelni.

Stoisko Wojewódzkiego Urzędu
Pracy odwiedziło ponad 800 osób.
Młodzież pytała o przepisy związane
z zatrudnianiem przy pracach sezono-
wych, możliwości pisania dokumentów
aplikacyjnych, zawody przyszłości.

Patronem medialnym targów był
serwis www.kierunkistudiow.pl

Anna Sulkowska
Filia WUP w Płocku

S
zkoła kształci i wychowuje młodzież
upośledzoną umysłowo w stop-
niu lekkim. Przyjmowana jest tam

również młodzież z upośledzeniem
w stopniu umiarkowanym, znacznym oraz
z niepełnosprawnościami sprzężonymi.
Praca rewalidacyjna prowadzona jest
dwupłaszczyznowo przez szkołę i internat.
Zadania dydaktyczno-wychowawcze są
realizowane w ścisłej współpracy z różnymi
instytucjami, np. urzędami pracy. Z filią
Wojewódzkiego Urzędu Pracy w Płocku
ośrodek ten współpracuje od wielu lat.

Konieczność działania wspólnym fron-
tem, skoordynowanie wysiłków w celu
osiągnięcia jak najlepszych efektów rewali-
dacji upośledzonych umysłowo jest sprawą
najistotniejszą.

Od początku istnienia placówki istotę
pracy pedagogicznej stanowi dobro
dziecka, realizowane poprzez zaspo-
kajanie bieżących potrzeb młodzieży,
troszczenie się o jak najlepszy jej roz-
wój oraz przygotowanie do samodziel-
nego życia. Zorganizowana i celowo
przygotowana działalność rewalidacyjna

jest najważniejszym czynnikiem stymulu-
jącym rozwój osoby upośledzonej intelek-
tualnie.

Zajęcia informacyjne miały na celu
osiągnięcie pewnego rozsądnego i moż-
liwego do zaakceptowania poziomu doj-
rzałości społecznej, zawodowej i osobistej
podopiecznych, który pozwoliłby im przy-
stosować się do wymagań społeczeństwa.
Doradca zawodowy pełnił rolę wspierającą
dla działań ośrodka. Pedagodzy uczą nie-
pełnosprawnych radzenia sobie w róż-
nych sytuacjach życiowych dotyczących
rodziny, grupy, pracy oraz państwa, czyli
całej sfery życia społecznego. Integracja
działań szkoły, internatu i warsztatów
sprzyja ustaleniu jednolitych zadań, wspól-
nych dla całego ośrodka.

Urszula Wojtalewicz
Filia WUP w Płocku

Targi Edukacyjne w Sierpcu
Doradcy zawodowi CIiPKZ płockiej filii WUP uczestniczyli w Targach Edukacyjnych w Sierpcu.

Organizatorem był Szkolny Ośrodek Kariery w tamtejszym Liceum Ogólnokształcącym.

ABC poszukiwania pracy dla uczniów
Trzy spotkania informacyjne dla 44 uczniów ostatnich klas z Ośrodka
Szkolno-Wychowawczego nr 2 w Płocku, na temat ABC poszukiwania
pracy – sposoby przystosowania się do potrzeb rynku pracy, zorganizo-
wało w maju Centrum Informacji i Planowania Kariery Zawodowej.

Stoisko Wojewódzkiego Urzędu Pracy odwiedziło ponad 800 osób

maj - czerwiec 201116

Filia Płock

P
rojekt zakłada nabycie nowych kwalifikacji i wzrost umie-
jętności kluczowych 500 nauczycieli i innych pracowników
szkół podstawowych, gimnazjalnych i ponadgimnazjalnych

oraz pracowników dydaktycznych pozostałych placówek oświa-
towych z terenu województwa mazowieckiego, poprzez udział
w jednym z trzech kierunków studiów podyplomowych: porad-
nictwo zawodowe, przedsiębiorczość, psychologiczne aspekty
pracy z młodzieżą oraz język angielski i informatyka na wszystkich
kierunkach.

Spotkanie inauguracyjne otworzył Andrzej Długołęcki, kierow-
nik Zespołu ds. Regionalnej Polityki Rynku Pracy i EFS ciechanow-
skiej filii WUP i koordynator projektu, który powitał zaproszonych
gości, przedstawił zakresy tematyczne na wybranych kierunkach
studiów oraz przypomniał prawa i obowiązki uczestnika projektu.

Elżbieta Szymanik, zastępca dyrektora ds. PO KL w Mazowiec-
kiej Jednostce Wdrażania Programów Unijnych w Warszawie,
podkreśliła jak fundamenalną rolę w aktywności i dynamicznym
rozwoju człowieka odgrywa ustawiczne pogłębianie wiedzy oraz
nabywanie nowych kompetencji. Dodała, że jedną z najistotniej-
szych powinności nauczyciela jest kształtowanie postaw przy-
szłych pokoleń, dlatego inwestycja w kadry systemu oświaty ma
tak kluczowe znaczenie.

Jakub Gwoździk, dyrektor ciechanowskiej filii WUP, uzasad-
nił wybór zakresów tematycznych studiów objętych projektem
realizacją celów strategicznych zapisanych w dokumencie pro-
gramowym Samorządu Województwa Mazowieckiego, jakim jest
Strategia Rozwoju Województwa Mazowieckiego do 2020 roku.

Prof. dr hab. Jan Rusinek, dziekan Wydziału Zarządzania Wyż-
szej Szkoły Menedżerskiej w Ciechanowie, zapewnił, że kadra
wytypowana przez władze uczelni do prowadzenia zajęć dydatycz-
nych to najwyżej oceniani w ankietach przez studentów nauczy-
ciele akademiccy.

Elżbieta Latko, dyrektor Powiatowego Urzędu Pracy w Ciecha-
nowie, dodała, że w jej ocenie efektem realizacji projektu będzie
wzrost świadomości uczniów w zakresie wyboru optymalnej
ścieżki kształcenia, co może w szerokiej perspektywie spowodo-
wać znaczny spadek stopy bezrobocia na Mazowszu.

Wykład inauguracyjny w Ciechanowie, poświęcony psycholo-
gicznym aspektom pracy z młodzieżą, wygłosił doc. dr Władysław
Grygolec. Sesję inauguracyjną w Warszawie otworzył rektor hono-
rowy i założyciel Wyższej Szkoły Menedżerskiej w Warszawie, prof.
dr Stanisław Dawidziuk, który powitał uczestników, zaproszonych
gości i przedstawicieli WUP. Natomiast wykłady inauguracyjne
wygłosili prof. dr Stanisław Dawidziuk oraz JM Rektor prof. zw. dr
hab. Brunon Hołyst.

Sprawy organizacyjne omówił Andrzej Długołęcki. Kolejne
zjazdy na poszczególnych kierunkach studiów będą odbywać
się przez czternaście weekendów z wyłączeniem okresu wakacyj-
nego.

Uczestnicy zakwalifikowani do udziału w projekcie zostali
podzieleni na dwie grupy, tzw. ciechanowską i warszawską. Pro-
gram studiów zakłada zrealizowanie 352 godzin dydatycznych,
uwzględniając umiejętności kluczowe, tj. język angielski i infor-
matykę. Do obowiązków uczestnika należy przede wszystkim
regularne uczestniczenie w zajęciach w wymiarze minimum
80 proc. wszystkich zajęć oraz uzyskanie zaliczeń przedmiotów
zgodnie z procedurą określoną przez wyższą uczelnię, w tym
przypadku Wyższą Szkołę Menadżerską w Warszawie, która jest
wykonawcą zleconej usługi edukacyjnej w ramach projektu.

 Do naistotniejszych obowiązków organizatora – filii WUP
w Ciechanowie – należy wydanie uczestnikom spełniającym
warunki świadectwa ukończenia studiów podyplomowych, zapew-
nienie: zakwaterowania i wyżywienia podczas zjazdów, zwrotu
kosztów dojazdu zgodnie z obowiązującymi przepisami oraz moż-
liwości kontaktu w sprawach związanych ze studiami z uprawnio-
nymi pracownikami Biura Projektu, mieszczącego się przy pl. Jana
Pawła II 15 w Ciechanowie, tel. 23 672 04 85 tel./fax 23 673 07 32,
email: ciechanow@wup.mazowsze.pl .

Na zakończenie realizacji projektu odbędą się dwie konferen-
cje (w Ciechanowie i Warszawie) upowszechniające projekt i jego
rezultaty.

Andrzej Śniegocki
Filia WUP w Ciechanowie

Podwyższanie kwalifikacji nauczycieli
W Ciechanowie i Warszawie, w maju odbyły się zjazdy inauguracyjne dla uczestników studiów podyplomowych

w ramach projektu Wysoko wykwalifikowany nauczyciel najlepszą inwestycją w edukację realizowanego
przez filię WUP w Ciechanowie, z Działania 9.4 Wysoko wykwalifikowane kadry systemu oświaty PO KL.

