
wrzesień - październik 2011
NUMER 5 (43) 2011 rok (VIII)
ISSN 2082-856X

Szkolnictwo zawodowe 
diagnoza i potrzeby

FAQ dla beneficjentów 
Sytemu PEFS 2007

 
4
 
29

Perspektywy maturzystów 6

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


wrzesień - październik 2011
NUMER 5 (43) 2011 rok (VIII)
ISSN 2082-856X

Szkolnictwo zawodowe 
diagnoza i potrzeby

FAQ dla beneficjentów 
Sytemu PEFS 2007

 
4
 
29

Perspektywy maturzystów 6

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

WUP W WARSZAWIE
To nie lek, tylko diagnoza					       4

Perspektywy maturzystów					       6

Mazowieckie dożynki z „Mazowszem”				      7

Wewnętrzny drogowskaz				      	   8

40 tysięcy na start						        8

Naturalnie na specjalne okazje					      9

FILIA CIECHANÓW
Ze Spadochronem w dorosłość				    10

Projekty wyrównują szanse					     11

FILIA OSTROŁĘKA
Podnieść rangę zawodu					     12

Założyli firmę z WUP 					     13

FILIA PŁOCK
Wakacyjna promocja					     14

Ludowe święto w mieście	  				    15

Szansa dla przedsiębiorczych 					     15

FILIA RADOM
Bezpośredni kontakt z pracodawcą				    16

Z niemieckim do pracy					     17

FILIA SIEDLCE
Dla rolników i mieszkańców miasta 				    18

Targi Pracy i Kariery w Sokołowie Podlaskim			   19

WIEŚCI Z MAZOWSZA
Barometr Manpower Perspektyw Zatrudnienia 			   20 

Stażowe last minute						     21

W grupie siła	  					     22

Jedna Jaskółeczka… wiele dobrego czyni 			   23

Szkolenia przez Internet					     24

Karieropomocni	  					     25

Tramwajem do kariery					     26

EFS
Nie bójmy się innowacji oraz współpracy ponadnarodowej		  27

Najczęściej zadawane pytania 					     29

 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

redaktor prowadząca
Anna Mazur

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 poda-
niem źródła.

Na okładce Salon Maturzystów Perspektywy 2011 
na Politechnice Warszawskiej


„Studia coraz rzadziej przygotowują do zawodu, bo rynek pracy 
oferuje coraz mniej gotowych zawodów. Oferuje różne zajęcia, które 
się zmieniają, bo świat się zmienia” – powiedziała w  wywiadzie dla 
„Dużego Formatu” (29.09.) profesor Krystyna Szafraniec, autorka rzą-
dowego raportu „Młodzi 2011”. Dwa zdania, które zawierają w sobie 
więcej treści niż to się wydaje na pierwszy rzut oka. Właściwie mogą 
stanowić kwintesencję genezy powstania Forum Kształcenia Ustawicz-
nego i Szkolnictwa Zawodowego. 

Kiedy w kwietniu 2010 roku przystępowaliśmy do realizacji dwóch 
projektów badawczych współfinansowanych przez Unię Europejską 
„Szkolnictwo Zawodowe. Kondycja – Potencjał – Potrzeby” i „Kształce-
nie ustawiczne jako kształcenie powszechne” interesowały nas relacje 
między szkołami zawodowymi a pracodawcami i instytucjami na rynku 
pracy oraz mechanizmy ułatwiające dopasowanie systemu kształce-
nia ustawicznego do potrzeb lokalnych rynków pracy. Wnioski okazały 
się zaskakujące. Nasze szkoły kształcą młodych ludzi, ale w najmniej-
szym stopniu nie przygotowują ich do funkcjonowania w życiu zawo-
dowym. Brakuje jakiejkolwiek relacji między faktycznymi potrzebami 
rynku a  profilami szkół zawodowych. Postępuje masowa produkcja 

bezrobotnych, w okresie, gdy mazowieckie firmy poszukują wykwali-
fikowanych pracowników. Pracowników wyedukowanych nie podczas 
teoretycznych lekcji i na przestarzałych szkolnych warsztatach, ale po 
zawodowych praktykach z prawdziwego zdarzenia w nowoczesnych 
zakładach pracy. Ludzi znających współczesne realia, mobilnych i po-
trafiących reagować na błyskawicznie zmieniającą się rzeczywistość. 
Pracowników rozumiejących potrzebę kształcenia ustawicznego.

To właśnie dlatego, w wyniku realizacji obu projektów, powstało 
Forum na rzecz kształcenia ustawicznego i szkolnictwa zawodowego 
w województwie mazowieckim, zwane Forum KUSZ. Postawiło sobie za 
cel stworzenie podstaw regionalnej strategii kształcenia zawodowego, 
popularyzację szkolnictwa zawodowego skierowaną do podmiotów 
publicznych i prywatnych, młodzieży i  jej otoczenia, które stoi przed 
wyborem ścieżki zawodowej. Forum już działa. Piszemy o nim w tym 
numerze Mazowieckiego Rynku Pracy.

Zapraszam do lektury.

p.o. dyrektor WUP w Warszawie

	 Szkoły 
na rynku pracy

WUP ma nowego dyrektora

Od 1 września tego roku Wojewódz-
kim Urzędem Pracy w  Warszawie kie-

ruje Tomasz Sieradz. Na spotkaniu z  kadrą 
kierowniczą dyrektor podkreślił rolę urzędu 
w  koordynowaniu regionalnej polityki rynku 
pracy i  wdrażaniu funduszy unijnych, prze-
znaczonych na aktywizację zawodową miesz-
kańców Mazowsza. 

Tomasz Sieradz związany jest z samorzą-
dem od 1999 roku. W latach 2003-2006, jako 
członek Zarządu Województwa Mazowiec-
kiego, nadzorował działalność Wojewódz-
kiego Urzędu Pracy. 

– Cieszę się, że po kilku latach znowu mogę 
zajmować się rynkiem pracy. Mimo kryzysu sy-
tuacja na Mazowszu jest stabilna, ciągle jednak 
w naszym województwie są tereny dotknięte 
strukturalnym bezrobociem. To specjalnie dla 
nich zostały wdrożone programy aktywiza-
cji zawodowej oraz programy finansowane 

z funduszy Unii Europejskiej. Działania te mają 
na celu zniesienie różnic w rozwoju gospodar-
czym oraz społecznym Mazowsza – powiedział 
nowy dyrektor WUP.

Tomasz Sieradz podkreślił, że współ-
praca z  partnerami rynku pracy będzie 

kontynuowana, a  szczególnie z  powiatowymi 
urzędami pracy, które są najważniejszymi in-
stytucjami, zaangażowanymi w  realizację 
projektów na rzecz poprawy sytuacji osób bez-
robotnych. 

Wiesława Lipińska, WUP w Warszawie

Tomasz Sieradz jest absolwentem Wydziału Elektrycznego Politechniki Warszawskiej, 
Podyplomowego Studium Administracji na Wydziale Prawa i  Administracji Uniwersytetu 
Warszawskiego oraz studiów podyplomowych w Szkole Głównej Handlowej – Akademia Mene-
dżerska-Nowoczesna Praktyka Zarządzania Firmą.

Ma bogate doświadczenie w pracy w administracji rządowej i samorządowej. W latach 
1993-1999 pełnił kierownicze funkcje w Ministerstwie Transportu i Gospodarki Morskiej oraz Mi-
nisterstwie Łączności. 

Od dwunastu lat jest związany z samorządem terytorialnym. W latach 1999-2002 był wi-
ceprezydentem stolicy, odpowiedzialnym m.in. za rozbudowę i modernizację dróg, tworzenie 
systemu monitoringu wizyjnego miejsc szczególnie niebezpiecznych, budowę Trasy i Mostu Sie-
kierkowskiego. W wyborach samorządowych w 2002 roku został wybrany radnym Sejmiku Wo-
jewództwa Mazowieckiego, a następnie był burmistrzem Ursynowa. W latach 2003-2006 był 
członkiem Zarządu Województwa Mazowieckiego. Od 2007 roku pracował w instytucjach gospo-
darczych samorządu województwa i skarbu państwa. Od 2008 jest ekspertem wpisanym na listę 
osób oceniających projekty finansowane ze środków UE w ramach RPO WM 2007-2013. 


P
odczas konferencji, która od-
była się 21 września br., pod-
sumowano wyniki badań stanu 

szkolnictwa zawodowego i  kształce-
nia ustawicznego na Mazowszu prze-
prowadzonych w  ramach projektów 
współfinansowanych ze środków Eu-
ropejskiego Funduszu Społecznego 
przez Mazowieckie Obserwatorium 
Rynku Pracy. Badania obejmowały te-
ren siedmiu powiatów województwa 
mazowieckiego: radomski, pruszkow-
ski, przasnyski i żuromiński oraz Płock, 
Siedlce, Radom.

W konferencji udział wzięli przed-
stawiciele jednostek samorządu 
terytorialnego, Publicznych Służb Za-
trudnienia, placówek oświatowych, 
kuratorium oświaty oraz liczni uczest-
nicy spotkań regionalnych organizo-
wanych w ramach Forum Kształcenia 
Ustawicznego i  Szkolnictwa Zawodo-
wego i  członkowie Grupy Konsulta-
cyjnej ds. kształcenia ustawicznego 
i szkolnictwa zawodowego. 

Gości powitał p.o. dyrektor Wo-
jewódzkiego Urzędu Pracy w  Warsza-
wie Tomasz Sieradz, prosząc o otwarcie 

konferencji wicemarszałka Krzysztofa 
Grzegorza Strzałkowskiego. Marszałek 
podkreślił ważną rolę Mazowieckiego 
Obserwatorium Rynku Pracy jako źró-
dła rzetelnych i systematycznych infor-
macji o  lokalnym i  regionalnym rynku 
pracy oraz edukacji zawodowej. Wyraził 
także głębokie przekonanie o celowości 
kontynuowania dotychczasowych ba-
dań przez MORP.

Trudności młodych w  karierze za-
wodowej obnażają niedopasowanie pol-
skiego systemu edukacji do potrzeb 
przedsiębiorców – dodał marszałek 
Strzałkowski.

Odbudować wizerunek
Uczestnicy konferencji poznali wyniki 
badań prowadzonych w ramach modu-
łów: „Formy nauki zawodu”, „Młodzież 
wchodząca na rynek pracy. Aspiracje 
– Szanse – Praktyka”, „Zakres kwalifi-
kacji i  kompetencji absolwentów szkół 
zawodowych z perspektywy pracodaw-
ców”, „Zapotrzebowanie na kwalifikacje 
i  umiejętności osób pracujących pro-
wadzone wśród pracodawców”, „Audyt 
kompetencji i  kwalifikacji oraz zapo-
trzebowania na kształcenie ustawiczne 
wśród osób pracujących”. 

Na podstawie wyników tych ba-
dań wypracowano praktyczne reko-
mendacje, m.in.:
–– konieczność systemowego pro-

wadzenia doradztwa zawodowego 
w szkołach, aby uczniowie planowali 
swoją karierę zawodową w oparciu 
o rzetelne analizy rynku pracy, a nie 
wiedzę potoczną czy opinie kole-
gów;

–– wprowadzenie odpowiedniego pro-
gramu stypendialnego dla uczniów 
i  finansowanie kosztów dojazdu, 

Szkolnictwo zawodowe i kształcenie ustawiczne na Mazowszu: diagnoza i potrzeby 

TO NIE LEK, TYLKO DIAGNOZA
Naszym wspólnym celem jest zmiana panującego stereotypu, że szkoły zawodowe to szkoły negatywnego 
wyboru; to wymaga wspólnych działań rodziców, szkoły i specjalistów – podkreślił wicemarszałek Krzysztof 
Grzegorz Strzałkowski podczas konferencji podsumowującej realizację projektów „Kształcenie ustawiczne jako 
kształcenie powszechne” oraz „Szkolnictwo zawodowe. Kondycja – Potencjał – Potrzeby”

Wicemarszałek Krzysztof G. Strzałkowski podkreślił ważną rolę Mazowieckiego Obserwatorium Rynku Pracy jako źródła rzetelnych 
i systematycznych informacji o lokalnym i regionalnym rynku pracy oraz edukacji zawodowej

Pracownicy MORP zaprezentowali wyniki badań stanu szkolnictwa zawodowego i kształcenia ustawiczne-
go na Mazowszu

wrzesień - październik 20114

WUP w Warszawie


aby umożliwić młodym ludziom wy-
bieranie szkół atrakcyjnych dla nich 
ze względu na profil kształcenia, 
ale położonych dalej od miejsca za-
mieszkania;

–– budowanie pozytywnego wize-
runku szkół zawodowych przy jed-
noczesnym podnoszeniu poziomu 
kształcenia w nich, aby zapobiegać 
selekcji negatywnej.

Dostosowywać do rynku pracy
W  wyniku realizacji obu projektów 
powstało Forum na rzecz kształcenia 
ustawicznego i  szkolnictwa zawodo-
wego w województwie mazowieckim, 
zwane Forum KUSZ. Postawiło sobie 
ono za cel stworzenie podstaw do re-
gionalnej strategii kształcenia zawo-
dowego, popularyzację szkolnictwa 
zawodowego skierowaną do podmio-
tów publicznych i  prywatnych, mło-
dzieży i jej otoczenia, które stoi przed 
wyborem ścieżki zawodowej.