Organizatorzy przedstawili program studiów oraz prawa i obowiązki uczestników projektu

maj - czerwiec 2011 17

Filia Ciechanów

N
ajtrudniej jest dojść do równowagi, kiedy nie można zaradzić
ludzkiej biedzie. Kiedy usługi z zakresu poradnictwa zawo-
dowego nie mogą być przyjęte, bo zaspokojenia wyma-

gają ważniejsze – elementarne potrzeby. Oto przykład: Matka
samotnie wychowująca czworo dzieci – najstarsze 7 lat. Kobieta
bez wykształcenia, bez stażu pracy. Brak stałego meldunku.
Podopieczna pomocy społecznej.

Osobom potrzebującym służymy poradnictwem indywidual-
nym i grupowym. Przyznam, że bardziej odnajduję się w poradnic-
twie grupowym. Stąd w moim dorobku doradcy zawodowego ich
zdecydowana przewaga. Choć wszystkie są poprzedzane analizą
potrzeb klienta, czyli spotkaniem indywidualnym.

Wykonując swoją pracę korzystamy z szerokiego wachlarza
metod, czy to poradnictwa, czy aktywnego poszukiwania pracy.
W miarę nabywania doświadczenia coraz wyraźniej widzę, jak
ogromne znaczenie ma dostosowanie odpowiednich metod do
danego typu klientów.

Zacznę od zajęć w ramach Klubu Pracy. Myślę, że nie każda
osoba poszukująca pracy wymaga trzytygodniowego cyklu zajęć
przygotowujących do wyjścia na rynek pracy.

Zajęcia są dość pomocne osobom długotrwale bezrobotnym,
gdzie oprócz zagadnień merytorycznych nabywa się określone
umiejętności mimo woli: codzienne wyjście z domu, przybycie na
daną godzinę, wytrwanie określoną liczbę godzin na zajęciach,
systematyczność, kontakt z ludźmi. Po długiej przerwie w zatrud-
nieniu są to umiejętności, których niemalże trzeba uczyć się od
początku.

Kolejną propozycją służb zatrudnienia są zajęcia prowadzone
metodą Spadochron. To tygodniowy cykl zajęć, który dobrze
sprawdza się u osób młodych, krótkotrwale bezrobotnych.

W marcu wspólnie z doradcą zawodowym z Powiatowego
Urzędu Pracy w Mławie podjęłyśmy pracę z trzynastoma młodymi
osobami, tzw. metodą edukacyjną. Jest to o tyle ciekawa metoda,
że naprzemiennie mają zastosowanie poradnictwo indywidualne
i grupowe. Wymaga też dużego zaangażowania ze strony uczest-
ników. Doradca jest osobą towarzyszącą w całym procesie podej-
mowania decyzji. Dobrze jest ją zastosować do osób stojących
przed wyborem zawodu, szukających swojej orientacji zawodowej.
Ale sprawdza się też w przypadku zmiany zawodowej. Zajęcia gru-
powe przeplatane są spotkaniami indywidualnymi z doradcą. Nie-
którzy uczestnicy bardzo mocno akcentowali, jak duże znaczenie
miały dla nich rozmowy z doradcą, czemu dali wyraz w ankietach
ewaluacyjnych. Inni bardzo dobrze odkrywali i poznawali siebie
podczas sesji grupowych.

Metoda ta silnie eksploatuje doradcę, wymaga dość dużego
skupienia, ponieważ niemalże każdy z uczestników jest na innym
etapie podejmowania decyzji. A etapów mamy cztery: eksploracja,
krystalizacja, specyfikacja, realizacja. Niemniej warto było podjąć
trud zdobycia kolejnego doświadczenia. Co prawda podchodziłam
do tego z pewnymi obawami, ale i z zaciekawieniem. I pewni spró-
bujemy metody edukacyjnej w drugim półroczu.

Przytoczone metody nie wyczerpują możliwości poradnic-
twa zawodowego. Niektórym klientom wystarczą krótsze formy
pomocy – zajęcia aktywizacyjne, warsztaty dotyczące określonych
modułów, np. Aktywne poszukiwanie pracy, Rynek pracy i warsz-
taty edukacyjne, Przedsiębiorczość – czy to dla mnie?, Marketing
własnej osoby. Każdy może znaleźć coś dla siebie – wystarczy
chcieć…

Elżbieta Wojciechowska, Filia WUP w Ciechanowie

Wystarczy chcieć
Lubię swoją pracę. Służyć drugiemu człowiekowi wsparciem, towarzyszyć w odkrywaniu własnej wartości,
w podejmowaniu decyzji. Patrzeć, jak nabiera pewności siebie, jak odnajduje się w świecie pracy. Daje to
ogromną radość i satysfakcję. Prawdą jest też, iż spotkania z osobami będącymi w trudnych sytuacjach

życiowych, silnie obciążają psychikę doradcy zawodowego.

Uczestnicy zajęć warsztatowych i poradnictwa grupowego

maj - czerwiec 201118

Filia Ciechanów

P
racodawca od kandydatów na
stanowisko sprzedawcy oczekiwał
m.in. kompleksowej obsługi klien-

tów oraz fachowego doradztwa, obsługi
kasy fiskalnej i komputera, doświadcze-
nia na podobnym stanowisku, wyso-
kiego poziomu kultury osobistej oraz
zaangażowania.

Kandydatom oferowano m.in.
zatrudnienie na umowę o pracę, moż-
liwość rozwoju zawodowego poprzez
system szkoleń i benefity firmowe.

W rekrutacji udział wzięło 30 osób.
Decyzją pracodawcy zostały one podzie-
lone na trzy dziesięcioosobowe grupy.
Każdy z kandydatów indywidualnie pre-
zentował swoje umiejętności w zakresie

obsługi klienta. Następnie w liczniejszych
grupach kandydaci wspólnie wykonywali
zadania powierzone przez pracodawcę.

Te osoby, których kwalifikacje,
doświadczenie zawodowe oraz umie-
jętności zostały najwyżej ocenione,
29 kwietnia spotkały się z pracodawcą,
by wziąć udział w decydującym etapie
procesu rekrutacyjnego.

W rozmowach kwalifikacyjnych na
stanowisko kierownika sklepu udział
wzięło sześć osób. Indywidualna roz-
mowa z każdym kandydatem trwała
około 45 minut. Pracodawca zadekla-
rował, że o pozytywnym rezultacie
wybrany kandydat zostanie powiado-
miony w najbliższym czasie.

Warto podkreślić, że w zgodnej opi-
nii pracodawców i kandydatów na pra-
cowników, podstawową korzyścią tego
rodzaju inicjatyw jest możliwość bez-
pośredniej rozmowy zainteresowanych
stron na temat warunków zatrudnienia,
zaplecza socjalnego oraz specyficznych
zadań na danym stanowisku pracy.

Jest to szczególnie istotne dla przed-
siębiorstw rozpoczynających funkcjono-
wanie w subregionie ciechanowskim. Do
momentu otwarcia firm nie dysponują
oni miejscem, w którym profesjonal-
nie i bezpłatnie mogliby przeprowadzić
rekrutację pracowników.

Z kolei kandydaci na pracowników
mogą liczyć na wsparcie doradców
zawodowych m.in. w przygotowaniu
dokumentów aplikacyjnych i do roz-
mowy z pracodawcą oraz poznania
zasad skutecznej autoprezentacji.

Irena Drążkiewicz
Filia WUP w Ciechanowie

O
dwiedzający stoisko WUP mieli
możliwość uzyskania informacji
dotyczących: otwarcia niemiec-

kiego i austriackiego rynku pracy,
ofert pracy z sieci Europejskich Służb
Zatrudnienia EURES, zasad sporządzania
dokumentów aplikacyjnych, aktualnie
realizowanych przez WUP projektów
współfinansowanych ze środków Euro-
pejskiego Funduszu Społecznego.

Przedstawiciele SSS – Lokalnej Grupy
Działania informowali o projektach reali-
zowanych ze środków europejskich na

obszarach wiejskich oraz zachęcali miesz-
kańców do uczestniczenia w nich. Działa-
nia podejmowane przez stowarzyszenie są
ukierunkowane na wdrażanie współpracy
lokalnej.

Festyn rodzinny wieńczył realizację
projektu Aktywizacja osób po 55 roku
życia w ramach Działania 7.3 Programu
Operacyjnego Kapitał Ludzki, który był
adresowany do nieaktywnych zawodowo
mieszkańców gminy Glinojeck. Jego celem
było upowszechnianie wiedzy na temat
aktywnego i efektywnego spędzania

wolnego czasu oraz pomoc osobom znaj-
dującym się w trudnej sytuacji psychicznej
lub fizycznej.

Otwarcia festynu dokonali dyrektor
Miejsko-Gminnego Ośrodka Kultury Woj-
ciech Bruździński oraz zastępca dyrek-
tora ds. Programu Operacyjnego Kapitał
Ludzki w Mazowieckiej Jednostce Wdra-
żania Programów Unijnych w Warszawie
Elżbieta Szymanik.

Andrzej Śniegocki
Filia WUP w Ciechanowie

Pomagamy w rekrutacji
Kolejne spotkanie rekrutacyjne odbyło się w Sklepie z ofertami pracy.
Pracownicy ciechanowskiej filii Wojewódzkiego Urzędu Pracy pomagali
pracodawcy w zatrudnieniu pracowników na stanowiska sprzedawcy i kie-
rownika w nowo powstającym sklepie odzieżowym Vabbi Factory Outlet.