– Badania Obserwatorium to nie 
lek, tylko diagnoza. Młodzi muszą 
zrozumieć, że ukończenie prywat-
nej uczelni wyższej nie gwarantuje 
pracy, w przeciwieństwie do wykształ-
cenia zawodowego, które daje re-
alne szanse na zatrudnienie i pozwala 
szybko zacząć zarabiać pieniądze. 
Przedsiębiorcy mogą pomóc w okre-
śleniu swoich potrzeb, żeby szkoła 
wiedziała, czego uczyć. Potrzebna 
jest stała współpraca, gdyż warunki 
rynku pracy stale się zmieniają, tym-
czasem szkoły zawodowe przeważnie 
tkwią w  realiach lat siedemdziesią-
tych – skomentował Jacek Całus, pre-
zes Związku Pracodawców Warszawy 
i Mazowsza.

Eksperci zgodnie podkreślają, że 
system kształcenia trzeba dostoso-
wywać do potrzeb lokalnych rynków 

pracy i  postulują przeniesienie szko-
leń zawodowych ze szkół do praco-
dawców.

Zaprezentowane wyniki wywo-
łały żywą dyskusję dotyczącą kondycji 
szkolnictwa zawodowego oraz kształ-
cenia ustawicznego, która przeniosła 
się na panel dyskusyjny z  udziałem 
prof. Grażyny Firlit-Fesnak (Uniwersy-
tet Warszawski), prof. Adama Kurzy-
nowskiego (Szkoła Główna Handlowa), 
wiceprezydenta Radomia Ryszarda 
Fałka oraz przedstawiciela Fundacji 
Systemu Rozwoju Edukacji Tomasza 
Bratka. 

Forum KUSZ już działa
Inicjatywa utworzenia forum została 
już zaprezentowana na sześciu spo-
tkaniach w  podregionach Mazow-
sza. Powstała Grupa Konsultacyjna, która określiła najważniejsze obszary 

problemowe i  będzie na bazie do-
świadczeń uczestników i  możliwości 
prawnych poszukiwała możliwości po-
zytywnych zmian.

Gościem specjalnym konferencji 
była Jolana Blažíčková z firmy Trexima 
należącej do Czeskiej Izby Gospo-
darczej, która przedstawiła sposób 
zorganizowania szkolnictwa zawodo-
wego w Republice Czeskiej i opowie-
działa o  współpracy instytucjonalnej 
w  tym zakresie. Duże zainteresowa-
nie uczestników konferencji wywołała 
zwłaszcza część prezentacji doty-
cząca funkcjonowania Sektorowych 
Rad Kwalifikacyjnych. 

Anna Mazur, WUP w Warszawie

Krzysztof Grzegorz Strzałkowski  
Wicemarszałek Województwa 
Mazowieckiego

Trudności młodych w karierze zawodowej obnażają niedopaso-
wanie polskiego systemu edukacji do potrzeb przedsiębiorców. 
Mazowieckie Obserwatorium Rynku Pracy to źródło rzetelnych i sys-
tematycznych informacji o lokalnym i regionalnym rynku pracy oraz 
edukacji zawodowej. Jestem przekonany o celowości kontynuowa-
nia badań.

Jolana Blažíčková przedstawiła sposób zorganizowania szkolnictwa zawodo-
wego w Republice Czeskiej

Paneliści odpowiadali na liczne pytania uczestników konferencji

wrzesień - październik 2011 5

WUP w Warszawie


S
alon odwiedzili 15 i  16 września 
br. uczniowie nie tylko z  War-
szawy, ale i  z  takich miast jak 

Ciechanów, Garwolin, Grójec, Mińsk 
Mazowiecki, Pionki, Płock, Radom, 
Ostrów Mazowiecka, Otwock, Siedl-
ce, Sochaczew, Tomaszów Mazowiec-
ki, Węgrów, Wyszków. Młodzież miała 
możliwość zapoznania się z  ofertą 
edukacyjną większości uczelni war-
szawskich oraz bardziej popularnych 
uczelni krajowych, np. Uniwersytetu 
Łódzkiego, czy Uniwersytetu im. Marii 
Curie Skłodowskiej w  Lublinie. Tego-
roczni oraz przyszłoroczni maturzy-
ści mogli zapoznać się z  kierunkami 
oraz specjalnościami, jakie oferu-
ją uczelnie z  całego kraju oraz z  za-
sadami rekrutacji na rok akademicki 
2011/2012. Była to również świetna 
okazja do bezpośredniego kontaktu 
z pracownikami i studentami różnych 
uczelni, którzy udzielali szczegółowej 
informacji o ofercie edukacyjnej. Mło-
dzież była też żywo zainteresowana 
życiem studenckim w poszczególnych 
uczelniach, a także sytuacją na rynku 
pracy i możliwością rozwoju zawodo-
wego po ukończeniu różnych kierun-
ków studiów.

Doradcy zawodowi z Centrum In-
formacji i Planowania Kariery Zawodo-
wej na stoisku Wojewódzkiego Urzędu 
Pracy służyli młodzieży informacjami 
oraz wskazówkami, jak podejmować 
decyzje zawodowe, aby w przyszłości 
cieszyć się wykonywaniem satysfak-
cjonującej pracy.

Centrum zostało również za-
proszone do udziału w  panelu dys-
kusyjnym dla nauczycieli i  doradców 
zawodowych pod hasłem „Doradzaj 
z głową”. Psycholog Magdalena Mro-
zek, doradca zawodowy z  CIiPKZ, 
przedstawiła prezentację pod tytu-
łem „Rola poradnictwa zawodowego 

w  rozwoju ucznia”. Wystąpienie to 
spotkało się z  dużym zainteresowa-
niem kadry dydaktycznej oraz osób 
odpowiedzialnych za rozwój eduka-
cji w Polsce i zapoczątkowało gorącą 
dyskusję na temat przyszłości polskiej 
młodzieży.

Anna Mazur, WUP w Warszawie

PERSPEKTYWY MATURZYSTÓW
24 tysiące młodych ludzi – prawie połowa wszystkich maturzystów z Mazowsza – uczestniczyło w stołecznej 
odsłonie Salonu Maturzystów Perspektywy 2011. Na Politechnice Warszawskiej prezentowała się niemal setka 
uczelni, szkół policealnych i instytucji edukacyjnych, wśród nich Wojewódzki Urząd Pracy w Warszawie

Salon Maturzystów sciągnął tłumy młodzieży nie tylko z Warszawy, ale z całego Mazowsza

Wystąpienie Magdaleny Mrozek z CIiPKZ zapoczątkowało gorącą dyskusjęDoradcy zawodowi WUP odpowiadali na liczne pytania młodych ludzi

wrzesień - październik 20116

WUP w Warszawie


Już raz skorzystałam z  unijnej do-
tacji i  teraz zawsze sprawdzam, 

czy w ofercie urzędów pracy nie ma 
czegoś nowego – wyjaśniła Iwona 
Trzcińska, która odwiedziła stoisko 
Wojewódzkiego Urzędu Pracy na Do-
żynkach Województwa Mazowieckie-
go w  Wyszkowie. Mieszkanka gminy 
Kadzidło skorzystała ze środków dla 
bezrobotnych w  ramach projektu 
ostrołęckiego Powiatowego Urzędu 
Pracy „Gotowi do zmian” i otworzyła 
zakład fryzjerski. Na Dożynki przyby-
ła w tradycyjnym kurpiowskim stroju.

W rolniczym święcie wzięli udział 
m.in. marszałek Adam Struzik, wi-
cemarszałek Krzysztof Grzegorz 
Strzałkowski, delegaci mazowieckich 
powiatów i  gmin oraz reprezentanci 
parafii Diecezji Łomżyńskiej.

Uroczystości rozpoczął barwny 
korowód wieńców dożynkowych, na-
stępnie odbyła się msza św. pod prze-
wodnictwem biskupa łomżyńskiego 
Stanisława Stefanka. Marszałek Adam 
Struzik podkreślił, że ludziom, którzy 
całoroczną ciężką pracą zapewniają 
nam żywność, winni jesteśmy naj-
wyższy szacunek. – Trzeba nie tylko 
dostrzegać, ale także energicznie re-
agować na ich potrzeby – powiedział 
marszałek, dziękując rolnikom za ich 
trud.

Imprezie towarzyszyły liczne kier-
masze i wystawy przygotowane m.in. 

przez Samorząd Województwa Ma-
zowieckiego, Agencję Rozwoju Ma-
zowsza, Agencję Restrukturyzacji 
i Modernizacji Rolnictwa i Mazowiecki 
Ośrodek Doradztwa Rolniczego. Spe-
cjalnie przygotowane stoisko miał na 
Dożynkach także WUP. Pracownicy 
prezentowali usługi adresowane do 
osób poszukujących pracy, bezrobot-
nych i przedsiębiorców oraz możliwo-
ści skorzystania z  funduszy unijnych. 
Gości witali p.o. dyrektor WUP w War-
szawie Tomasz Sieradz i  wicedyrek-
tor Aleksander Kornatowski. Stoisko 
urzędu odwiedziło wielu zaintere-
sowanych, nie tylko mieszkańców 
Wyszkowa, ale także okolicznych 
miejscowości. Pytali m.in. o  pomoc, 
jaką oferuje urząd pracy i możliwości 
otwarcia własnego biznesu dotowa-
nego ze środków EFS

Organizatorzy zapewnili odwie-
dzającym wiele atrakcji, wystąpiły 
lokalne zespoły taneczne m.in. Re-
wia Dziecięca „Sylaba”, Zespół Pieśni 
i Tańca „Mazowsze”. Gości bawił kaba-
ret „Koń Polski”, a  gwiazdą wieczoru 
była grupa Golec uOrkiestra. Imprezę 
poprowadził Maciej Orłoś. 

Anna Mazur, WUP w Warszawie

Mazowieckie dożynki z „Mazowszem”
Rolnicy z  Mazowsza obchodzili swoje święto 11 września – XIII już Dożynki Województwa Mazowieckiego 
zorganizowano w tym roku na Stadionie Miejskim w Wyszkowie

Marszałek Adam Struzik: Ludziom, którzy całoroczną ciężką pracą zapewniają nam żywność, winni jesteśmy najwyższy szacunek.

Iwona Trzcińska już raz skorzystała z unijnej dotacji i otworzyła zakład 
fryzjerski

Stoisko WUP licznie odwiedzali nie tylko mieszkańcy WyszkowaMarszałek Adam Struzik dzieli dożynkowy chleb

wrzesień - październik 2011 7

WUP w Warszawie


S
zkolenie Spadochron prowadzone jest na podstawie 
podręcznika guru poradnictwa zawodowego Richar-
da N. Bolles’a „Jakiego koloru jest Twój spadochron?”. 

Pierwszy podręcznik w  Polsce ukazał się w  1970 roku, 
w 2010 został zaktualizowany i dostosowany do obecnych 
realiów naszego rynku pracy. Program szkoleniowy oparty 
na tym podręczniku stosowany jest w wielu krajach, m.in. 
w USA, Kanadzie, we Włoszech, Wielkiej Brytanii, Holandii, 
Francji i Szwajcarii.

Zajęcia przeznaczone są dla osób, które pragną zmienić 
swoje życie zawodowe. Ich celem jest znalezienie optymal-
nej pracy – takiej, która nada sens naszemu życiu. Opiera 
się na trzech podstawowych pytaniach: Co umiem? – jakimi 
umiejętnościami lubię i chcę się posługiwać?; Gdzie najchęt-
niej bym je wykonywał? Jak znajdę wymarzoną pracę?

Pierwsze zajęcia dla osób poszukujących drogi zawo-
dowej wg tej metody odbyły się już we wrześniu br. Miały 
na celu zwiększenie motywacji wewnętrznej oraz wiary we 
własne możliwości. W  ciągu pięciu dni uczestnicy przeszli 
36-godzinne szkolenie. Zajęcia prowadzone były w formie 
warsztatów, podczas których w  prosty i  przystępny spo-
sób uczestnicy poznawali swoje słabe i mocne strony. Od-
krywali indywidualne zainteresowania i  predyspozycje do 
wykonywania określonej pracy. Zapoznawali się z technikami 

aktywnego szukania pracy. Poprzez ćwiczenia określali ide-
alne dla nich samych miejsce pracy. 

O zainteresowaniu taką formą szkoleń świadczy fakt, że 
do doradców zawodowych już zgłosili się przedstawiciele 
Biura Karier Wszechnicy Polskiej z propozycją poprowadze-
nia zajęć dla studentów i absolwentów. 

Agnieszka Szymańska, Agnieszka Romaniuk, 
WUP w Warszawie 

Wewnętrzny drogowskaz
Doradcy zawodowi Centrum Informacji i  Planowania Kariery Zawodowej Wojewódzkiego Urzędu Pracy 
w  Warszawie wzięli udział w  szkoleniu dotyczącym uaktualnionej metody Spadochron. Teraz prowadzą 
warsztaty dla młodych ludzi stojących przed koniecznością podjęcia decyzji na temat swojej drogi zawodowej

„Nikogo na całym 
świecie Twój własny 
los nie obchodzi tak 
bardzo jak Ciebie… 

Nikt inny nie poświę-
ci na szukanie pracy 
dla Ciebie tak wiele 
czasu. Nikt oprócz 

Ciebie nie będzie tak 
uporczywy w swoich 
staraniach. Nikt nie 

będzie wiedział lepiej 
od Ciebie, jakiej 
pracy szukasz.”

dr Richard N. Bolles, 
twórca Programu 

„Spadochron”

Agnieszka Romaniuk, doradca zawodowy I stopnia

fo
t.