Publiczne Służby Zatrudnienia na festynie rodzinnym
Pracownicy ciechanowskiej filii WUP, podczas festynu rodzinnego, na stoisku zorganizowanym wspólnie

z przedstawicielami Stowarzyszenia Społecznej Samopomocy (SSS) – Lokalna Grupa Działania, promowali usłu-
gi Publicznych Służb Zatrudnienia. Organizatorem imprezy był Miejsko-Gminny Ośrodek Kultury w Glinojecku.

Na festynie gościła Elżbieta Szymanik, wicedyrektor Mazowieckiej Jednostki Wdrażania Programów Unijnych

maj - czerwiec 2011 19

Filia Ciechanów

Informacje na temat funkcjonowania
i oferty sieci Europejskich Służb Zatrud-

nienia przedstawił Janusz Wojcieszek-Łyś,

doradca EURES z filii Wojewódzkiego
Urządu Pracy w Radomiu. Poinfor-
mował on m.in. o możliwościach jakie

daje korzystanie z portalu www.eures.
europa.eu.pl oraz usługach oferowa-
nych poszukującym pracy.

 Gościem Dnia Niemieckiego była
Gosia Reinicke, doradca EURES z Nie-
miec. Przedstawiła warunki życia i pracy
w Niemczech oraz zawody i branże,
w których pracownicy z Polski mają
szansę znaleźć zatrudnienie. Szeroko
poinformowała o aktualnej sytuacji na
niemieckim rynku pracy. Tamtejsi pra-
codawcy oczekują najczęściej dobrej lub
bardzo dobrej znajomości języka nie-
mieckiego, a to może stanowić barierę
dla pracowników z Polski.

Temat zasad rozliczania zagra-
nicznych podatków przybliżyła Edyta
Ludwicka z firmy INTERLUD. Przedsta-
wiła przepisy podatkowe stosowane
w krajach UE, przysługujące ulgi oraz
zasady unikania podwójnego opodatko-
wania.

W imprezie uczestniczyło kilkuset
mieszkańców Radomia. Wysoka stopa
bezrobocia w regionie oraz trudna sytu-
acja na lokalnym rynku pracy sprawia, że
wiele osób rozważa możliwość wyjazdu
i podjęcia pracy w Niemczech.

Janusz Wojcieszek-Łyś
Filia WUP w Radomiu

Organizatorami targów były radom-
ska filia Wojewódzkiego Urzędu

Pracy i Powiatowy Urząd Pracy w Rado-
miu. Uczestników powitała Elżbieta
Wędzonka, dyrektor radomskiej filii
Wojewódzkiego Urzędu Pracy. Aleksan-
der Kornatowski, p.o. dyrektora Woje-
wódzkiego Urzędu Pracy w Warszawie
zachęcał osoby bezrobotne do podno-
szenia kwalifikacji zawodowych.

Imprezę uatrakcyjniły występy
wokalne, taneczne oraz prezentacje fry-
zur przygotowane przez uczniów z II LO
im. M. Konopnickiej i oddziału Zakładu
Doskonalenia Zawodowego.

Targi były adresowane do osób
dorosłych, które zainteresowane są
własnym rozwojem zawodowym – chcą
podnosić kwalifikacje, zdobyć nową wie-
dzę, rozwijać umiejętności i szukają na
rynku oferty szkoleniowej, edukacyjnej.

Podczas targów można było zapo-
znać się z ofertą szkoleń zawodowych,

kursów doskonalenia zawodowego,
liceów dla dorosłych, techników uzupeł-
niających, szkół policealnych, projektów
unijnych realizujących wsparcie dla osób
nieaktywnych zawodowo m.in. oferują-
cych otwarcie działalności gospodarczej.
Instytucje doradcze i szkoleniowe udzie-
lały konsultacji.

Bezpłatną pomocą służyli specjali-
ści z zakresu prawa pracy, rynku pracy,

można było także uzyskać bieżące infor-
macje o możliwościach rozwoju wła-
snego biznesu.

W sprecyzowaniu swoich planów
szkoleniowych, a tym samym efektyw-
niejszego poszukiwania informacji na
targach pomagał doradca zawodowy
z Centrum Informacji i Planowania
Kariery Zawodowej z radomskiej filii
Wojewódzkiego Urzędu Pracy.

Zainteresowanie ofertą szkoleniową
było bardzo duże. Stoiska wystawców
odwiedziło kilkaset osób. Bezpłatne
kształcenie dla bezrobotnych oferowały
m.in. Centrum Kształcenia Ustawicz-
nego, Radomskie Centrum Przedsię-
biorczości, Radomska Szkoła Wyższa,
Wojskowa Komenda Uzupełnień i Zakład
Doskonalenia Zawodowego.

Małgorzata Czarnota
Filia WUP w Radomiu

Dzień Niemiecki w Radomiu
Wiodącym tematem Dnia Niemieckiego było otwarcie od 1 maja rynku
pracy dla obywateli polskich w Niemczech. Spotkanie zorganizowała filia
Wojewódzkiego Urzędu Pracy w Radomiu, w ramach grantu EURES.

Targi Wiedzy i Umiejętności
Na Targach Wiedzy i Umiejętności zaprezentowano bogatą ofertę szkoleniową i edukacyjną

dla osób, które chcą się rozwijać zawodowo.

Pracownicy instytucji doradczych i szkole-
niowych udzielali konsultacji

Zasady rozliczania zagranicznych podatków przedstawiła Edyta Ludwicka

maj - czerwiec 201120

Filia Radom

B
iuro Karier w SGSP istnieje od
stycznia 2003 roku. Pomysł jego
powołania powstał latem 2002

roku, kiedy pojawiły się dwa zjawiska:
rosnące bezrobocie wśród absolwen-
tów uczelni wyższych oraz zbliżające się
zakończenie nauki w SGSP przez pierw-
szy rocznik dziennych studiów zawodo-
wych dla osób cywilnych. Biuro Karier
SGSP wykonuje swoje zadania w opar-
ciu o ustawę o promocji zatrudnienia
i instytucjach rynku pracy, działając jako
agencja pośrednictwa pracy oraz agen-
cja doradztwa personalnego.

Propozycje dla studentów
Zajmujemy się przede wszystkim
promocją studentów i absolwentów,
a także udzielaniem im pomocy poprzez
doradztwo indywidualne i grupowe.
Ponadto, w miarę możliwości prowa-
dzimy warsztaty i szkolenia, których
celem jest przygotowanie studentów
do wejścia na rynek pracy i poruszania
się po nim. Obecnie przygotowujemy
warsztaty dotyczące zakładania i pro-
wadzenia działalności gospodarczej.
Informujemy również o bezpłatnych
szkoleniach, w których mogą uczestni-
czyć studenci i absolwenci wszystkich
uczelni. Ponadto w naszym Biurze znaj-
duje się Informatorium - do dyspozycji
wszystkich chętnych - gdzie są zbierane
i porządkowane materiały informacyjne
dotyczące pracy i kariery. Na bieżąco
pozyskujemy i udostępniamy nadesłane

oferty: pracy, staży, praktyk zawodo-
wych, a także wolontariatu.

Współpraca z pracodawcami
Staramy się także wspierać pracodaw-
ców, między innymi poprzez przeka-
zywanie studentom i absolwentom
(zamieszczonych w naszej wyszukiwarce)
ofert pracy oraz organizowanie spotkań
z przedstawicielami firm i instytucji na
terenie naszej szkoły. Na ich zlecenie
przeprowadzamy także preselekcję kan-
dydatów.

Działalność wydawnicza
Od 2006 roku wydajemy magazyn Moja
Kariera, który jest poświęcony tematyce
pracy i kariery. Obok informacji ogól-
nych, przydatnych dla osób młodych
wchodzących na rynek pracy, w maga-
zynie zamieszczamy artykuły autorstwa
naszych studentów i absolwentów,
którzy dzielą się swoimi doświadcze-
niami zawodowymi, a także pasjami.
Na łamach naszej gazety umieszczamy
także artykuły przygotowane przez
specjalistów np. z zakresu komunika-
cji interpersonalnej czy architektury
biznesu. Jednym słowem staramy się
poruszać tematy interesujące studen-
tów i odpowiadać na zadawane przez
nich pytania. Magazyn Moja Kariera jest
dostępny zarówno w wersji papierowej,
jak i elektronicznej (www.sgsp.edu.pl/
kariera/mojak/php).

Dobre kontakty
Biuro Karier SGSP należy do Ogólnopol-
skiej Sieci Biur Karier. Jesteśmy także
współorganizatorem Akademickich Tar-
gów Pracy JOBBING (ATP Jobbing), któ-
rych piąta, jubileuszowa edycja odbyła
się 15 marca 2011 roku w PKiN.

Zespół Biura Karier SGSP za główny
cel stawia sobie dobro studentów
i absolwentów, dlatego próbujemy
wykorzystywać wszelkie możliwości,
których efektem będzie umiejętne i ela-
styczne poruszanie się ich po rynku
pracy. Staramy się pozyskiwać środki
na realizację naszych działań. W ramach
badań własnych KBN przeprowadziliśmy
badanie losów zawodowych absolwen-
tów studiów cywilnych roczników 2004-
2006, wyniki badań są dostępne na
naszej stronie internetowej. Współpra-
cujemy również z Urzędem Pracy m.st.
Warszawy, dzięki czemu studenci mogą
korzystać z usług pośrednictwa pracy
z wykorzystaniem Internetu.

st. kpt. mgr Agnieszka Czarnecka,
mgr Ilona Marciniak

Biuro Karier SGSP

Promocja studentów i absolwentów
Szkoła Główna Służby Pożarniczej (SGSP) jest prestiżową uczelnią kształcącą osoby cywilne na kierunkach:

inżynieria bezpieczeństwa pożarniczego i inżynieria bezpieczeństwa cywilnego, a także oficerów pożarnictwa.

Kontakt

Biuro Karier SGSP
ul. Słowackiego 52/54 Warszawa

tel. 22 56 17 729/529
mail: biurokarier@sgsp.edu.pl
www.sgsp.edu.pl

maj - czerwiec 2011 21

Wieści z Mazowsza

Dlaczego grupa wiekowa 45+?
Temat aktywizacji zawodowej osób

powyżej 45. roku życia jest podejmo-
wany coraz częściej i w coraz szerszym
kontekście. W warunkach dynamicz-
nie zachodzących zmian społecznych
i gospodarczych, pracownicy powinni
ciągle przystosowywać się do stale
zmieniających się sytuacji i warun-
ków w ich życiu zawodowym. Należy
stwierdzić, iż w grupie wiekowej pra-
cowników 45+ doświadczenie zawo-
dowe, motywacja i odpowiedzialność
za powierzoną pracę są zdecydowanie
wyższe, niż u młodszych konkurentów
na rynku pracy. Mazowiecki Regionalny
Fundusz Pożyczkowy w partnerstwie
z Faber Consulting Sp. z o.o. podjął dzia-
łania stymulujące aktywność zawodową
grupy 45+ dzięki projektowi Akademia
Rozwoju Pracowników 45+.

Czym charakteryzuje się projekt?
Projekt realizowany jest w ramach

Programu Operacyjnego Kapitał Ludzki,
Priorytet VIII Regionalne kadry gospo-
darki, Działanie 8.1. Rozwój pracow-
ników i przedsiębiorstw w regionie,
Poddziałanie 8.1.1 Wspieranie rozwoju
kwalifikacji zawodowych i doradztwo
dla przedsiębiorstw, współfinansowany
jest przez Unię Europejską w ramach
Europejskiego Funduszu Społecznego.
Akademia Rozwoju Pracowników 45+
daje możliwości tym, którzy pragną
wzbogacić swoją wiedzę, podnieść kwa-
lifikacje oraz kompetencje zawodowe.

Poprzez realizację projektu fundusz
zmierza także do osiągnięcia kolejnego
celu: zapoznania uczestników z nowymi
trendami rynkowymi, związanymi z pro-
cesami zachodzącym w relacjach bizne-
sowych.

Jakie tematy będą przedmiotem
szkoleń?

Proponujemy do wyboru szereg
interesujących tematów m.in.: asertyw-
ność w biznesie, efektywność osobista

– zarządzanie sobą w czasie, negocjacje,
profesjonalna obsługa klienta, sztuka
zdobywania nowych klientów, sztuka
sprzedaży, umiejętności menedżerskie.

Do kogo adresowany jest projekt?
Szkolenia są adresowane do osób

zatrudnionych o niskich kwalifikacjach
lub innych pracujących, które z własnej
inicjatywy są zainteresowane nabyciem
nowych, uzupełnieniem lub podwyższe-
niem posiadanych już kwalifikacji zawo-
dowych. Uczestnikiem projektu może
zostać osoba, która w dniu składania
dokumentów ma ukończone 45 lat,
zamieszkuje na terenie wojewódz-
twa mazowieckiego i jest zatrudniona
w Warszawie lub Płocku. Szeroko pro-
pagujemy ideę kształcenia przez całe
życie, która jest podstawowym narzę-
dziem kształtowania kapitału ludzkiego.
Ponadto szczególną uwagę zwracać
będziemy na efekty przeprowadzonych
przez nas szkoleń, co pozwoli pracowni-
kom łatwiej dostosować się do nowych
warunków pracy, a przede wszystkim
zwiększy poczucie własnej wartości.

Staraliśmy się wyjść naprzeciw ocze-
kiwaniom i potrzebom osób kwalifikują-
cych się do grupy docelowej projektu.
Dlatego też przygotowanie harmono-
gramów i tematów szkoleń poprze-
dzone było szeregiem badań, którym
podlegała grupa o zakresie wiekowym
45+.

Jak będzie realizowany projekt?
Przewidujemy szkolenia w wybra-

nych przez uczestników modułach
tematycznych, które odbywać się będą
w dni wolne od pracy, z podziałem na
dwie podstawowe grupy, z uwzględnie-
niem podziału terytorialnego zarówno
w Warszawie, jak i Płocku. Zajęcia
będą prowadzić wysokokwalifikowani
i doświadczeni trenerzy z firmy Faber
Consulting Sp. z o.o.

Ostateczny efekt naszych działań ma
przyczynić się do rozwiązania ważnego
problemu społecznego, jakim jest prze-
ciwdziałanie wykluczeniu z rynku pracy
produktywnych i cennych pracowników
jakim są osoby 45+.

Dziękuję za rozmowę.

 Iwona Wijas
Mazowiecki Regionalny

Fundusz Pożyczkowy

G
łównym celem telewizji jest
promocja zatrudnienia. Poka-
zywane są różne inwestycje,

np. budowa Centrum Słonecznego,
w którym pracę znalazło ponad tysiąc
osób. Są też m.in. plany rozbudowy
Muzeum Wsi Radomskiej czy Szpitala
Psychiatrycznego w Radomiu. Cenne dla
bezrobotnych będą też przykłady osób,
które skorzystały z dotacji na własną
działalność gospodarczą i dziś prowa-
dzą własne firmy czy przedsiębiorców,
którzy korzystając z pomocy pośred-
nika rozwinęli swój biznes. Wychodząc
naprzeciw potrzebom bezrobotnych
telewizja internetowa uruchomi kolejne
okienko. Będą to porady eksperta.
Właśnie realizowany jest materiał
filmowy o tym, jak sięgnąć po dota-
cję na własny biznes. Każdy może się
przekonać, ile jest pieniędzy na walkę
z bezrobociem oraz kto i jak je dzieli.
Wystarczy prześledzić relację z Powia-
towej Rady Zatrudnienia.

Przygotowaniem programu zajmują
się dwie osoby.

 – Internet cieszy się coraz większą
popularnością. Postanowiliśmy to wyko-
rzystać i zaprezentować naszą ofertę
w sposób łatwy i przystępny. W ciągu
miesiąca nasz portal odwiedziło ponad
pięć tysięcy osób – informuje Józef
Bakuła, dyrektor Powiatowego Urzędu
Pracy w Radomiu.

Dariusz Strzelec
PUP w Radomiu

Aktywizacja zawodowa 45+
Rozmowa z Bernardą Dudek, kierownikiem projektu Akademia Rozwoju
Pracowników 45+ w Mazowieckim Regionalnym Funduszu Pożyczko-
wym Sp. z o.o.

Radomski pośredniak
ma swoją telewizję

Wystarczyła kamera, która jest
własnością Klubu Pracy. Potem po-
wstał projekt strony internetowej.
W Radomskiej Telewizji Interneto-
wej pod adresem www.pracara-
dom.tv można znaleźć m.in. infor-
macje o tym, co istotnego dzieje
się w regionie.

Dariusz Strzelec, pomysłodawca Radom-
skiej Telewizji Internetowej

maj - czerwiec 201122

Wieści z Mazowsza

W
drugiej połowie maja odbyły się w Warszawie IX Praskie
Targi Pracy dla Osób Niepełnosprawnych. Kilka dni później,
w Centrum Promocji Kultury w Dzielnicy Praga Południe

zorganizowano konferencję, której głównymi adresatami były dzia-
łające w interesie osób niepełnosprawnych instytucje trzeciego
sektora.

Na odwiedzających targi czekały, jak co roku, liczne atrakcje
– prezentacje sprzętu i oprogramowania dla osób z dysfunkcją
wzroku, oferta edukacyjna jednego z muzeów
czy możliwość uczestniczenia w prezentacji
samochodu do nauki jazdy, dostosowanego
do potrzeb osób z różnymi formami niepeł-
nosprawności. Motywem przewodnim była
jednak szeroka oferta rekreacyjno-sportowa
stowarzyszeń, które w ramach posiadanych
sekcji promowały rehabilitację poprzez aktyw-
ność fizyczną. Główną atrakcją programu był
pokaz tańca na wózkach oraz pokaz tańca
sportowego.