 J
o

an
n

a 
Sa

m
b

o
rs

ka

Pod koniec września ruszył w Warszawie nabór uczestników 
do projektu „Kierunek – Własna Firma II” współfinansowa-

nego ze środków Unii Europejskiej w  ramach Europejskiego 
Funduszu Społecznego realizowany przez Wojewódzki Urząd 
Pracy w Warszawie w ramach Działania 6.2 „Wsparcie oraz pro-
mocja przedsiębiorczości oraz samozatrudnienia” Programu 
Operacyjnego Kapitał Ludzki. Konkursy zostały ogłoszone rów-
nież w pięciu filiach WUP: w Radomiu – „Radomski Biznes II”, 
w Płocku – „Płocka Szkoła Małej Przedsiębiorczości VI”, w Siedl-
cach – „Czas na biznes IV”, w Ostrołęce – „Załóż firmę z WUP II”,  
w Ciechanowie – „Akademia Przedsiębiorczości VI”.

O dotacje mogą się starać bezrobotni, mieszkańcy 16 powia-
tów: garwolińskiego, grodziskiego, grójeckiego, legionowskiego, 
mińskiego, nowodworskiego, otwockiego, piaseczyńskiego, 
pruszkowskiego, pułtuskiego, sochaczewskiego, wyszkowskiego, 
węgrowskiego, wołomińskiego, żyrardowskiego i warszawskiego 
zachodniego. Nie mogą one prowadzić działalności gospodar-
czej w okresie ostatnich 12 miesięcy, a planują ją zarejestrować, 
ponadto: mają poniżej 25 lub powyżej 45 lat, zamieszkują tereny 
wiejskie albo posiadają orzeczenie o niepełnosprawności.

Uczestnicy projektu otrzymają wsparcie szkoleniowo-dorad-
cze z zakresu przedsiębiorczości i finansowe, w formie jednora-
zowej dotacji do 40 tys. zł i wsparcia pomostowego do wysokości 
1,2 tys. zł wypłacanego przez sześć miesięcy. Warunkiem jest 
prowadzenie działalności gospodarczej co najmniej 12 miesięcy. 

W ramach tego projektu mają powstać na Mazowszu 382 
nowe firmy, a szkolenie z zakresu abc przedsiębiorczości ukończy 
439 osób. 

Wnioski o dotacje można składać w WUP w Warszawie i w fi-
liach w Ciechanowie, Ostrołęce, Płocku, Radomiu i w Siedlcach. 
Szczegółowe informacje na stronie internetowej www.wup.ma-
zowsze.pl i na stronach filii.

Wszystko wskazuje na to, że więcej tego typu konkursów nie 
będzie, bo Ministerstwo Rozwoju Regionalnego zmienia zasady 
przyznawania środków na podjęcie działalności gospodarczej. Naj-
prawdopodobniej – według nowych regulacji – będą to instru-
menty zwrotne, w formie mikropożyczek dla osób zakładających 
własny biznes.

Anna Mazur, WUP w Warszawie

40 tysięcy na start
Jest jeszcze szansa na 40-tysięczną bezzwrotną dotację na rozkręcenie własnej działalności, a dodatkowo przez pół 
roku od założenia firmy na ok 1,2 tys. zł wsparcia pomostowego. Pula środków na wsparcie osób rozpoczynających 
własną działalność gospodarczą powoli się wyczerpuje. W przyszłości dotacje mają być zastąpione przez pożyczki.

wrzesień - październik 20118

WUP w Warszawie


J
edyne ubranka, które zwróciły 
moją uwagę to te robione szy-
dełkiem, ale niestety bardzo dro-

gie. Niewiele młodych mam mogłoby 
sobie na nie pozwolić. Doszłam do 
wniosku, że na rynku brakuje ubranek, 
które są funkcjonalne, a jednocześnie 
nie aż tak drogie, jak te szydełkowe. 
Założyłam, że będę je szyła wyłącz-
nie z naturalnych tkanin, o ciekawym 
wzornictwie, ozdabiane ręcznie robio-
nymi dekoracjami. 

Taki był plan. Brakowało mi tylko 
trochę odwagi, no i oczywiście środ-
ków na otworzenie własnego biznesu. 
Ale jak to zwykle bywa, gdy o czymś 
intensywnie myślimy, rozwiązanie 
przyszło samo. Dowiedziałam się 
o projekcie „Przedsiębiorczość szansą 
dla kobiet” organizowanym przez Wo-
jewódzki Urząd Pracy w Warszawie. 
Wysłałam swoje zgłoszenie, potem 
przeszłam pozytywnie wszystkie te-
sty oraz rozmowy z  doradcami i  za-
kwalifikowałam się do projektu. 

Skoro zaufało mi tyle osób, ja 
również poczułam się bardziej zmoty-
wowana i uwierzyłam, że mój pomysł 
na biznes ma szanse powodzenia. Mia-
łam jeszcze trochę czasu na prze-
myślenie wszystkiego, bo zgodnie 
z  projektem musiałam przejść jesz-
cze cykl szkoleń. Dowiedziałam się na 
nich, jak otworzyć własną działalność, 
jak napisać biznesplan, jakie problemy 

mogą mnie spotkać oraz co zrobić, 
aby firma dobrze prosperowała. 

Spotkałam tam wielu życzliwych 
ludzi, którzy oprócz tego, że prowa-
dzą szkolenia mają także własne firmy, 
więc znają problem od podszewki. 
Mimo wszystko popełniłam wiele błę-
dów, ale niestety wszystkiego nie da 
się przewidzieć. Podstawowym błę-
dem było założenie, że sprzedaż ubra-
nek przez sklep internetowy pozwoli 
mi na utrzymanie się na rynku. Nie-
stety, mimo wzrostu popularności za-
kupów przez Internet, nadal nie jest 
ona zadowalająca. To nie jest produkt, 
który dobrze sprzedaje się w ten spo-
sób. Największą sprzedaż generuje 
obecnie sklep stacjonarny. Mile za-
skoczyła mnie natomiast współpraca 
z  naszymi wschodnimi sąsiadami, 
tamtejszy rynek nie jest jeszcze tak 
bardzo nasycony i  można sprzedać 
produkty drożej niż u naszych rodzi-
mych odbiorców. 

Nie spodziewałam się także, że 
tylu kłopotów przysporzy mi urucho-
mienie sklepu internetowego. Wyda-
wało mi się, że jeśli zaprojektuję jego 
szatę graficzną, czyli pominę etap 
akceptacji projektu to dalej pójdzie 
sprawnie. Niestety wszystko bardzo 
przeciągnęło się w czasie i kosztowało 
mnie dużo pracy. 

Założenia finansowe, jakie przy-
jęłam w  swoim biznesplanie nie do 

końca się potwierdziły, nie osiągam 
takich dochodów, jak zakładałam, ale 
z  miesiąca na miesiąc sprzedaż ro-
śnie. Bardzo pomaga mi w  utrzyma-
niu firmy dotacja pomostowa, którą 
otrzymuję co miesiąc przez pierwszy 
rok prowadzenia działalności. Dzięki 
niej mogłam otworzyć sklep stacjo-
narny. 

To jest trudny okres na otwiera-
nie własnego biznesu, po rozmowach 
ze sprzedawcami odzieży dziecięcej 
wiem, że tak źle na rynku nie było od 
dawna. 

Mimo to cieszę się, że uczestniczę 
w  projekcie. Samodzielna praca daje 
mi dużą satysfakcję, a opinie klientów 
utwierdzają mnie w  przekonaniu, że 
powinnam dalej rozwijać moją firmę. 
Kto wie, może za kilka lat będzie to 
rozpoznawalna marka. 

Na pewno warto realizować swoje 
pasje i nie zwlekać z tym zbyt długo. 

Agnieszka Siulerzycka

Uczestniczki projektu „Przedsiębiorczość szansą dla kobiet”

Naturalnie na specjalne okazje
Pomysł na otworzenie firmy związanej z  produkcją ubranek dla dzieci zrodził się już dawno temu. Szycie, 
robótki szydełkowe zawsze sprawiały mi wiele przyjemności. Jednak pracowałam zawodowo i brakowało mi 
na to czasu. Dopiero na urlopie wychowawczym mogłam wrócić do moich ulubionych zajęć i zastanowić się, 
czy mogłabym w ten sposób zarabiać. Pomysł przyszedł sam, gdy uszyłam ubranko do chrztu dla mojej córki. 
Zauważyłam, że większość takich ubranek w ofertach sklepów szyta jest z tkanin syntetycznych, a i wzornictwo 
pozostawia wiele do życzenia

Agnieszka Siulerzycka jest właścicielką firmy „BALUMI”
www.balumi.com.pl 

wrzesień - październik 2011 9

WUP w Warszawie


W
arsztat aktywnego poszuki-
wania pracy metodą Spado-
chron poprowadził doradca 

zawodowy z Centrum Informacji i Pla-
nowania Kariery Zawodowej, było to 
możliwe dzięki dobrze układającej się 
współpracy pomiędzy ciechanow-
ską filią Wojewódzkiego Urzędu Pracy 
w Warszawie i Powiatowym Urzędem 
Pracy w Mławie. 

Piąta edycja szkolenia została 
przeprowadzona według najnowszej 
wersji metody opracowanej na pod-
stawie podręcznika R. Bollesa „Ja-
kiego koloru jest Twój Spadochron?”, 

z której to doradcy zawodowi z Wo-
jewódzkiego Urzędu Pracy w  War-
szawie zostali przeszkoleni w lipcu br. 
Nowa wersja metody, kładąca nacisk 
nie na umiejętności, ale na odkrycie 
talentów – daje nie tylko większą wie-
dzę o  samym sobie, ale też pozwala 
na bardziej logiczne niż dotychczas 

zrozumienie oczekiwań wobec przy-
szłego zawodu.

Od 22 do 29 sierpnia br. – przez 
sześć dni – grupa 14 młodych osób 
z Mławy pod kierunkiem trenera od-
krywała własne talenty, poszukiwała 
możliwości i  odpowiedniego miejsca 
samorealizacji. 

Przy formowaniu grupy szkole-
niowej zadbano, by była ona w miarę 
jednolita pod względem wykształ-
cenia i  wieku. Wszyscy uczestnicy 
legitymowali się wykształceniem wyż-
szym (w kilku przypadkach na pozio-
mie licencjackim), byli w wieku 22–26 

lat. Była to grupa mieszana – osiem 
kobiet i  sześciu mężczyzn, ludzi am-
bitnych, o  dużym poczuciu własnej 
wartości i  dość zaangażowanych 
w pracę nad sobą.

Dzięki atmosferze zaufania 
i  życzliwości uczestnicy warsztatów 
otwarcie przedstawiali swe potrzeby, 

problemy zawodowe i  oczekiwania 
wobec szkolenia. 

Warsztaty przeprowadzone me-
todą Spadochron zostały bardzo po-
zytywnie ocenione przez młodych 
ludzi, którzy dzięki nim doprecyzowali 
swoje wybory. W rozmowach pojawiły 
się też paradoksy „lokalnej polskiej 
rzeczywistości”. Dobrze obrazuje to 
sytuacja jednego spośród uczestni-
ków – zbyt dobrze wykształconego, 
by na mławskim rynku pracy znaleźć 
zatrudnienie. Chemik, dwojakie studia 
podyplomowe na Uniwersytecie Ja-
giellońskim, biegła znajomość języka 
angielskiego – od września podejmuje 
naukę w  technikum farmaceutycz-
nym, by uzyskać zatrudnienie w  ap-
tece. Niestety, ukrywanie wyższego 
wykształcenia celem uzyskania za-
trudnienia, staje się coraz częstszą 
praktyką. 

Pozytywny odbiór warsztatów 
i  dobra współpraca urzędów pracy 
daje podstawy do planowania kolejnej 
edycji Spadochronu, być może w te-
renie – w  gminach najbardziej odle-
głych od Mławy. A może, wychodząc 
naprzeciw potrzebom, podjąć tego 
typu warsztaty we współpracy z aka-
demickimi biurami karier.

Elżbieta Wojciechowska, 
filia WUP w Ciechanowie

Warsztat aktywnego poszukiwania pracy metodą Spadochron w Mławie 

ZE SPADOCHRONEM W DOROSŁOŚĆ
Czy takie zajęcia nie powinny być w programie studiów, czy ostatnich klas szkół średnich? Dlaczego dopiero 
teraz jest czas na bliższe przyjrzenie się swoim potrzebom, predyspozycjom, oczekiwaniom? – podsumowała 
szkolenie – warsztat aktywnego poszukiwania pracy metodą Spadochron jedna z uczestniczek.

Uczestnicy warsztatu — 14 młodych osób z Mławy — pod kierunkiem trenera odkrywali 
własne talenty, poszukiwali możliwości i odpowiedniego miejsca samorealizacji

Uczestnicy w prosty i ciekawy sposób poznawali 
swoje mocne strony

W warsztacie wzięło udział 14 młodych osób z Mławy

wrzesień - październik 201110

Filia Ciechanów


Konferencję zorganizowały  
2 września br. w  Lidzbarku: filia 

Wojewódzkiego Urzędu Pracy w Cie-
chanowie, Stowarzyszenie Społecznej 
Samopomocy – Lokalna Grupa Dzia-
łania oraz Polskie Towarzystwo Walki 
z Kalectwem Oddział w Ciechanowie. 
Główną ideą przedsięwzięcia było 
przedstawienie założeń i  zachęcenie 
osób niepełnosprawnych z  subre-
gionu ciechanowskiego do czynnego 
udziału w  projektach PO KL realizo-
wanych przez ciechanowską filię WUP 
oraz SSS – LGD.

Konferencję otworzył dyrektor fi-
lii WUP Jakub Gwoździk. Podkreślił, że 
ze względu na trudną sytuację osób 
niepełnosprawnych na rynku pracy 
konieczne jest podjęcie intensyw-
nych działań zmierzających do zwięk-
szenia liczby projektów skierowanych 
do tej specyficznej grupy beneficjen-
tów. Elżbieta Szymanik z  Mazowiec-
kiej Jednostki Wdrażania Programów 
Unijnych w  Warszawie prezentację 
„Wsparcie dla osób niepełnospraw-
nych w  ramach PO KL” poświęciła 
usytuowaniu tej grupy osób w PO KL 

2007-2013 Województwa Mazowiec-
kiego. Podkreśliła, że osoby niepeł-
nosprawne są jedną z priorytetowych 
grup objętych wsparciem PO KL i po-
informowała, że od 2012 roku roz-
pocznie się realizacja Działania 7.4 
Niepełnosprawni na rynku pracy, 
którego celem będzie aktywizacja 
społeczno-zawodowa osób niepełno-
sprawnych poprzez zastosowanie wo-
bec każdego z  uczestników projektu 
indywidualnego planu działania (IPD).

Andrzej Śniegocki z  Zespołu  
ds. Regionalnej Polityki Rynku 
Pracy i  EFS omówił obecnie realizo-
wane w  subregionie ciechanowskim 
projekty z  udziałem osób niepeł-
nosprawnych. W ramach udziału w re-
alizowanym przez filię WUP projekcie 
„Akademia Przedsiębiorczości V”, dwie 
osoby niepełnosprawne zamierzają 
prowadzić działalność gospodarczą 
w  sektorze usług doradczych (ubez-
pieczenia oraz finanse i  księgowość). 
W realizowanym przez Stowarzyszenie 
Społecznej Samopomocy – Lokalna 
Grupa Działania projekcie „Żuromiń-
ski Puls Biznesu” zgodnie z przyjętymi 

kryteriami strategicznymi udział biorą 
dwie osoby niepełnosprawne, które 
już uruchomiły działalność gospo-
darczą, jedna w  branży handlu de-
talicznego, a  druga usług w  zakresie 
zagospodarowania terenu i  prac po-
rządkowych.

Dyrektor Jakub Gwoździk zachę-
cał osoby niepełnosprawne do udziału 
w kolejnej edycji projektu „Akademia 
Przedsiębiorczości”, do którego nabór 
rozpoczął się w połowie września br.  
Poinformował również, że zgodnie 
z  przyjętymi kryteriami strategicz-
nymi w  tej edycji projektu założono 
udział trzech osób niepełnospraw-
nych. 

Tematyka konferencji, w  której 
udział wzięło 71 osób (zdecydowaną 
większość stanowiły osoby niepełno-
sprawne) i  ich otoczenie wzbudziła 
duże zainteresowanie, co pozwala 
z  optymizmem prognozować zwięk-
szenie aktywnego udziału tej grupy 
osób ze specyficznymi potrzebami 
w projektach PO KL WM.

Andrzej Śniegocki, 
filia WUP w Ciechanowie

Projekty wyrównują szanse
Do końca 2010 roku z Programu Operacyjnego Kapitał Ludzki skorzystało około 93 tys. osób niepełnosprawnych, 
czyli jedynie 3 proc. wszystkich osób biorących udział w projektach – podkreśliła Elżbieta Szymanik, zastępca 
dyrektora ds. PO KL w Mazowieckiej Jednostce Wdrażania Programów Unijnych w Warszawie podczas konferencji 
poświęconej przedsięwzięciom mającym na celu integrację społeczną i zawodową osób niepełnosprawnych

W konferencji wzięło udział 71 osób

wrzesień - październik 2011 11

Filia Ciechanów


D
oradcy zawodowi spotkali się 
na początku września br. w  fi-
lii Wojewódzkiego Urzędu Pra-

cy w  Ostrołęce. Tematyka spotkania 
dotyczyła m.in. identyfikacji po-
trzeb szkoleniowych doradców za-
wodowych, aktualnych i planowanych 
działań CIiPKZ, zmian w Rejestrze In-
stytucji Szkoleniowych (RIS) oraz 

pracy Zespołu Zadaniowego ds. Po-
radnictwa Zawodowego, powołane-
go przez Konwent Dyrektorów WUP. 
Uczestnicy spotkania zapoznali się 
także z działaniami i usługami ofero-
wanymi przez EURES oraz projektami 

realizowanymi przez ostrołęcką filię. 
Dyskutowano również o  organizacji 
wspólnych przedsięwzięć w  ramach 
Ogólnopolskiego Tygodnia Kariery. 

Wymiana doświadczeń
Spotkanie doradców zawodowych 
było okazją do wymiany informacji 
o  usługach, oferowanych klientom 

przez ostrołęcką filię i  powiatowe 
urzędy pracy. 

Doradców z  powiatowych urzę-
dów pracy interesowały przede 
wszystkim informacje, doty-
czące udziału osób bezrobotnych 

w  realizowanych przez filię projek-
tach, a  jej pracowników – zasady or-
ganizowania staży i udzielania dotacji 
na rozpoczęcie działalności gospodar-
czej. 

Zagadnienia związane z  pracą za 
granicą czy zasadami wpisu do Re-
jestru Instytucji Szkoleniowych były 
ważne ze względu na pytania klien-
tów, zadawane doradcom i pośredni-
kom. Z  kolei prezentacja, dotycząca 
prac zespołu wywołała dyskusję na 
temat podniesienia rangi pracy do-
radców zawodowych i  roli poradnic-
twa zawodowego poprzez promocję, 
wdrażanie dobrych praktyk i  możli-
wość wymiany doświadczeń na szcze-
blu regionalnym i krajowym. 

Doradcy z  filii zaproponowali 
uczestnikom udział w  przedsięwzię-
ciach w  ramach Ogólnopolskiego 
Tygodnia Kariery – konferencji dla 
pedagogów i  nauczycieli, dotyczącej 

Spotkanie doradców zawodowych w ostrołęckiej filii WUP

PODNIEŚĆ RANGĘ ZAWODU
Doradcy zawodowi z Centrum Informacji i Planowania Kariery Zawodowej spotkali się z doradcami z Centrum 
Aktywizacji Zawodowej w  powiatowych urzędach pracy w  Ostrołęce, Przasnyszu, Ostrowi Mazowieckiej 
i Makowie Mazowieckim, aby porozmawiać o wspólnych problemach i planach współpracy

Informacje o realizowanych przez filię projektach doradcy przekażą zainteresowanym 

Prezentacja, dotycząca prac zespołu wywołała dyskusję na temat podniesienia rangi 
pracy doradców zawodowych i roli poradnictwa zawodowego poprzez promocję,  
wdrażanie dobrych praktyk i możliwość wymiany doświadczeń na szczeblu  
regionalnym i krajowym

wrzesień - październik 201112

Filia Ostrołęka


planowania kariery zawodowej. Za-
pewnili również, że chętnie wezmą 
udział w różnego rodzaju przedsię-
wzięciach, organizowanych przez po-
wiatowe urzędy pracy. 

Doradcy chcą się szkolić
Podsumowano też wyniki ankiet ba-
dających potrzeby szkoleniowe do-
radców zawodowych z  powiatowych 
urzędów pracy. Wskazują one na po-
trzebę doskonalenia umiejętności mo-
tywowania klientów do aktywności na 
rynku pracy, pomocy w definiowaniu 
celów zawodowych i  określania po-
tencjału zawodowego i komunikacji 
z  osobami z  zaburzeniami psychicz-
nymi. 

Dane zebrane z  całego woje-
wództwa pomogą Centrum Informa-
cji i Planowania Kariery Zawodowej 
w Warszawie w planowaniu kierunków 
szkoleń w zakresie informacji i porad-
nictwa zawodowego. 

W  spotkaniu doradców za-
wodowych uczestniczył również 
przedstawiciel Wojskowej Komendy 
Uzupełnień, który przedstawił nowe 
zasady naboru do Narodowych Sił 
Rezerwowych oraz służby przygo-
towawczej. Przekonywał, że wojsko 
może być szansą na zmianę sytuacji 
zawodowej dla osób bezrobotnych. 
Doradcy wskazywali jednak na luki 
prawne i  brak precyzyjnych inter-
pretacji dotyczących statusu osoby 
bezrobotnej, która korzysta z oferty 
Ministerstwa Obrony Narodowej.

Razem skuteczniej
Organizatorzy i  uczestnicy spotka-
nia podsumowali swoją dotychcza-
sową współpracę: przynajmniej raz 
w tygodniu warsztaty w filii dla osób 
bezrobotnych, skierowanych przez 
Powiatowy Urząd Pracy w Ostrołęce, 
Dni Aktywności Zawodowej z  Powia-
towym Urzędem Pracy w  Ostrowi 
Mazowieckiej, badanie preferencji 
zawodowych w  Makowie Mazowiec-
kim, stoisko informacyjno-promo-
cyjne w Dniu Otwartym Powiatowego 
Urzędu Pracy w Przasnyszu. 

Wszystkie te inicjatywy świadczą 
o sprawnym współdziałaniu w realiza-
cji zadań ustawowych i  podejmowa-
niu inicjatyw na lokalnym rynku pracy, 
które pomagają w  aktywizacji zawo-
dowej bezrobotnych i poszukujących 
pracy. 

Marian Krupiński, 
filia WUP w Ostrołęce

W  ramach projektu powstały 
m.in.: warsztat samochodowy, 

zakład stolarski, pracownia projek-
towa, gabinet weterynaryjny, firma 
sprzątająca, kawiarnia, a  nawet aka-
demia tańca. Wszyscy przedsiębior-
cy otrzymali pomoc finansową, którą 
przeznaczyli m.in. na zakup sprzętu, 
maszyn i  urządzeń niezbędnych dla 
prawidłowego funkcjonowania pro-
wadzonej przez nich działalności go-
spodarczej, uzyskali też wsparcie 
pomostowe na pokrycie bieżących 
opłat związanych z prowadzeniem fir-
my. 

Podczas rutynowych kontroli 
ustalono, że wszystkie nowopowstałe 
podmioty gospodarcze realizują pier-
wotne założenia biznesowe. Co wię-
cej, jeśli chodzi o wyniki ekonomiczne 

to u  wielu przedsiębiorców rzeczy-
wistość okazała się bardziej optymi-
styczna niż wcześniej zakładali. Jak 
wynika z  wywiadów przeprowadza-
nych podczas kontroli żaden z uczest-
ników projektu nie planuje zamknięcia 
firmy po upływie 12 miesięcy, co 
więcej wielu z  nich zamierza rozsze-
rzyć zakres świadczonych przez sie-
bie usług oraz starać się w przyszłości 
o  wsparcie unijne dla działających 
przedsiębiorstw. 

Z sześcioletniej perspektywy reali-
zacji projektów wspierających powsta-
wanie nowych firm wynika, że coraz 
więcej osób z dużym zaangażowaniem 
podchodzi do własnego przedsięwzię-
cia i szansy jego przetrwania na rynku.

Tomasz Marzewski, 
filia WUP w Ostrołęce

Akademia tańca, weterynarz, stolarz, czyli kolejni 
„unijni” przedsiębiorcy na rynku pracy w Ostrołęce

Założyli firmę z WUP
Projekt „Własna Działalność – załóż firmę z  WUP” dobiegł 
końca. Dzięki wsparciu Europejskiego Funduszu Społecznego 
w Ostrołęce założono 38 nowych mikroprzedsiębiorstw 

wrzesień - październik 2011 13

Filia Ostrołęka


W
ydarzenia kulturalne skupiają 
znakomitych gości, wystaw-
ców oraz zespoły muzyczne 

i przyciągają wielu odwiedzających, są 
więc świetną okazją do zaprezentowa-
nia mieszkańcom oferty urzędu pracy.

Tak było podczas Dni Bodzanowa 
połączonych z  VI Jarmarkiem Norber-
tańskim. Uroczystości rozpoczęła Msza 
Święta w kościele parafialnym, złożono 
kwiaty przy pomniku Niepodległo-
ści, a gości powitała debiutująca w roli 
organizatora Grażyna Pietrzak, wójt 
gminy Bodzanów. Następni na scenie 

zaprezentowali się uczniowie Gimna-
zjum w Bodzanowie, którzy przedstawili 
sztukę „Baśń o Bodzanowie” w reżyse-
rii znanego płockiego aktora Mariusza 
Pogonowskiego. Wystąpiły też zespoły 
młodzieżowe De Facto, Musaler, The 
Shout oraz gwiazda imprezy zespół Ak-
cent. Mieszkańcy Bodzanowa i  gminy 
mimo deszczowej pogody bawili się 
przy taktach muzyki do późnych godzin 
wieczornych. 

Pracownicy płockiej filii WUP 
wzięli udział także w Regatach Żeglar-
skich w  Nowym Duninowie. Impreza 
jak co roku rozpoczęła się startem 
jachtów w  trzech kategoriach. Zma-
gania oglądali przybyli goście, wy-
stawcy, mieszkańcy gminy i  powiatu 
płockiego. Nagrody dla zwycięskich 
drużyn ufundowali i wręczyli: marsza-
łek Adam Struzik, starosta Piotr Zgo-
rzelski oraz Mirosław Krysiak, wójt 
gminy Nowy Duninów. Rozrywkę za-
pewnił m.in. Don Wasyl. 