W stałym repertuarze targów nie mogło
zabraknąć ofert szkoleń, programów aktywi-
zacyjnych, licznych konsultacji, i oczywiście,
ofert pracy – przygotowanych w tym roku
przez kilkudziesięciu wystawców, w tym przez
organizacje pozarządowe. Ponieważ odbiór
społeczny NGO często jest ograniczony do kojarzenia tych instytu-
cji z szeroko rozumianym wolontariatem, chcemy przypomnieć, że
są one, między innymi, również miejscami zatrudnienia.

Niezwykle istotnym motywatorem do realizacji statutowych
zadań trzeciego sektora, zapewniającym mu sprawne i profe-
sjonalne funkcjonowanie, są w głównej mierze dotacje samorzą-
dowe lub rządowe, darowizny czy projekty unijne. Środki te mają
jednak pewne ograniczenia, z których wszyscy zdajemy sobie
sprawę. Przede wszystkim nie są to pieniądze, które się nie koń-
czą i nie każda organizacja otrzyma z nich dotację. Stąd też idea

zorganizowania konferencji Sami dla siebie – wspólnie dla przy-
szłości. Nadrzędnym celem spotkania jest potrzeba zaprezento-
wania instytucjom non-profit nowych możliwości i mechanizmów
finansowania podejmowanych przez nie działań, które umożliwią
im jeszcze większy wkład w kreowanie wymagającego rynku pracy
osób niepełnosprawnych.

Organizatorzy przedsięwzięcia w szeregu przygotowanych
wystąpień położyli szczególny nacisk na promocję zatrudnienia

w ramach działalności gospodarczej, zakłada-
nej na zasadach spółdzielni socjalnej lub dzia-
łalności gospodarczej, podejmowanej przez
organizacje pozarządowe w ramach ich struk-
tur. System ten od dawna jest praktykowany
z powodzeniem w krajach Europy Zachodniej.

W dobie postępu i rozwoju gospodar-
czego staje się i koniecznością, i szansą ekono-
mizacja organizacji pozarządowych. Wartością
dodaną tego procesu jest również wolność,
którą daje m.in. brak związania podmiotów
sztywnym budżetem projektów. Fundacja
prowadząca działalność gospodarczą może
dysponować swoimi środkami w sposób, jaki
wybierze. Może również wynagradzać pra-
cowników stosownie do ich wkładu w osią-
gnięty zysk.

Urząd Pracy m.st. Warszawy oraz współorganizatorzy mają
nadzieję na konstruktywny dialog z organizacjami pozarządowymi,
które zyskują na rynku coraz większą rangę. Jesteśmy przekonani,
że obie inicjatywy pomogły wzmocnić partnerstwo lokalne i przy-
niosą wszystkim zainteresowanym stronom wymierne korzyści.
Pomogły też wspólnie zmierzyć się z potrzebą przejścia do nowego
i sprawniejszego modelu tworzenia miejsc pracy, do stworzenia
którego zobowiązuje nas członkostwo w UE.

Katarzyna Skłodowska, Urząd Pracy m. st. Warszawy

Sami dla siebie – wspólnie dla przyszłości
Tegoroczny maj dla Urzędu Pracy m.st. Warszawy upłynął pod znakiem szeroko rozumianej
integracji osób niepełnosprawnych. Wspólnie ze stołecznym Ośrodkiem Pomocy Społecznej

Dzielnicy Praga Południe przygotowaliśmy aż dwa wydarzenia dla tej grupy.

Na stoisku Urzędu Pracy m. st. Warszawy można było znależć m.in. oferty pracy i propozycje szkoleń zawodowych

Nadrzędnym celem spotkania jest

potrzeba zaprezentowania

instytucjom non profit nowych

możliwości i mechanizmów

finansowania podejmowanych

przez nich działań, które umożliwią

im jeszcze większy wkład

w kreowanie wymagającego rynku

pracy osób niepełnosprawnych.

maj - czerwiec 2011 23

Wieści z Mazowsza

C
ykliczne spotkania dla osób poszu-
kujących pracy z Urszulą Wojta-
lewicz, doradcą zawodowym

z płockiej filii Wojewódzkiego Urzędu
Pracy organizuje GCI od pięciu lat. Na
spotkaniach jest omawiana bieżąca
sytuacja na rynku pracy oraz aktualne
oferty pracy, którymi dysponuje Powia-
towy Urząd Pracy w Gostyninie. Doradca
informuje również o wymaganiach
pracodawców, podstawach otwarcia
własnej firmy i możliwościach uzyskania
na ten cel funduszy unijnych. Pomaga
w skompletowaniu dokumentów aplika-
cyjnych oraz przygotowuje do rozmowy
z pracodawcą. Po części szkoleniowej są
przeprowadzane konsultacje indywidu-
alne.

W Centrum można uzyskać pomoc
w wypełnianiu wniosków o dofinansowa-
nie z funduszy unijnych. Aby zapewnić
dobry przepływ informacji, w każdym
miesiącu wysyłane są zawiadomienia
o terminie spotkania do wszystkich soł-
tysów oraz do parafii na terenie gminy.
W spotkaniach uczestniczy od piętnastu
do trzydziestu osób.

Kluby wsparcia
GCI realizuje projekt Nie jesteś sama
– Kluby wsparcia. Głównym celem pro-
jektu jest budowanie postaw kreatyw-
nych wśród kobiet, zwiększenie liczby
kobiet zainteresowanych swoim rozwo-
jem, a także podniesieniem jakości życia

swojej rodziny. Takie możliwości stwa-
rza zakładanie firm w oparciu o lokalne
dziedzictwo kulturowe oraz zasoby
naturalne.

Są to działania szczególnie istotne
dla pań, które chcą łączyć opiekę nad
dziećmi z możliwością pracy zarobko-
wej. Projekt składa się z trzech części:
okresu przygotowawczego, tj. określe-
nia zasobów dziedzictwa kulturowego
i naturalnego we współpracy z lokal-
nym władzami; szkoleń oraz spotkań
w ramach tzw. klubów wsparcia w czasie
trwania projektu i po jego zakończeniu
(spotkania z przedsiębiorcami i szkole-
niowcami).

Cały cykl obejmuje 16 spotkań
o następującej tematyce: założenie
firmy i reklama, podstawy księgowości,
fundusze unijne i sposoby korzystania
z nich, komunikacja międzyludzka, dzie-
dzictwo kulturowe, psychologia. Pierw-
szy cykl szkoleniowy został zakończony.
Drugi cykl obejmuje zajęcia warsztatowe
i indywidualne konsultacje z uczest-
niczkami programu szczególnie zajęcia
z autoprezentacji, zajęcia z księgowości
i rachunkowości oraz zajęcia z psycholo-
giem i wizażystką. W projekcie uczestni-
czą 24 kobiety, które są zainteresowane
założeniem własnej działalności gospo-
darczej oraz panie pozostające obecnie
bez pracy. Szkolenia prowadzą wykła-
dowcy wyższych uczelni z Warszawy
i Łodzi. Projektem zarządza prof. Hanna

Ceglińska-Leśnodorska, prezes Zarządu
Fundacji Europa Kobiet – Instytut Euro-
pejski.

Zdrowa współpraca
Centrum współpracuje z podmiotami
i organizacjami w zakresie edukacji,
rozwiązywania problemów i zagrożeń
zdrowia oraz promocji zdrowia. W 2010
roku gmina Gostynin uczestniczyła
w konkursie Zdrowa Gmina. W ramach
konkursu organizowano szkolenia
z zakresu profilaktyki raka piersi i raka
szyjki macicy. Miały one zachęcić panie
z terenu naszej gminy do badań profi-
laktycznych. Efektem szkoleń jest fakt,
że gmina Gostynin znalazła się w grupie
15 gmin z województwa mazowieckiego,
w których znacząco wzrosła liczba zgło-
szeń na badania profilaktyczne kobiet.

Pomagamy niepełnosprawnym
Osobom niepełnosprawnym jest udzie-
lana informacja na temat możliwości
zatrudnienia przy dofinansowaniu z Pań-
stwowego Funduszu Rehabilitacji Osób
Niepełnosprawnych oraz dofinansowania
do likwidacji barier architektonicznych,
likwidacji barier technicznych, zakupu
sprzętu rehabilitacyjnego, zakupu kom-
putera, turnusów rehabilitacyjnych.

Elżbieta Dzięgielewska,
Justyna Mikołajczyk

GCI w Gostyninie

W trosce o zdrowie i dobrą pracę
Gminne Centrum Informacji w Gostyninie zaplanowało w 2011 roku prowadzenie działalności

szkoleniowej dla osób bezrobotnych z zakresu aktywizacji zawodowej kobiet
oraz szkolenia z zakresu profilaktyki zdrowotnej.