Doradcy zawodowi płockiej filii 
gościli również na Mazowieckim Fe-
stiwalu Kultur w Radzanowie. Była to 
już druga edycja imprezy, która dzięki 
bliskości i  satelitarnemu położeniu 
z  Płockiem przyciąga wielu widzów 
oraz wystawców. Wśród gości byli: 

minister Julia Pitera, senator Michał 
Boszko, dyrektor Delegatury Urzędu 
Marszałkowskiego Michał Twardy 
i radny powiatu płockiego Paweł Jaku-
bowski. Na specjalnie przygotowanych 
stoiskach można było poznać ginące 
zawody, obejrzeć wyroby rękodzieła, 
podziwiać maszyny rolnicze, zarówno 
nowoczesne , jak i  te sprzed wielu 
lat. Nie brakowało także przysmaków 
w  postaci tradycyjnych polskich wy-
robów. Na scenie zaprezentowali się 
Kinga Siedlich i Dekonspiracja – mło-
dzieżowy zespół z  Radzanowa, Artur 
Cieciórski i  zespoły wokalne, wśród 
nich Akcent, który wykonał swoje naj-
większe hity i porwał do wspólnej za-
bawy wszystkich zgromadzonych. 

Na wszystkich imprezach doradcy 
zawodowi Centrum Informacji i  Pla-
nowania Kariery Zawodowej udzie-
lali informacji z  zakresu aktywnego 
poszukiwania pracy, samozatrudnie-
nia, możliwości przekwalifikowania się 
i  zmiany zawodu, a  także możliwości 
skorzystania z kursów i szkoleń, prze-
kazywali materiały promocyjne oraz 
informacyjne. Stoisko WUP odwie-
dziło ponad 300 osób.

Anna Sulkowska, filia WUP w Płocku

WAKACYJNA PROMOCJA
Płocka filia Wojewódzkiego Urzędu Pracy latem promowała swoje usługi w zakresie poradnictwa i informacji 
zawodowej podczas imprez wystawienniczych w różnych częściach powiatu

Zwycięzcy Regat Żeglarskich o trzy puchary: Marszałka Województwa 
Mazowieckiego, Starosty Płockiego oraz Wójta Gminy Nowy Duninów 

Mieszkańcy Bodzanowa bawili się przy muzyce do późnych godzin wieczornych

fo
t.

 M
. K

o
n

ar
sk

i

fo
t.

 M
. K

o
n

ar
sk

i

wrzesień - październik 201114

Filia Płock


T
radycyjnie obchody dożynek 
rozpoczynały się wiciem wieńca 
z pozostawionych na polu zbóż, 

z kiści czerwonej jarzębiny, orzechów, 
owoców, kwiatów i kolorowych wstą-
żek. Wieńce dożynkowe miały zwykle 
kształt wielkiej korony lub koła. Sym-
bolika dożynek pozostała żywa do 
dziś. W  tym roku zorganizowano je 
w Płocku. Organizacja święta rolników 
w mieście miała na celu m.in. zbliżenie 
środowisk wiejskiego i miejskiego.

Dożynki w Płocku rozpoczęły się 
uroczystą mszą świętą w kościele pod 
wezwaniem św. Stanisława Kostki, 
gdzie zostały poświęcone dożynkowe 
wieńce. Następnie korowód ruszył na 
stadion miejski, gdzie przybyły też 
wszystkie delegacje i  reprezentanci 
gmin oraz sołectw z  powiatu płoc-
kiego. Wieńce dożynkowe oceniała 
publiczność. Życzenia obfitych ko-
lejnych plonów oraz dobrej zabawy 
przekazali wszystkim starosta Piotr 
Zgorzelski i prezydent Andrzej Nowa-
kowski. 

Do życzeń dołączył się wicepre-
mier Waldemar Pawlak. Z  inicjatywy 
ministra rolnictwa i rozwoju wsi Marka 
Sawickiego najlepszym rolnikom wrę-
czono  nagrody.

Tegoroczne dożynki w Płocku 
stały się świętem rodzinnym, a  nie 
tylko rolniczym. Organizatorzy za-
dbali o różnorodne atrakcje i rozrywki, 
były konkursy, regionalne potrawy, 

znalazły się też specjalne miejsca dla 
dzieci do zabawy.

Stoisko płockiej filii Wojewódz-
kiego Urzędu Pracy odwiedziło wielu 
mieszkańców Płocka i  okolicznych 
rolników. Otrzymali oni porady do-
tyczące metod poszukiwania pracy, 
sporządzania dokumentów aplikacyj-
nych, zasad przygotowania do roz-
mowy kwalifikacyjnej. Pracownicy 
urzędu informowali o działaniach re-
alizowanych przez Centrum Informacji 

i Planowania Kariery Zawodowej oraz 
możliwości otwarcia własnego biz-
nesu dotowanego ze środków EFS. 
Wszyscy odwiedzający stoisko WUP 
zostali zaproszeni na warsztaty reali-
zowane przez doradców zawodowych 
CIiPKZ.

Dożynki 2011 zakończył koncert 
zespołu Pawła Stasiaka Papa D (wcze-
śniej Papa Dance).

Urszula Wojtalewicz, 
filia WUP w Płocku

Ludowe święto w mieście
Pracownicy płockiej filii Wojewódzkiego Urzędu Pracy uczestniczyli w  Święcie Plonów - ludowym święcie 
połączonym z obrzędami dziękczynnymi za ukończenie żniw i prac polowych

Dzięki „Płockiej Szkole Ma-
łej Przedsiębiorczości VI”  

60 mieszkańców naszego regionu 
otrzyma wsparcie na rozpoczęcie 
i rozwój planowanego biznesu.

Do projektu zapraszamy osoby 
fizyczne, które w  ciągu ostatnich 12 
miesięcy nie posiadały zarejestrowanej 

firmy, odpowiednio zmotywowane 
i  przekonane do samozatrudnienia 
jako szansy na poprawę swojej sytu-
acji na rynku pracy.

Aby przybliżyć założenia pro-
jektu, poszczególne jego etapy  
i formy wsparcia, płocka filia Woje-
wódzkiego Urzędu Pracy organizuje 

spotkania informacyjne, których har-
monogram oraz dokumenty (w  tym 
formularz rekrutacyjny oraz regula-
min projektu) są dostępne na stronie 
internetowej www.wup.mazowsze.pl 
w zakładce Filia Płock.

 Marta Świerkocka, 
filia WUP w Płocku 

Szansa dla przedsiębiorczych
W drugiej połowie października filia Wojewódzkiego Urzędu Pracy w Płocku ogłosiła nabór do szóstej edycji 
projektu skierowanego do osób zamierzających rozpocząć własną działalność gospodarczą 

Stoisko płockiej filii WUP odwiedziło wielu mieszkańców Płocka i okolicznych rolników

wrzesień - październik 2011 15

Filia Płock


O
rganizatorem targów były ra-
domska filia Wojewódzkie-
go Urzędu Pracy i  Powiatowy 

Urząd Pracy. Gości powitali: wicedy-
rektor Wojewódzkiego Urzędu Pracy 
w  Warszawie Aleksander Kornatow-
skim i dyrektor Powiatowego Urzędu 
Pracy w Radomiu Józef Bakuła. 

Celem przedsięwzięcia było 
umożliwienie bezpośredniego kon-
taktu pomiędzy osobami bezrobot-
nymi a potencjalnymi pracodawcami. 
Firmy szukały: kelnerów, barmanów, 
operatorów obrabiarek sterowa-
nych numerycznie, kierowców, spa-
waczy, ślusarzy, monterów instalacji 
sanitarnych, technologów produkcji, 
pracowników budowlanych, sprze-
dawców, kasjerów, przedstawicieli 
handlowych, serwisantów sprzętu 
komputerowego oraz wiele innych. 
Nie zabrakło również ofert dla osób 
niepełnosprawnych. 

Rekrutacja i oferty zatrudnienia 
Targi odwiedziło kilkaset osób. – Przy-
szłam tutaj, aby znaleźć pracę, najle-
piej w wyuczonym zawodzie, ale może 
to być też sprzedawca, kasjer – mówi 
pani Jolanta, fryzjerka, która pracy 
poszukuje od dwóch lat. – Zostawiłam 

CV w  kilku miejscach, umówiłam się 
już na cztery rozmowy kwalifikacyjne 
– dodaje. 

Spotykamy również młodą 
kobietę, absolwentkę bibliote-
koznawstwa, która od trzech mie-
sięcy poszukuje zatrudnienia. Pani 
Urszula rozmawiała z kilkoma osobami 

Targi pracy cenią i pracodawcy, i poszukujący pracy 

Bezpośredni kontakt z pracodawcą
Na Radomskich Targach Pracy, które odbyły się pod koniec września, 35 wystawców przedstawiło ponad 
400 ofert pracy. Targi otworzyła Czesława Ostrowska, podsekretarz stanu w Ministerstwie Pracy i Polityki 
Społecznej

Radomskie targi odwiedziło kilkaset osób, czekało na nie ponad 400 ofert pracy

Doradcy zawodowi z radomskiej filii WUP odpowiadali na pytania poszukujących pracy

wrzesień - październik 201116

Filia Radom


w  sprawie pracy, niestety nie zabrała 
ze sobą CV, które byłoby jej wizytówką. 

Pracodawcy cenią  bezpośredni 
kontakt z  kandydatami i  taką formę 
rekrutacji nowych pracowników. 
Przedstawiciele firmy Radmot poszu-
kują operatorów CNC. Od lat uczest-
niczą w  Radomskich Targach Pracy, 
ponieważ jest to dla nich skuteczna 
metoda pozyskania pracowników. Po 
ostatnich targach zostało zatrudnio-
nych 10 osób, w tym roku już kilkana-
ście osób złożyło swoje aplikacje.

Pracownicy firmy Almax, która 
poszukuje kierowców kat. C oraz ła-
dowaczy nieczystości także są zado-
woleni z  przebiegu targów. – To dla 
nas jedyna forma rekrutacji, posta-
nowiliśmy tutaj pozyskać pracowni-
ków. Już kilku kandydatów zostało 
zaproszonych na rozmowę, wielu zo-
stawia CV. Na pewno jakieś osoby zo-
staną zatrudnione, ponieważ spełniają 
stawiane przez nas warunki – mówi 
przedstawiciel firmy. 

Konsultacje i propozycje warsztatów
Podczas targów można było również 
skorzystać z  pomocy pracowników 
Zakładu Ubezpieczeń Społecznych, 
Państwowej Inspekcji Pracy, Biura 
Porad Obywatelskich, Miejskiego 
Zespołu ds. Orzekania o  Niepełno-
sprawności. W ramach punktów kon-
sultacyjnych przedstawiciele tych 
instytucji pomagali rozwiązywać pro-
blemy, osób bezrobotnych i poszuku-
jących pracy.

Wielu porad udzielili także do-
radcy zawodowi z  radomskiej filii 
WUP oraz Powiatowego Urzędu Pracy 
w Radomiu. Pytania najczęściej doty-
czyły metod i  technik poszukiwania 
pracy, przygotowania profesjonal-
nych dokumentów aplikacyjnych oraz 
zaprezentowania się pracodawcy pod-
czas rozmowy kwalifikacyjnej. Biorąc 
pod uwagę listę osób chętnych na – 
organizowane przez radomską filię 
WUP – warsztaty poszukiwania pracy 
można wnioskować, że bezrobotni 
i poszukujący pracy nie czują się pew-
nie w  kontakcie z  pracodawcą. Chcą 
nabyć te umiejętności, aby móc sku-
tecznie szukać zatrudnienia. 

Targi cieszyły się dużym zaintere-
sowaniem bezrobotnych i pracodaw-
ców, a przedsiębiorcy zadeklarowali 
udział w kolejnych edycjach.

Małgorzata Czarnota, 
filia WUP w Radomiu

Po pełnym otwarciu 1 maja 2011 
roku dla obywateli polskich rynków 

pracy w Niemczech, Austrii i Szwajca-
rii do radomskiej filii Wojewódzkiego 
Urzędu Pracy trafia wielu klientów za-
interesowanych podjęciem zatrudnie-
nia w tych krajach. Na polskim portalu 
EURES (www.eures.praca.gov.pl) moż-
na znaleźć m.in. oferty pracy dla inży-
nierów, pracowników logistyki, branży 
medycznej, hotelarstwa, gastronomii, 
branży budowlanej i metalowej. 

Często jednak barierą w dostępie 
do pracy są wymagania językowe sta-
wiane przez pracodawców. Stanowią 
one przeszkodę nie do przebycia dla 
polskich pracowników, mimo że mają 
odpowiednie kompetencje zawodowe. 
W przypadku niektórych ofert pracy 
sezonowej zdarza się, że znajomość 
języka obcego nie jest konieczna lub 
wymagania stawiane przez praco-
dawcę nie są wygórowane. Najczęściej 
jednak bywa tak, iż pracodawcy ocze-
kują znajomości języka przynajmniej 
na poziomie komunikatywnym. Po-
ziom zależy od charakteru pracy.

Niedawno do polskiej sieci Eures 
trafiła oferta pracy na niemieckim 
lotnisku. Poszukiwano 100 pracow-
ników, którzy będą zatrudnieni przy 
sortowaniu bagaży podczas odpraw 
oraz przy załadunku samolotów. Cie-
szyła się zainteresowaniem, gdyż wa-
runki pracy i  zarobki wydawały się 
atrakcyjne. Wymagano znajomości ję-
zyka niemieckiego na poziomie zado-
walającym. Polski doradca Eures, po 

wstępnej weryfikacji przesłał stronie 
niemieckiej CV kandydatów. Niemcy 
telefonicznie weryfikowali deklaro-
waną przez kandydatów do pracy zna-
jomość języka. – Poproszono mnie 
po niemiecku, abym o sobie opowie-

dział. Potem zadawano mi kolejne 
pytania i tu, niestety, pojawiły się pro-
blemy ze zrozumieniem rozmówcy. 
Co innego, gdy ma się kontakt bez-
pośredni, można wtedy coś wyjaśnić, 
powtórzyć. W  rozmowie przez tele-
fon było mi trudniej – opowiada pan 
Marcin z Radomia, który uczył się nie-
mieckiego kilka lat temu i  pracował 
w  Niemczech w  branży logistycznej. 
Niestety w tym przypadku jego zna-
jomość języka okazała się niewystar-
czająca. 

Najpopularniejszym językiem ob-
cym jest w  Polsce angielski. Jednak 
w krajach niemieckojęzycznych, które 
otworzyły swój rynek pracy dla oby-
wateli polskich, najczęściej wymaga 
się znajomości niemieckiego, nato-
miast angielski jest traktowany jako 
uzupełniający. Poszukując zatrudnie-
nia za naszą zachodnią granicą, warto 
o tym pamiętać.

Janusz Wojcieszek – Łyś, 
filia WUP w Radomiu

Z niemieckim do pracy
– Moim językiem jest polski, a jeśli chodzi o niemiecki, to słabo – taką znajomość 
języka niemieckiego deklarował mieszkaniec Radomia zainteresowany 
podjęciem pracy tymczasowej w  Niemczech. Przygotował CV w  języku 
polskim i przesłał do Niemiec. Łatwo się domyślić, że jego oferta nie spotkała 
się z zainteresowaniem potencjalnych pracodawców

Barierą w dostępie do pracy często są wymaga-
nia językowe stawiane przez pracodawców

wrzesień - październik 2011 17

Filia Radom


O
rganizatorzy przygotowa-
li wiele atrakcji dla rolników 
i  mieszkańców miasta. Od-

wiedzający targi oblegali stoiska, na 
których mogli znaleźć szeroki asor-
tyment roślin ogrodowych, kwiatów 
i  sadzonek, a  także wyrobów ręko-
dzieła artystycznego. Nie mniejszym 
zainteresowaniem cieszyły się pokazy 
najlepszych w  regionie reprezentan-
tów zwierząt hodowlanych oraz pro-
fesjonalnego sprzętu rolniczego. 

Wystawy i konkursy 
Na błoniach siedleckich zagościli wy-
stawcy z  branży rolniczej prezentu-
jące urządzenia i  maszyny rolnicze, 
środki do produkcji rolnej, nawozy, 
środki ochrony roślin, pasze. Były 
również firmy z  branży ogrodniczej, 
które wystawiły drzewka owocowe, 
krzewy ozdobne, kwiaty doniczkowe, 
wszystko do domu i  ogrodu. Jak co 
roku przyjechali także wystawcy 
drobnego inwentarza. Można było 
także podziwiać źrebięta rasy pol-
skiego konia zimnokrwistego oraz 
wyselekcjonowane sztuki trzody 
chlewnej. Hodowcy z naszego regionu 
zaprezentowali również najlepsze 
sztuki bydła mlecznego i cieląt. 

Podsumowano również wiele 
konkursów, m.in.: „Piękna zagroda 
wizytówką wsi”, „Bezpieczeństwo 

żywności i żywienia w gospodarstwie 
agroturystycznym”, „Mam pomysł 
na wykorzystanie odpadów”, „Bez-
pieczne gospodarstwo rolne” i „Agro-
liga 2011”. 

Tradycyjnie już na zakończenie 
imprezy zostały wręczone nagrody 
w  konkursie Hit XVIII Międzynaro-
dowych Dni z  Doradztwem Rolni-
czym, w trzech kategoriach: produkt 
mleczny – nagrodę otrzymał kefir 
o  zawartości tłuszczu 1,5 proc., wy-
produkowany prze z Spółdzielnię Mle-
czarską w Siedlcach; produkt mięsny 
– wygrała szynka swojska naturalna 
wyprodukowana przez Zakład w Mo-
ścibrodach; wyróżnienie specjalne za 
produkt mleczny trafiło do produ-
centa serka ziarnistego lekkiego ze 
Spółdzielni Mleczarskiej w  Sokołowie 
Podlaskim.

Usługi rynku pracy i eksportowe hity 
Swoje oferty zaprezentowały rów-
nież regionalne instytucje z otoczenia 
rynku pracy. Siedlecka filia Wojewódz-
kiego Urzędu Pracy jak co roku pro-
mowała projekty współfinansowane 
z  Europejskiego Funduszu Społecz-
nego. Doradcy zawodowi zachęcali 
do profesjonalnego przygotowywania 
się w zdobywaniu atrakcyjnych ofert 
pracy na rynku lokalnym, krajowym 
i  zagranicznym. Wśród wielu pytań 

dominowały te o  zasady uczestnic-
twa w  projektach z  Działania 6.2 PO 
KL wspierających chętnych na założe-
nie własnej działalności gospodarczej.

W targach uczestniczyło również 
Ministerstwo Rolnictwa – na stoisku 
promowano hity eksportowe pol-
skiego rolnictwa. Minister Rolnictwa 
Marek Sawicki wręczył 20 osobom od-
znaczenia honorowe „Zasłużony dla 
Rolnictwa”, a  także wręczył nagrody 
dla wystawców bydła mlecznego. Or-
ganizatorzy zapewnili zwiedzającym 
także część artystyczną. Na scenie 
głównej zaprezentowały się zespoły: 
Pieśni i  Tańca „Chodowiacy”, Pod-
brodzka Orkiestra Dęta z Podbrodzia 
(Litwa) i  Kapela Stanisława Ptasiń-
skiego z Wielgolasu

Organizatorami tegorocznej edy-
cji wystawy byli: Mazowiecki Ośrodek 
Doradztwa Rolniczego Oddział w Sie-
dlcach, Miasto Siedlce, Starostwo Po-
wiatowe w  Siedlcach, Zespół Szkół 
Ponadgimnazjalnych nr 4 w  Siedl-
cach, Mazowieckie Centrum Hodowli 
i Rozrodu Zwierząt Sp. z o.o. w Łowi-
czu Zakład w  Żelkowie, Polska Fede-
racja Hodowców Bydła i Producentów 
Mleka Region Oceny Parzniew i Mazo-
wiecki Związek Hodowców Bydła i Pro-
ducentów Mleka.

Paweł Trojanowski, 
flia WUP w Siedlcach

Święto rolnictwa w Siedlcach 

DLA ROLNIKÓW I MIESZKAŃCÓW MIASTA
Tradycyjnie w  drugi weekend września odbyły się na siedleckich błoniach XVIII Międzynarodowe Dni 
z Doradztwem Rolniczym, połączone z VII Regionalną Wystawą Zwierząt Hodowlanych. Odwiedziło je ponad 
kilkadziesiąt tysięcy mieszkańców naszego regionu. Czekało na nich ponad 500 stoisk wystawców z  kraju  
i z zagranicy

Święto rolnictwa to okazja do podsumowania różnych konkursów

wrzesień - październik 201118

Filia Siedlce


Targi Pracy i Kariery w Sokołowie Podlaskim są współfinansowane ze środków EFS

Przygotowanie do dobrego startu 
ma na celu projekt Targi Pracy i Ka-

riery w Sokołowie Podlaskim, współfi-
nansowany ze środków Europejskiego 
Funduszu Społecznego w ramach Pro-
gramu Operacyjnego Kapitał Ludz-
ki, Priorytet VII Promocja integracji 
społecznej, Działanie 7.2 Przeciwdzia-
łanie wykluczeniu i  wzmocnienie sek-
tora ekonomii społecznej, Poddziałanie 
7.2.1. Aktywizacja zawodowa i społecz-
na osób zagrożonych wykluczeniem 
społecznym. 

To właśnie młodzież z  obszarów 
wiejskich i  małych miast, często bez 
doświadczenia, jest jedną z najbardziej 
defaworyzowanych grup społecznych 
na rynku pracy. Projekt realizuje Fun-
dacja Civis Polonus w Warszawie oraz 
Fundacja u Siebie w Sokołowie Podla-
skim od lutego 2011 roku na terenie 
powiatu sokołowskiego. Celem pro-
jektu jest udzielenie możliwie peł-
nego wsparcia w  odnalezieniu się na 
rynku pracy 50 osobom w wieku 16-
20 lat. W okresie od lutego br. do lu-
tego przyszłego roku realizowane 
są dwie edycje działań. Każda składa 
się z  trzech etapów (modułów): cy-
klu pięciodniowych zajęć pt. „Szkoła 
poruszania się po rynku pracy”, 50 
godzinnych warsztatów animują-
cych oraz organizacji Targów Pracy 
i  Kariery. Wszyscy uczestnicy pro-
jektu po jego zakończeniu otrzymują 

certyfikat potwierdzający zdobytą 
wiedzę i  umiejętności. W  pierwszym 
etapie beneficjenci projektu zdoby-
wają kluczowe umiejętności pracow-
nicze, tj. pracy w  zespole, sprawnej 
komunikacji czy rozwiązywania pro-
blemów. Uczą się również jak szukać 
pracy dzięki znajomości instytucji 
doradczych, umiejętności czytania 
ogłoszeń, pisania CV, listów motywa-
cyjnych, wypełniania formularzy czy 
wniosków urzędowych. Ponadto po-
znają zasady korzystania ze świad-
czeń socjalnych oraz podstawy prawa 
pracy. Uczestniczą w  zajęciach słu-
żących podniesieniu umiejętności 
posługiwania się nowymi środkami 
komunikacji m.in. poprzez szkolenia 
komputerowo-internetowe. 

Drugi etap to warsztaty, które 
mają przygotować uczestników do 
zorganizowania targów pracy w po-
wiecie i pomóc zdiagnozować lokalny 
rynek pracy. 

Uwieńczeniem pierwszej edycji 
projektu były Targii Pracy i  Kariery 
w  Sokołowie Podlaskim, zorganizo-
wane przez uczestników projektu 15 
września br. na terenie Sokołowskiego 
Ośrodka Kultury. 

Poza prezentacją ofert pracy, 
staży, praktyk zawodowych, kierun-
ków kształcenia i  szkolenia zawo-
dowego odbyły się pokazy filmowe 
i  warsztaty: „Kierunek studiów 

a przyszła kariera zawodowa”; „Powia-
towy Urząd Pracy – te same usługi, 
nowa jakość”; „Jak znaleźć pracę – CV, 
list motywacyjny i rozmowa kwalifika-
cyjna”; „Wolontariat – ciekawy start 
w dorosłe życie”. Stoiska wystawowe 
przygotowali: Axidus Sp. z o.o. w Olsz-
tynie, Centrum Edukacji i Pracy Mło-
dzieży OHP w Siedlcach, F.H.U. ,,Kami” 
Zygmunt Pieńkowski w  Sokołowie 
Podlaskim, Fundacja Civis Polonus 
w  Warszawie, Komenda Powiatowa 
Policji w Sokołowie Podlaskim, powia-
towe urzędy pracy w Siedlcach i  So-
kołowie Podlaskim, Regionalny Punkt 
Informacji Europejskiej w  Warszawie 
EURODESK Polska, Społeczna Wyższa 
Szkoła Przedsiębiorczości i  Zarządza-
nia w Łodzi Zamiejscowy Ośrodek Dy-
daktyczny w  Węgrowie, Uniwersytet 
Przyrodniczo-Humanistyczny w  Sie-
dlcach, filia Wojewódzkiego Urzędu 
Pracy w Siedlcach. Na stoisku WUP 
znalazły się m. in. oferty pracy na te-
renie kraju i  zagranicą, informacje 
o  realizowanych projektach, z  możli-
wością otrzymania dotacji na rozpo-
częcie działalności gospodarczej oraz 
materiały dotyczące pełnej oferty 
usługowej urzędu.

Targi Pracy i  Kariery były plat-
formą wymiany informacji pomiędzy 
szkołami wyższymi, organizacjami po-
zarządowymi, służbami zatrudnienia, 
przedsiębiorcami i  młodzieżą. Młodzi 
ludzie mieli możliwość bezpośred-
niego kontaktu z  przedstawicielami 
tych instytucji oraz potencjalnymi 
pracodawcami. Mogli także skorzy-
stać z  indywidualnych konsultacji 
z  doradcą zawodowym czy prawni-
kiem oraz uczestniczyć w warsztatach 
i  obejrzeć pokaz filmowy dotyczący 
umiejętności potrzebnych na rynku 
pracy. Tego rodzaju targi to dobra 
forma wymiany doświadczeń na te-
mat lokalnego rynku pracy oraz moż-
liwości współpracy przedsiębiorców, 
urzędów i  szkół na polu informacji 
o miejscach pracy, potrzebach i możli-
wościach zatrudnienia.

Anna Sobocińska, 
filia WUP w  Siedlcach

Targi Pracy i Kariery w Sokołowie Podlaskim
Każdy z nas dąży do zadowolenia ze swojej pracy i spełnienia w życiu zawodowym. Marzymy o pracy, która 
sprawia przyjemność i  pozwala nam się rozwijać, pracy dającej perspektywy awansu i  możliwość poznania 
ciekawych ludzi. Jednak zanim wejdziemy na rynek pracy i zaczniemy szukać ofert pracy, musimy się do tego 
dobrze przygotować

Stoisko siedleckiej 
filii WUP

wrzesień - październik 2011 19

Filia Siedlce


Barometr Manpower 
Perspektyw Zatrudnienia

Barometr Manpower dla Polski wskazuje
na zmniejszenie dynamiki rynku pracy
pod koniec 2011 r.

Q4  2011

1

IV kwartał 2011 r.