Projekt Nie jesteś sama – Kluby wsparcia jest adresowany do kobiet z gminy Gostynin

maj - czerwiec 201124

Wieści z Mazowsza

Do zadań tych Punktów należy
głównie udzielanie informacji wszystkim
zainteresowanym w zakresie EFS i PO
KL. Ponadto Standardy określają, że do
zadań szczegółowych zalicza się:

dokonanie właściwej diagnozy •	
potrzeb klienta;
udzielenie odpowiedzi wyczerpują-•	
cej i adekwatnej do potrzeb klienta;
zbieranie i gromadzenie wszelkich •	
informacji dotyczących obszaru
Europejskiego Funduszu Społecz-
nego, Programu Operacyjnego
Kapitał Ludzki;
prowadzenie spotkań informa-•	
cyjnych oraz seminariów dla
beneficjentów i potencjalnych
beneficjentów;
uczestnictwo w spotkaniach orga-•	
nizowanych dla beneficjentów bądź
potencjalnych beneficjentów;
udział w imprezach masowych •	
promujących Program Operacyjny
Kapitał Ludzki oraz Europejski Fun-
dusz Społeczny;
rozpowszechnianie materiałów •	
informacyjno-promocyjnych doty-
czących Programu Operacyjnego
Kapitał Ludzki;
zabieganie w Instytucji Zarządzają-•	
cej o dostarczanie aktualnych bro-
szur, dokumentów oraz materiałów
informacyjno-promocyjnych;
współpraca z pozostałymi Punktami •	
Informacyjnymi, a także z innymi
sieciami o zasięgu informacyjnym.

Udzielanie informacji przez Punkty
Informacyjne odbywa się za pomocą
niezbędnych narzędzi i metod, jakimi
posługują się pracownicy tych Punktów.
Należą do nich: usługa informacyjna,
diagnoza potrzeb klienta, konsultacja
bezpośrednia, usługa telefoniczna,
usługa mailowa oraz korespondencja
pisemna.

Standardy funkcjonowania Punktów
Informacyjnych (…) precyzyjnie okre-
ślają co kryje się pod każdym z wyżej
wymienionych narzędzi i jest to dla
pracownika Punktu bardzo ważna infor-
macja, gdyż może on wówczas zare-
agować i zachować się w stosunku do

Klienta z najwyższą starannością oraz
z uwzględnieniem najlepszej znajomości
tematu.

Narzędziem odgrywającym najwięk-
szą rolę w pracy Punktu, jak i w przy-
padku klienta, jest dokonanie przez
pracowników diagnozy potrzeb klienta,
czyli przeprowadzenie szczegółowego
wywiadu z zainteresowanym na temat
jego potrzeb i problemów związanych
z funduszami unijnymi.

Pracownik Punktu, aby fachowo
doradzić i wspomóc interesanta, powi-
nien uzyskać od niego odpowiedzi na
pytania, m.in.:

czy osoba jest zainteresowana •	
uczestnictwem w projekcie współ-
finansowanym z Europejskiego
Funduszu Społecznego;
czy jest to osoba zarejestrowana •	
w Powiatowym lub Miejskim Urzę-
dzie Pracy, bądź czy ma zamiar
dokonać rejestracji;
czy osoba jest zainteresowana •	
staraniem się o dofinansowanie
z UE do projektu i czy ma już w tej
dziedzinie doświadczenie, czy jest
dopiero na etapie przygotowywania
wniosku aplikacyjnego;
czy osoba realizuje już jakiś projekt •	
i ma z nim związane jakieś niejasno-
ści lub problemy;
czy osoba zainteresowana jest •	
wyłącznie Programem Operacyjnym
Kapitał Ludzki, czy też może poszu-
kuje informacji na temat innych
Programów Operacyjnych.

Powyższe pytania dotyczące zdia-
gnozowania potrzeb klienta ułatwią
pracownikowi Punktu udzielenie pra-
widłowej i profesjonalnej odpowiedzi,
a także winny usatysfakcjonować zain-
teresowanego.

W funkcjonowaniu Punktów
Informacyjnych istotna jest również
organizacja pracy oraz infrastruktura
lokalna i ich wizualizacja. Punkt Infor-
macyjny powinien być czynny codzien-
nie w godzinach pracy danej instytucji
i zapewniać stałą obsługę klienta. Czas
pracy punktu należy podać do wiado-
mości co najmniej: na stronie interneto-
wej; przy wejściu do urzędu, jeżeli jest
to technicznie możliwe; przy wejściu do
Punktu Informacyjnego i w stopce kore-
spondencyjnej mailowej.

Wizualizacja Punktu Informacyjnego
to zarówno oznakowanie go zgodnie
z Wytycznymi dotyczącymi oznacza-
nia projektów w ramach Programu
Operacyjnego Kapitał Ludzki poprzez
plakaty, banery, szyldy, tablice, rolba-
nery informujące o danym Programie,
rozmieszczenie stojaków z materiałami
informacyjno-promocyjnymi, a także
rozwieszenie informacji w urzędzie,
gdzie Punkt się znajduje (piętro, pokój),
aby klient mógł łatwo do niego dotrzeć.

Punkt Informacyjny powinien sta-
nowić zatem źródło informacji o PO KL,
EFS oraz o Działaniu 6.1 PO KL wdraża-
nym przez urząd. Klient przychodząc
do Punktu, aby uzyskać informacje na
interesujący go temat, powinien wyjść
zadowolony i usatysfakcjonowany,
bogatszy o wiedzę przekazaną przez
pracownika i materiały informacyj-
no–promocyjne jakie otrzymał, a także
powinien wykazywać chęć powrotu
i kolejnej wizyty w Punkcie. Swoje zdanie
na temat standardów funkcjonowania
Punktu Informacyjnego, klient może
opisać w wymaganej ankiecie, która jest
anonimowa i do pobrania w Punkcie.

Ponowne konsultacje danego
klienta u pracownika Punktu świadczą
o właściwym i kompetentnym podej-
ściu pracownika do interesanta. Powi-
nien on zatem brać udział w różnego
rodzaju szkoleniach, spotkaniach czy
konferencjach na temat funduszy unij-
nych, stale podnosić swoje umiejętności
i kwalifikacje zawodowe, aby jak najlepiej
wypełniać swoje obowiązki i wykazywać
się przy tym jednocześnie znakomitą
wiedzą.

Agnieszka Klimkiewicz
Zespół ds. Informacji i Promocji

Wydział Wdrażania EFS

Standardy Punktów Informacyjnych EFS
Ministerstwo Rozwoju Regionalnego wprowadziło od 1 maja 2011 roku.
obligatoryjny dokument: Standardy funkcjonowania Punktów Informa-
cyjnych Instytucji Pośredniczących i Pośredniczących II stopnia Progra-
mu Operacyjnego Kapitał Ludzki, jako zbiór wytycznych dotyczących
podejmowanych działań i obowiązków Punktów Informacyjnych funk-
cjonujących w IP oraz IP 2.

Punkt Informacyjny EFS w Wojewódzkim
Urzędzie Pracy w Warszawie

maj - czerwiec 2011 25Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Europejski Fundusz Społeczny

Wsparcie z projektów unijnych doty-
czące szkoleń skierowanych do osób
bezrobotnych cieszy się dużym zaintere-
sowaniem. Gdzie można znaleźć informa-
cje na ten temat?

Wszystkie Instytucje Wdrażające,
w tym Wojewódzki Urząd Pracy w War-
szawie, posiadają punkty informacyjne,
których pracownicy odpowiadają na
pytania i wskazują sposób poszukiwania
szkoleń odpowiednich dla zainteresowa-
nych. Informacje na temat szkoleń orga-
nizowanych przez beneficjentów WUP
w Warszawie dostępne są również na
stronie internetowej www.wup.mazow-
sze.pl/efs w zakładce baza projektów.
Chętni mogą dowiedzieć się o terminach
i miejscach szkoleń czy też typie ofero-
wanego wsparcia. Szkolenia współfinan-
sowane ze środków Unii Europejskiej
przeprowadzają zarówno podmioty pry-
watne, jak i instytucje państwowe, które
podpisały umowę o dofinansowanie
realizacji projektu. Informacje o szkole-
niach zamieszczane są również na stro-
nie internetowej www.inwestycjawkadry.
info.pl. Dodatkowo Ministerstwo Roz-
woju Regionalnego udostępniło kolejne
narzędzie, jakim jest Mapa projektów
EFS. Ma ono na celu ułatwienie odna-
lezienia wszystkim zainteresowanym
odpowiedniego projektu. Baza zawiera
informacje o aktualnie realizowanych
działaniach dofinansowanych z Euro-
pejskiego Funduszu Społecznego. Mogą
z niej korzystać wszystkie zaintereso-
wane osoby i instytucje, poszukujące
konkretnych informacji o działaniach
współfinansowanych z EFS.

Do kogo są adresowane szkolenia?
Kto może wziąć w nich udział?

Do udziału w szkoleniach mogą przy-
stąpić osoby, które spełniają założone
w projekcie kryteria kwalifikujące ich
uczestnictwo, np. w przypadku wspar-
cia dla osób bezrobotnych może to być
zaświadczenie z powiatowego urzędu

pracy dotyczące statusu bezrobotnego.
Kryteria te określa projektodawca we
wniosku o dofinansowanie projektu.
Wsparcie oferowane w ramach Działania
6.1 Poprawa dostępu do zatrudnienia
oraz wspieranie aktywności zawodowej
w regionie PO KL skoncentrowane jest
głównie na wybranych grupach doce-
lowych, które doświadczają najwięk-
szych trudności związanych z wejściem
i utrzymaniem się na rynku pracy. Grupy
te obejmują m.in. osoby młode (do
dwudziestego piątego roku życia), które
nie posiadają doświadczeń zawodowych
oraz kwalifikacji koniecznych do znale-
zienia zatrudnienia, osób starszych (po
czterdziestym piątym roku życia), mają-
cych trudności z dostosowaniem się do
wymogów rynku pracy, a także osób
niepełnosprawnych, poszukujących
zatrudnienia na otwartym rynku pracy.
Do tej pory w projektach realizowanych
w ramach Działania 6.1 w województwie
mazowieckim wzięło udział około 17 tys.
osób młodych w wieku 15-24 lata, blisko
11 tys. osób zamieszkujących tereny
wiejskie, ponad 4,5 tys. osób w wieku
50-64 lata. Ogółem z oferowanego
wsparcia skorzystało 51 tys. osób.

Do kogo kierowana jest większość
realizowanych szkoleń, do kobiet czy do
mężczyzn?

Szkolenia współfinansowane z Euro-
pejskiego Funduszu Społecznego cieszą
się bardzo dużym zainteresowaniem
zarówno wśród kobiet, jak i mężczyzn.
Tematyka szkoleń jest odpowiedzią na
potrzeby stawiane przez rynek pracy.
Badania ukazują niższy wskaźnik stopy
bezrobocia wśród kobiet na Mazowszu.
Pomimo pozytywnej tendencji wzrostu
uczestnictwa kobiet w rynku pracy nadal
utrzymują się jednak nierówności płci
na ich niekorzyść. W przypadku kobiet
istnieje większe prawdopodobieństwo
znalezienia się w niekorzystnej sytuacji
na rynku pracy, np. z powodu częst-
szego zawierania umów na niepewnych
warunkach, niedobrowolnego podej-
mowania pracy w niepełnym wymiarze
czasu pracy czy też utrzymującej się
niekorzystnej różnicy w wynagrodze-
niach. Takie sytuacje wskazują ciągłą
potrzebę promowania zasady równości
szans kobiet i mężczyzn. Równość płci
jest nie tylko kwestią różnorodności
i sprawiedliwości społecznej, ale także
warunkiem wstępnym do osiągnięcia

celów trwałego wzrostu gospodar-
czego, zatrudnienia, konkurencyjności
i spójności społecznej, stąd też stała
się ona jedną z podstawowych wartości
Unii Europejskiej. Zasada ta jest zagwa-
rantowana w prawie unijnym, a państwa
członkowskie są zobligowane do jej
przestrzegania. Działania podejmowane
w realizowanych projektach powinny
zmierzać do przełamywania barier
związanych ze stereotypowym odbiera-
niem kobiet i ich roli w społeczeństwie,
m.in. poprzez zwiększenie ich udziału
w szkoleniach umożliwiających podjęcie
pracy w zawodach postrzeganych jako
typowo męskie. Udział kobiet w tego
typu szkoleniach wpływa pozytywnie na
zmianę wizerunku społeczeństwa, a tym
samym przyczynia się do ich aktywizacji
zawodowej. Od 2007 roku z oferowa-
nego wsparcia w naszym województwie
skorzystało ponad 29 tys. kobiet.

Które ze szkoleń realizowanych
w ramach Działania 6.1 PO KL warto
polecić ?

Beneficjenci WUP w Warszawie mają
do zaproponowania bogatą ofertę szko-
leń. Dostępne są różne typy szkoleń,
mające inny charakter oraz wpływa-
jące na kształtowanie czy też rozwój
określonych kwalifikacji i umiejętności
zawodowych. Udział w bezpłatnych
spotkaniach staje się okazją zarówno do
pogłębienia doświadczeń w wybranym
obszarze, jak i do nabycia nowych. Sku-
teczność podejmowanych działań zależy
niejednokrotnie od właściwego zdia-
gnozowania potrzeb osób pozostają-
cych bez zatrudnienia. W związku z tym
godne polecenia są szkolenia zakłada-
jące udział doradcy zawodowego, który
sporządza ścieżkę wsparcia przewi-
dzianą dla uczestnika projektu na pod-
stawie jego profilu osobowościowego
oraz predyspozycji zawodowych. Takie
spotkania mają na celu kształtowanie
aktywnej postawy osób pozostających
bez zatrudnienia wobec swojej kariery
zawodowej, budzenie w nich inicjatywy
oraz wymiany doświadczeń. Jednym
z głównych celów oferowanych działań
jest umożliwienie osobom bezrobotnym
dokonania realistycznego wyboru oraz
osiągnięcie właściwego dostosowania
zawodowego.

Czy możemy powiedzieć o dostęp-
ności różnych form wsparcia w ramach
Działania 6.1 PO KL?

Unia stawia na szkolenia
Rozmowa z Emilią Jędrej, p.o. wicedyrektora WUP ds. Funduszy Europejskich o zaletach szkoleń unijnych

maj - czerwiec 201126 Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Europejski Fundusz Społeczny

Szeroki wachlarz działań realizo-
wanych przez projektodawców daje
osobom bezrobotnym możliwość
uczestnictwa w szkoleniach, stażach,
przygotowaniu zawodowym czy też
skorzystania z jednorazowych środków
na podjęcie działalności gospodarczej.
Duży nacisk położony jest również na
zwiększenie dostępności usług pośred-
nictwa pracy i poradnictwa zawodo-
wego, które odgrywają kluczową rolę
w początkowym okresie pozostawania
bez zatrudnienia.

Proponowane formy wsparcia
w ramach Działania 6.1 PO KL wpływają
na tworzenie warunków sprzyjających
podnoszeniu zdolności do zatrudnienia
osób bezrobotnych, obejmujące m.in.
działania na rzecz dalszego doskonalenia,
bądź zmiany kwalifikacji zawodowych.
Oferowane wsparcie skoncentrowane
jest na wybranych grupach oraz ukie-
runkowane na zwiększenie potrzeby
rozwoju zawodowego.

Czy wiemy już, jak będą wyglądały
ostatnie lata programowania PO KL?

Rynek pracy ulega ciągłym zmianom
i staje się coraz bardziej wymagający.
Wzrasta zapotrzebowanie na coraz
lepiej wykształconą kadrę, na pracow-
ników wszechstronnie wykształconych,

posiadających umiejętności i doświad-
czenie w różnych dziedzinach. Powstają
nowe zawody, na które popyt będzie
wzrastał. Wobec zaistniałej sytuacji nie-
zbędne staje się monitorowanie rynku
pracy oraz właściwe pomnażanie jed-
nego z największych kapitałów, jakim
jest kapitał ludzki. Rynek pracy potrze-
buje dostosowania do swych potrzeb

systemu podnoszenia kwalifikacji pra-
cowników, w tym też osób zagrożonych
marginalizacją. Tkwi w nich potencjał,
który umiejętnie wydobyty zwiększy
spójność społeczną i pomoże kon-
kretnym ludziom. Organizacja szkoleń
stanowi jedną z podstawowych usług
rynku pracy. Są to działania, które warto
wspierać.

Projekty realizowane przez benefi-
cjentów Wojewódzkiego Urzędu Pracy

w Warszawie przyczyniają się do zmiany,
podnoszenia lub zdobywania nowych
kwalifikacji i umiejętności zawodowych,
a tym samym stwarzania warunków
do rozwoju aktywności zawodowej
w regionie. Inicjatywy podejmowane
w ramach Działania 6.1 Poprawa
dostępu do zatrudnienia oraz wspiera-
nie aktywności zawodowej w regionie
Programu Operacyjnego Kapitał Ludzki
zmierzają do podnoszenia i rozwijania
potencjału podmiotów działających
w obszarach objętych wsparciem Euro-
pejskiego Funduszu Społecznego oraz
upowszechniania działań wspierających
zatrudnienie i integrację społeczną.
Wychodząc naprzeciw potrzebom
i wyzwaniom, przed jakimi stoi mazo-
wiecki rynek pracy, Wojewódzki
Urząd Pracy w Warszawie zaplanował
w III kwartale br. kolejny konkurs
w ramach Poddziałania 6.1.1 Wsparcie
osób pozostających bez zatrudnienia na
regionalnym rynku pracy PO KL.

Dziękuję za rozmowę.

Magdalena Czarnecka
Zespół ds. Informacji i Promocji

Wydział Wdrażania EFS

Rynek pracy potrzebuje dostoso-

wania do swych potrzeb systemu

podnoszenia kwalifikacji pracow-

ników, także osób zagrożonych

marginalizacją

K
onkurs jest skierowany do
przedstawicieli mediów ogólno-
polskich i regionalnych zaintere-

sowanych efektami projektów współ
finansowanych z Europejskiego Fundu-
szu Społecznego, jednego z funduszy
strukturalnych Unii Europejskiej, którego
głównym zadaniem jest rozwój społe-
czeństwa państw członkowskich. Zakres
tematyczny prac konkursowych obejmuje
projekty realizowane w ramach Programu
Operacyjnego Kapitał Ludzki 2007-2013,
z którego pochodzą środki m.in. na wspar-
cie polityki rynku pracy, przeciwdziałanie
wykluczeniu społecznemu, wyrównywa-
nie szans na rynku pracy.