Perspektywy zatrudnienia w Polsce – Jak przedstawia tabela poniżej, 
zwiększenie całkowitego zatrudnienia planuje 17% przebadanych firm,
10% przewiduje redukcje etatów a 69% deklaruje brak zmian personalnych. 
Prognoza netto zatrudnienia dla Polski osiąga +7%. W ujęciu kwartalnym 
odnotowano spadek prognozy o 7 punktów procentowych, natomiast
w porównaniu do IV kwartału 2010 r. prognoza spadła o 4 punkty procentowe.

2 Perspektywy zatrudnienia w regionach Polski* – W pięciu
z sześciu badanych regionach Polski więcej jest pracodawców przewidujących 
wzrost zatrudnienia w IV kwartale 2011 r. niż tych planujących redukcje.
Najwięcej pozytywnych deklaracji uzyskano od pracodawców z regionu 
Południowo-Zachodniego (+18%). Najbardziej ostrożni w IV kwartale 2011 r. są 
pracodawcy z regionu Wschodniego (0%). W porównaniu z III kwartałem 2011 r. 
prognoza zatrudnienia spadła w pięciu regionach, a rok do roku w czterech 
regionach.

* Regiony Polski według podziału Eurostatu: Centralny (łódzkie, mazowieckie), Południowo-Zachodni (dolnośląskie, 
opolskie), Południowy (małopolskie, śląskie), Północno-Zachodni (wielkopolskie, zachodniopomorskie, lubuskie), Północny 
(kujawsko-pomorskie, warmińsko-mazurskie, pomorskie), Wschodni (lubelskie, podkarpackie, świętokrzyskie, podlaskie).

3 Perspektywy zatrudnienia w sektorach gospodarki – W ośmiu
z dziesięciu badanych sektorach prognozy są dodatnie, co oznacza, że więcej 
pracodawców przewiduje zwiększenie zatrudnienia niż redukcję liczby etatów. 
Najczęściej planowany przyrost miejsc pracy deklarowali pracodawcy z sektora 
Produkcja przemysłowa (+16%). Pozytywne tendencje w planach zatrudniania 
odnotowano w sektorach Budownictwo (+12%) oraz Finanse/ Ubezpieczenia/ 
Nieruchomości/ Usługi (+11%). Perspektywy zatrudnienia pogorszyły się
w dziewięciu sektorach w porównaniu do III kwartału 2011 r., a  w porównaniu
do IV kwartału ubiegłego roku – w sześciu sektorach.

4 Perspektywy zatrudnienia na świecie – W 36 spośród 41 badanych 
krajach więcej pracodawców zadeklarowało plany zwiększania zatrudnienia, niż 
jego redukcji w IV kwartale 2011 r. Największy optymizm przejawiają respondenci
z Brazylii (+38%), Tajwanu (+37%), Indii (+30%) i Singapuru (+30%). Z kolei 
najbardziej sceptyczni są pracodawcy w Grecji (-13%), Włoszech (-10%), Słowenii 
(-2%) i Hiszpanii (-1%). W ujęciu kwartalnym odnotowano niższe lub zbliżone wyniki 
dla 32 z 39 badanych w ubiegłym kwartale krajów. W porównaniu rok do roku 
spośród 36 krajów, w 22 nastroje dotyczące zatrudnienia poprawiły się lub 
pozostają bez zmian.

Więcej informacji: 
Zakładka Badania/ Dla Mediów 
na stronie www.manpower.pl. 
Szczegółowe wyniki dla każdego 
z 41 krajów znajdują się na stronie 
www.manpowergroup.com/meos.

Barometr Manpower Perspektyw 
Zatrudnienia to kwartalne badanie, 
które mierzy intencje pracodawców 
związane ze zwiększeniem lub 
zmniejszeniem zatrudnienia w najbliższym 
kwartale.  

    Badanie przeprowadzone zostało
w 41 krajach na reprezentatywnej próbie 
ponad 65 000 osób odpowiedzialnych 
za politykę kadrową firm prywatnych 
i organizacji z sektora publicznego 
pomiędzy 21 lipca a 3 sierpnia 2011 r. 
W Polsce przebadano 750 pracodawców. 
Podczas wywiadu telefonicznego 
pracodawcy na całym świecie 
odpowiedzieli na pytanie:
„Jakie są przewidywania dotyczące 
całkowitego zatrudnienia firmy w Pani/ 
Pana oddziale w ciągu trzech miesięcy, 
od początku października do końca 
grudnia 2011 r., w porównaniu
do obecnego kwartału?”

    Barometr Manpower ma prawie 
50-letnią historię i jest jednym 
z najbardziej wiarygodnych badań rynku 
pracy na świecie; jest jedynym badaniem 
o tak dużym rozmiarze, zakresie i długiej 
historii.

Prognoza netto 
zatrudnienia, 
parametr używany w raporcie, 
to wyrażona w procentach różnica 
pomiędzy liczbą pracodawców 
przewidujących wzrost całkowitego 
zatrudnienia a liczbą pracodawców 
szacujących spadek całkowitego 
zatrudnienia w ich oddziale 
w najbliższym kwartale. Prognoza netto 
zatrudnienia ze znakiem dodatnim 
wskazuje planowany wzrost zatrudnienia, 
ze znakiem ujemnym – jego redukcję.

Manpower Polska Sp. z o.o., ul. Nowogrodzka 68, 02-014 Warszawa
Tel.: (+48) 22 50 40 715, E-mail: manpower@manpower.pl, www.manpower.pl

IV kwartał 2010 r. 19 8 71 2 11

I kwartał 2011 r. 17 12 68 3 5

II kwartał 2011 r. 16 4 76 4 12

III kwartał 2011 r. 22 8 67 3 14
IV kwartał 2011 r. 17 10 69 4 +7

0

9
2

4
0

18
6

12

-3

9

16

2

40 50302010-10 0

11

7

-2

5

5

wrzesień - październik 201120

Wieści z Mazowsza


W
spierając lokalny rynek pra-
cy i  kontynuując cel, jakim 
jest zaangażowanie się w za-

szczytne przedsięwzięcie prezydencji 
oraz jej wsparcie, Urząd Pracy zapew-
nia ciągłość obsługi projektu tak dłu-
go, jak to jest możliwe i  potrzebne. 
Zainteresowani są na bieżąco infor-
mowani o  kolejnych konkursach sta-
żowych. 

Na starcie projekt „Unia możli-
wości” adresowany był do 300 osób 
bezrobotnych, jednak z  czasem oka-
zało się, że zapotrzebowanie kadrowe 
organizatorów jest większe. Ten fakt 
cieszy szczególnie jesienią, kiedy 
z rynku odpływają pracownicy zatrud-
niani przy pracach sezonowych. Dla 
wielu osób rejestrujących się w urzę-
dzie staże są jednym z  najbardziej 
pożądanych instrumentów aktywi-
zacji zawodowej. Być może właśnie 
dzięki szybkiej odpowiedzi urzędu na 
bieżące potrzeby rynku pracy bezro-
bocie w Warszawie nie stanowi szcze-
gólnego problemu, zwłaszcza dla 
młodych absolwentów posiadających 

kwalifikacje. Mogą oni przecież ko-
rzystać nie tylko z jednorazowych ini-
cjatyw, takich jak ta zorganizowana 
w ramach przewodnictwa Polski w EU, 
ale też ze staży co roku organizowa-
nych w ramach projektu „Rynek Pracy 
Czeka”. 

W  ramach programu wspiera-
jącego prezydencję Urząd Pracy m. 
st. Warszawy dysponuje jeszcze pro-
pozycjami jednego lub dwóch miejsc 
staży w  większości instytucji rządo-
wych. Największą liczbę stażystów 
przyjęły do tej pory ministerstwa, 
między innymi Ministerstwo Pracy 
i  Polityki Społecznej, Ministerstwo 
Spraw Wewnętrznych i Administracji, 
Ministerstwo Spraw Zagranicznych 
oraz Ministerstwo Rozwoju Regional-
nego, ale wielu uczestników projektu 
zaprosiły do współpracy również Kan-
celaria Prezesa Rady Ministrów, Poli-
cja, Instytut Pamięci Narodowej czy 
Biuro Funduszy Europejskich Urzędu 
m. st. Warszawy. 

Tę niecodzienną możliwość po-
znania kulis prezydencji otrzymują 

wyłącznie osoby spełniające nie tylko 
warunki ustawowe, ale i  wymagania 
wnioskodawców, to jest osoby z wyż-
szym wykształceniem i bardzo dobrą 
znajomością języka angielskiego. 

Najwięcej korzyści ze staży wy-
niosą z pewnością młodzi absolwenci, 
dla których uczestnictwo w  progra-
mie będzie wyjątkową okazją do zy-
skania obycia międzynarodowego 
i poznania kultury pracy w wielokultu-
rowym środowisku, a przy okazji zdo-
bycia kompetencji, które będą mogli 
wykorzystać na dalszych etapach ka-
riery. 

Osoby zainteresowane skorzysta-
niem z niepowtarzalnej szansy na roz-
wój osobisty i  zawodowy w  ramach 
programu powinny pamiętać, że 
liczba miejsc i czas naboru jest ogra-
niczony. Staże mogą trwać minimum  
trzy miesiące, zgłoszenia są więc 
przyjmowane do końca października. 

Katarzyna Skłodowska, 
Urząd Pracy m. st. Warszawy 

STAŻOWE LAST MINUTE
Polska zakończy przewodnictwo w Radzie Unii Europejskiej 31 grudnia tego roku. Wraz z prezydencją zakończy 
się również rozpoczęty w styczniu br., specjalnie przygotowany na tę okazję program stażowy Urzędu Pracy 
m.st. Warszawy. „Unia możliwości” to projekt, który stworzył wielu osobom szansę na zdobycie wyjątkowych 
kompetencji i niepowtarzalnego doświadczenia zawodowego. Właśnie kończy się urzędowa oferta last minute 

wrzesień - październik 2011 21

Wieści z Mazowsza


Co roku szpitale na Mazowszu po-
noszą duże koszty związane z za-

kupem energii elektrycznej.

Sprawdzone praktyki
Jednym ze sposobów na ich obniżenie 
jest utworzenie tzw. grupy zakupo-

wej, zrzeszającej kilka czy kilkanaście 
podmiotów, które wspólnie przygoto-
wują się do skonsolidowanego zakupu. 

Takie właśnie rozwiązania są z powo-
dzeniem stosowane w USA i Europie 
Zachodniej – liderem jest Wielka Bry-
tania. W Polsce tego typu inicjatywy 
dopiero powstają. Jednym z przykła-
dów grupy zakupowej w  Polsce jest 
Podkarpacki Klub Biznesu, konsolidu-
jący zakupy aż 130 spółek, w dziewię-
ciu różnych kategoriach. Samorząd 
Województwa Mazowieckiego będzie 
pierwszym w  kraju, który podejmie 
takie działania.

Jak to zrobimy na Mazowszu?
Organizatorem zakupu na Mazow-
szu jest Mazowiecka Agencja Energe-

tyczna (MAE), której udziałowcem jest 
Samorząd Województwa Mazowiec-
kiego. 

Wybór szesnastu podmiotów 
leczniczych, wchodzących do grupy 
zakupowej, nie jest przypadkowy. 
Mazowiecka Agencja Energetyczna 
przeprowadziła audyt umów i  faktur 
za energię elektryczną we wszystkich 
placówkach służby zdrowia, dla których 
organem założycielskim jest Samorząd 
Województwa Mazowieckiego. Osta-
tecznie wyłoniono szesnaście szpitali, 
charakteryzujących się największym 
zużyciem energii elektrycznej. Agen-
cja Energetyczna przygotowała pełną 
specyfikację umożliwiającą przeprowa-
dzenie postępowania o  udzielenie za-
mówienia publicznego na zakup energii 
elektrycznej. 

Co mogą zyskać szpitale?
Efekt skali gwarantuje silniejszą po-
zycję w  negocjacjach, a  zatem moż-
liwość obniżenia kosztów energii  
elektrycznej nawet o kilkanaście pro-
cent. Podmioty wchodzące w  skład 
grupy zakupowej kupują więcej, dzięki 
czemu mogą wynegocjować wyższe 
rabaty, a także uzyskać lepsze warunki 
dostaw. Jednym słowem – pienią-
dze zaoszczędzone na energii szpital 
może przeznaczyć na inne cele.

Biuro Prasowe  
Urzędu Marszałkowskiego  

Województwa Mazowieckiego

Marszałkowskie szpitale razem kupią prąd

W GRUPIE SIŁA
Obniżenie kosztów, nawet o kilkanaście procent, i lepsze warunki dostaw – takie mogą być efekty pierwszego 
w  kraju wspólnego zakupu prądu przez szesnaście szpitali podległych Samorządowi Województwa 
Mazowieckiego

Dzięki wspólnemu zakupowi koszty energii elektrycznej zostaną obniżone

•	 Wojewódzki Szpital Zespolony w Płocku
•	 Wojewódzki Szpital Specjalistyczny w Radomiu
•	 Wojewódzki Szpital Bródnowski Samodzielny Publiczny Zakład 

Opieki Zdrowotnej
•	 Międzyleski Szpital Specjalistyczny w Warszawie
•	 Szpital Kolejowy im. dr. med. Włodzimierza Roeflera Samodzielny 

Publiczny Zakład Opieki Zdrowotnej w Pruszkowie
•	 Samodzielny Publiczny Zakład Opieki Zdrowotnej Wojewódzki 

Szpital Zakaźny
•	 Samodzielny Specjalistyczny Zespół Zakładów Opieki Zdrowotnej 

im. dr. Teodora Dunina w Rudce
•	 Mazowieckie Centrum Leczenia Chorób Płuc i Gruźlicy
•	 Szpital Dziecięcy im. prof. dr. med. Jana Bogdanowicza  

Samodzielny Publiczny Zakład Opieki Zdrowotnej

•	 Mazowieckie Centrum Neuropsychiatrii Sp. z o.o.  
z siedzibą w Zagórzu koło Warszawy

•	 Samodzielny Wojewódzki Publiczny Zespół Zakładów  
Psychiatrycznej Opieki Zdrowotnej w Radomiu

•	 Mazowieckie Specjalistyczne Centrum Zdrowia  
im. prof. Jana Mazurkiewicza w Pruszkowie

•	 Samodzielny Publiczny Zakład Opieki Zdrowotnej  
„MEDITRANS OSTROŁĘKA” Stacja Pogotowia Ratunkowego  
i Transportu Sanitarnego w Ostrołęce

•	 Samodzielny Publiczny Zakład Opieki Zdrowotnej Wojewódzka 
Stacja Pogotowia Ratunkowego i Transportu Sanitarnego

•	 Mazowiecki Wojewódzki Ośrodek Medycyny Pracy  
w Płocku

•	 Szpital Mazowiecki w Garwolinie Sp. z o.o.