Celem konkursu jest promocja efek-
tów i szans, jakie stwarza EFS. Zadaniem
dziennikarzy jest więc ukazanie w cie-
kawy i inspirujący sposób historii ludzi,
zarówno tych uczestniczących w pro-
jektach, jak i tych, którzy je tworzą
i realizują. Prace konkursowe mają poka-
zać, że środki przeznaczone na realizację
projektów rzeczywiście trafiają do ludzi
i że dzięki Europejskiemu Funduszowi
Społecznemu można zmieniać swoje
życie. Powinny zaprezentować różno-
rodność form wsparcia z Funduszu,
dowieść, że projekty współfinansowane
z Europejskiego Funduszu Społecz-
nego nie tylko umożliwiają rozpoczęcie

działalności gospodarczej czy uczestnic-
two w szkoleniach, ale także stanowią
środki na m.in. dodatkowe zajęcia dla
uczniów, projekty promujące przed-
siębiorczość akademicką, aktywizujące
i integrujące mieszkańców obszarów
wiejskich, projekty wspierające osoby
niepełnosprawne lub osoby po 50. roku
życia, osoby zagrożone wykluczeniem
społecznym czy kobiety godzące role
zawodowe i społeczne.

V edycja konkursu Ludzka Twarz
EFS w szczególności poświęcona jest
promocji wsparcia Europejskiego Fun-
duszu Społecznego kierowanego do

Ruszyła piąta edycja konkursu dla dziennikarzy

Ludzka Twarz EFS
Ogłoszono piątą już edycję konkursu dla dziennikarzy prasowych, radio-
wych, telewizyjnych i internetowych Ludzka twarz EFS. Jego organizato-
rem jest Departament Wdrażania Europejskiego Funduszu Społecznego
w Ministerstwie Pracy i Polityki Społecznej we współpracy z Departa-
mentem Zarządzania Europejskim Funduszem Społecznym w Minister-
stwie Rozwoju Regionalnego i Przedstawicielstwem Komisji Europejskiej
w Polsce. Patronat nad konkursem sprawują Stowarzyszenie Polskich
Mediów oraz Instytut Spraw Publicznych.

Statuetka Dziennikarz przyjazny EFS

maj - czerwiec 2011 27Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Europejski Fundusz Społeczny

Rubrykę EFS redaguje: Zespół ds. Informacji i Promocji Wydziału Wdrażania Europejskiego Funduszu Społecznego,

WUP w Warszawie, ul. Młynarska 16, 01-205 Warszawa,

tel. (22) 578 44 34, e-mail: punktinformacyjnyefs@wup.mazowsze.pl

Opracowanie graficzne, skład i łamanie: Marcin Rucki, e-mail: m.rucki@wup.mazowsze.pl

osób niepełnosprawnych i tych w wieku
50+. Prace uczestników o tej tematyce
otrzymają dodatkowe punkty.

Dla zwycięzców w trzech katego-
riach: dziennikarstwo prasowe, radiowe
i telewizyjne ufundowano atrakcyjne
nagrody pieniężne, a także udział
w wizycie studyjnej w jednej z instytucji

Wspólnot Europejskich. Laureaci kon-
kursu dostaną też statuetki Dziennikarz
przyjazny EFS, a nagrodzone prace
zostaną opublikowane w formie
albumu.

Zgłoszenia prac konkursowych będą
przyjmowane do 9 września br.

Szczegółowe informacje o konkur-
sie oraz prace nagrodzone w poprzed-
nich edycjach można znaleźć na stronie
internetowej www.ludzkatwarzefs.pl.

Justyna Nesteruk
Zespół ds. Informacji i Promocji

Wydział Wdrażania EFS

P
odczas dwudniowej imprezy plene-
rowej na Agrykoli wszyscy chętni
mogli zdobyć informacje na temat

funduszy unijnych oraz działań, jakie są
wdrażane za pośrednictwem różnych
Programów Operacyjnych na terenie
całej Polski. Zainteresowani pozyskaniem
środków unijnych, mieli też możliwość
skorzystania z wielu atrakcji, zorgani-
zowanych zarówno dla młodszych, jak
i starszych.

Forum poprzedziła inauguracyjna
Gala zorganizowana 5 maja w Pałacu Kul-
tury i Nauki, podczas której wręczono
nagrody w konkursach Eurolider oraz
Polska Pięknieje – 7 Cudów Funduszy

Europejskich. Uroczyście odsłonięto
również wystawę Polska Pięknieje
– 7 Cudów Funduszu Europejskich.

Wśród gości specjalnych na IV
Forum Funduszy Europejskich znaleźli
się wicemarszałek Województwa Mazo-
wieckiego Marcin Kierwiński, odpowie-
dzialny na Mazowszu za podział środków
unijnych w naszym regionie oraz p.o.
wicedyrektora ds. Funduszy Europej-
skich Wojewódzkiego Urzędu Pracy
w Warszawie Emilia Jędrej. Odwiedzili
oni m.in. mazowieckie stoisko Woje-
wódzkiego Urzędu Pracy w Warszawie,
udekorowane pomarańczowo-zielonymi
balonami.

Pierwszego dnia forum, 6 maja na
Agrykoli licznie pojawili się też ucznio-
wie. Organizatorzy przygotowali dla nich
interesujące strefy tematyczne, m.in.
strefę edukacji europejskiej, nauki, mul-
timediów i nowych technologii w edu-
kacji, Chopina, Kopernika oraz strefę
Bezpieczni w UE.

Równolegle odbywała się część kon-
ferencyjna, na którą zostali zaproszeni
przedstawiciele różnych środowisk
społecznych. Podczas panelu zorgani-
zowanego w hotelu Novotel politycy
i eksperci dzielili się opiniami oraz dys-
kutowali na temat Polityki spójności dziś
i jutro – sukcesy i porażki. Natomiast
w popołudniowej części panelu odbyła
się dyskusja na temat roli partner-
stwa i dialogu jako podstaw skutecznej
polityki spójności. Oceniano potrzeby
i wyzwania stojące przed organizacjami
pozarządowymi w kontekście kapitału
społecznego.

Następnego dnia teren Agrykoli
przeobraził się w rodzinny piknik. Przez
cały dzień można było uczestniczyć
w skróconym kursie tańca, prowadzo-
nym przez członków regionalnej grupy
tanecznej, oglądać pokazy i ekspery-
menty oraz posłuchać koncertów popu-
larnych wokalistów i grup muzycznych.
Na uczestników forum czekały też
strefy tematyczne, takie jak strefa Euro
2012 oraz Tańca.

Impreza na Agrykoli była prawdzi-
wym świętem funduszy europejskich,
organizatorzy już zapraszają na kolejne
forum za rok.

Agnieszka Klimkiewicz
Zespół ds. Informacji i Promocji,

Wydział Wdrażania EFS

Europejskie miasteczko na Agrykoli
IV Forum Funduszy Europejskich, w tym roku zorganizowane z inicjaty-
wy Ministerstwa Rozwoju Regionalnego na terenie Agrykoli w Warsza-
wie pod hasłem: Siła zmian Festiwal Funduszy Europejskich, zgromadzi-
ło prawie stu wystawców.

Gość specjalny IV Forum Funduszy Europejskich wicemarszałek Marcin Kierwiński

maj - czerwiec 201128 Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Europejski Fundusz Społeczny

WOJEWÓDZKI URZĄD PRACY w WARSZAWIE

Filia w Płocku

1 Maja 7
09-402 Płock
(24) 264 03 75
plock@wup.mazowsze.pl

WOJEWÓDZKI URZĄD PRACY w WARSZAWIE

Filia w Ciechanowie

Wodna 1
06-400 Ciechanów
(23) 673 07 30
ciechanow@wup.mazowsze.pl WOJEWÓDZKI URZĄD PRACY w WARSZAWIE

Filia w Ostrołęce

Poznańska 17
07-400 Ostrołęka
(29) 760 40 15
ostroleka@wup.mazowsze.pl

WOJEWÓDZKI URZĄD PRACY w WARSZAWIE

Filia w Siedlcach

Pułaskiego 19/21
08-110 Siedlce
(25) 644 61 23
siedlce@wup.mazowsze.pl

WOJEWÓDZKI URZĄD PRACY w WARSZAWIE

Filia w Radomiu

Mokra 2
26-600 Radom
(48) 368 97 00
radom@wup.mazowsze.pl

C

M

Y

CM

MY

CY

CMY

K

filie.pdf 1/28/11 8:36:28 AM

Młynarska 16
01-205 Warszawa
tel. (22) 578 44 00
fax (22) 578 44 07
Erazma Ciołka 10a
01-402 Warszawa
tel. (22) 532 22 00

Aleksander Kornatowski
p.o. dyrektora WUP w Warszawie

tel. (22) 578-44-97

Emilia Jędrej
p.o. wicedyrektora ds.
Funduszy Europejskich

tel. (22) 578-44-95

STAN W KOŃCU KWIETNIA 2011 ROKU