Mazowiecka grupa zakupowa

Efekt skali gwarantuje silniejszą pozycję  
w negocjacjach, a zatem możliwość obniżenia 
kosztów nawet o kilkanaście procent

wrzesień - październik 201122

Wieści z Mazowsza


S
tatuetka Lodołamacza jest wy-
różnieniem dla tych, którzy de-
cydując się na zatrudnienie osób 

niepełnosprawnych, prowadzą wobec 
nich przyjazną politykę personalną, 
przełamują bariery, walczą z niechęcią 
i obojętnością społeczeństwa. 

Jaskółeczka to miłe i ciepłe wnę-
trze, piękny kącik z  kompozycjami 
kwiatowymi, który jest zaproszeniem 
do spędzenia tu czasu. – Taki wystrój 
jest wynikiem ciężkiej pracy wszyst-
kich zatrudnionych – mówi Jolanta 
Gierduszewska, prezes Stowarzysze-
nia Wzajemna Pomoc, które prowadzi 
gospodę. 

Dobre jedzenie i przyjazna atmosfera
Celem gospody jest stworzenie 
dla mieszkańców Radomia miejsca, 
gdzie będą mogli zjeść domowy po-
siłek przygotowany od początku do 
końca przez pracowników tradycyj-
nymi metodami. Jakość oferowanych 
dań i ich wybór są naprawdę imponu-
jące. Oprócz obiadów serwowanych 
codziennie, można tu także zamówić 
obsługę komunii, urodzin czy niewiel-
kiego przyjęcia weselnego. Spotkani 
goście wypowiadają się o  gospodzie 
entuzjastycznie. – Zupy są fanta-
styczne, mają smak domowego po-
siłku, a  nie proszku. Wszystko jest 
w  przystępnej cenie. Gdy nie mam 
czasu gotować w  domu, to chętnie 
przychodzę właśnie tutaj – mówi pani 
Jadwiga, która często odwiedza Ja-
skółeczkę.

Rodzina z dziećmi też miło mówi 
o tej restauracji. – Dla nas najważniej-
sze jest to, że jedzenie jest zdrowe 
i nie boimy się go podawać dzieciom. 
Starszy syn ma bardzo delikatny żo-
łądek. Staramy się nie jadać poza do-
mem, ale do Jaskółeczki mamy już 
zaufanie. W  restauracji jest kącik dla 
dzieci, więc po skończonym posiłku 
mogą się jeszcze pobawić, a my spo-
kojnie porozmawiać – opowiadają pań-
stwo Matylda i Jakub.

W pracy jak w domu 
Wiele dobrego dzieje się także od 
kuchni. Gospoda zatrudnia 18 osób, 

z  czego 13 jest niepełnosprawnych. 
Dla wielu z  nich praca w  gospodzie 
stała się okazją do realizacji swoich 
pasji, marzeń, a przede wszystkim do 
funkcjonowania w  społeczeństwie. 
Oprócz ogromnej pracy, jaką wszyscy 
włożyli w przygotowanie i urządzenie 
lokalu oraz terenu przed budynkiem, 
nauki sztuki kulinarnej, dekoracji po-
traw i  stołów, każdy musiał jeszcze 
przezwyciężać swoje bariery i ograni-
czenia. 

– Każdy z  pracowników bardzo 
utożsamia się z gospodą – mówi Jo-
lanta Gierduszewska. – Wciąż sły-
szymy o  możliwościach ulepszania 
naszych potraw, nowych sposobów 
podawania czy dekoracji. Są to propo-
zycje pracowników. Oznacza to, że na-
wet w czasie wolnym szukają inspiracji 
kulinarnych. Teraz dwóch pracowni-
ków postanowiło umilać gościom 
czas grając na instrumentach. Przy-
nieśli potrzebny sprzęt, odpowiednie 
nagłośnienie. Pracownicy wychodzą 
z  inicjatywą, co tworzy atmosferę 
partnerstwa – dodaje Jolanta Gierdu-
szewska.

Gospoda Jaskółeczka jako praco-
dawca została doceniona za aktywi-
zację osób niepełnosprawnych przez 
Polską Organizację Pracodawców 
Osób Niepełnosprawnych. Przez pra-
cowników i gości doceniana jest każ-
dego dnia. 

Małgorzata Czarnota, 
filia WUP Radomiu 

Jedna Jaskółeczka… wiele dobrego czyni 
Kilkanaście zakładów pracy chronionej, firm i fundacji zostało laureatami konkursu regionalnego „Lodołamacze 
2011”. W  kategorii „Na otwartym rynku pracy” drugie miejsce zajęła Gospoda Jaskółeczka z  Radomia  
– restauracja funkcjonująca od czterech lat

- Nagroda jest dumą wszystkich pracowników – mówi Jolanta Gierduszewska

Gospoda zatrudnia 18 osób, wśród nich 13 niepełnosprawnych

wrzesień - październik 2011 23

Wieści z Mazowsza


O
d początku 2008 roku w  Ra-
dzanowie realizowany jest pro-
jekt „Centrum Kształcenia na 

Odległość na Wsiach” w ramach Sek-
torowego Programu Operacyjnego 
Rozwój Zasobów Ludzkich 2004-2006. 
Dzięki temu projektowi pracownia 
multimedialna w  Centrum zosta-
ła dodatkowo wyposażona w  sprzęt 
komputerowy i  multimedialny z  nie-
zbędnym umeblowaniem. GCI zyska-
ło dostęp do platformy szkoleniowej 
www.centra.elearning.pl/szkolenia 
z  możliwością realizowania szkoleń 
w różnorodnym zakresie.

Punkt Informacji o rynku pracy
GCI w  Radzanowie działa od po-
niedziałku do piątku w  godz. 8-16 
i  zapewnia poszukującym pracy, roz-
poczynającym działalność gospodar-
czą, uczniom i młodzieży, studentom, 
absolwentom, rolnikom oraz miesz-
kańcom gminy powszechny dostęp 
do sprzętu komputerowego ze sta-
łym łączem internetowym. Jest rów-
nież punktem informacji o  rynku 
pracy – o  ofertach pracy oraz spo-

sobach i  miejscach jej poszukiwania, 
np. na internetowych giełdach pracy 
czy w  portalach stworzonych z  my-
ślą o  bezrobotnych. Prezentowane 
są oferty, którymi dysponują urzędy 
pracy województwa mazowieckiego, 
a w szczególności filia Wojewódzkiego 
Urzędu Pracy w  Płocku i  Powiatowy 
Urząd Pracy w  Płocku. GCI dyspo-
nuje także informacjami o szkoleniach 
dla bezrobotnych oraz przygotowuje 
klientów do aktywnego poszukiwania 
pracy.

Centrum świadczy usługi rekla-
mowe, promocyjne i informacyjne na 
rzecz Gminy Radzanowo. Jest również 
administratorem strony internetowej 
Urzędu Gminy w Radzanowie www.ra-
dzanowo.pl. 

Unijna pomoc
GCI nie posiada osobowości prawnej 
umożliwiającej aplikację o  fundusze 
unijne na lokalne przedsięwzięcia. Aby 
nie ograniczać własnych możliwości 
i korzystać z dotacji aplikuje o środki 
współpracując z takimi organizacjami 
jak: Stowarzyszenie Lokalna Grupa 

Działania „Razem dla Rozwoju”, Funda-
cja Pomocy Matematykom i Informa-
tykom Niepełnosprawnym Ruchowo, 
organizacje pozarządowe. Pieniądze, 
głównie na cele kulturalne, sportowe 
i  edukacyjne pozyskiwane są za po-
średnictwem Stowarzyszenia „Teraz 
MY”.

Pracownicy Gminnego Centrum 
Informacji w Radzanowie włączają się 
także w  organizację corocznych im-
prez na terenie gminy m.in.: Mazo-
wieckiego Festiwalu Piosenki Religijnej 
w  Radzanowie (11 czerwca 2010), 
Gminnego Dnia Dziecka w Woźnikach 
(16 czerwca 2010), Dni Rogozina (26-
27 czerwca 2010), Mazowieckiego 
Festiwalu Kultur w  Radzanowie (14 
sierpnia 2010).

Martyna Pełka, GCI w Radzanowie

Gminne Centrum Informacji w Radzanowie

SZKOLENIA PRZEZ INTERNET 
Gminne Centrum Informacji w Radzanowie (GCI) funkcjonuje od listopada 2005 roku. Działalność Centrum 
została dofinansowana przez Ministerstwo Gospodarki i  Pracy w  ramach III Edycji Programu Aktywizacji 
Zawodowej Absolwentów „Pierwsza Praca” 

Kontakt

Gminne Centrum Informacji w Radzanowie
ul. Szkolna 3
09-451 Radzanowo
tel. (24) 265 44 19
e-mail: gci@radzanowo.pl 

Pracownicy GCI włączyli się w organizację Mazowieckiego Festiwalu Piosenki Religijnej

wrzesień - październik 201124

Wieści z Mazowsza


W 
roku akademickim 2010/ 
2011, w ramach cyklu Spo-
tkania z Pracodawcą, w Biu-

rze Karier gościli reprezentanci takich 
firm jak: Agencja Bezpieczeństwa We-
wnętrznego, AdOcean, Atfin, Contact 
Singapore, Cyber-Duck, Euro 2012 
Polska Sp. z o.o., Exorigo, Halliburton, 
Johnson Controls International, Out-
box, Pilkington, Procter&Gamble, Pro-
vida, Saint-Gobain, Soflab, Synopsis  
i Urząd m. st. Warszawy. Studen-
ci mieli więc okazję bezpośredniego 
kontaktu z potencjalnym pracodawcą. 

Przez cały rok natomiast w biurze 
czeka doradca zawodowy, który może 
pomóc w sporządzeniu dokumentów 
aplikacyjnych oraz przygotować do 
rozmowy kwalifikacyjnej. Można też 

uzyskać tu informacje o rynku pracy 
oraz możliwościach i formach podno-
szenia kwalifikacji zawodowych. Z kolei 
portal Biura Karier umożliwi śledzenie 
aktualności – wydarzeń, konkursów, 
targów. 

Nowością w Biurze Karier jest 
pakiet specjalny dla studentów, re-
alizowany w ramach Programu Roz-
wojowego Politechniki Warszawskiej, 
współfinansowanego ze środków Unii 
Europejskiej, w ramach Europejskiego 
Funduszu Społecznego. 

Dzięki niemu można (bezpłatnie) 
uczestniczyć w:
–– warsztatach dotyczących m.in. ko-

munikacji, radzenia sobie ze stre-
sem, zarządzania sobą w czasie, 
autoprezentacji, rekrutacji;

–– testach psychologicznych i konsul-
tacjach z psychologiem;

–– konsultacjach z prawa pracy;
–– konsultacjach dokumentów aplika-

cyjnych w języku angielskim. 
Pracownicy Biura Karier czekają 

także na pracodawców, za ich pośred-
nictwem można dotrzeć do najlep-
szych inżynierów w Polsce. Pomogą 

także zorganizować oraz wypromo-
wać spotkanie ze studentami i ab-
solwentami. Natomiast portal Biurak 
Karier umożliwia umieszczenie ofert 
pracy/stażu/praktyk, a także wyło-
wienie interesujących kandydatów z 
bazy CV.

Ewa Kluczek-Woźniak, 
Biuro Karier  

Politechniki Warszawskiej

Zespół KARIEROpomocny zaprasza: Ewa Kluczek-Woźniak, Julia Sokulska, 
Agnieszka Skowrońska 

Karieropomocni
Za pośrednictwem Biura Karier Politechniki Warszawskiej studenci mogą skorzystać z bogatej bazy ofert pracy, 
praktyk i staży, a podczas prezentacji firm mają okazję do spotkania z potencjonalnym pracodawcą 

Przez cały rok w Biurze Karier czeka doradca zawodowy, który może pomóc w sporządzaniu dokumentów aplikacyjnych

Kontakt

Biuro Karier Politechniki Warszawskiej 
Pl. Politechniki 1, gmach główny p. 148 
00-661 Warszawa
tel: 22 234 63 67, fax: 22 234 58 03
biurokarier@bk.pw.edu.pl
www.bk.pw.edu.pl
Facebook.com/pages/Biuro-Karier-
-PW/191793107519871

wrzesień - październik 2011 25

Wieści z Mazowsza


Tramwaj jeździł po Warszawie od 
godz. 10 do 15 na trasie Plac Na-

rutowicza – Wyścigi – P+R Okęcie – 
Plac Narutowicza. Zatrzymywał się po 
drodze na każdym przystanku zabie-
rając osoby zainteresowane rozwojem 
swojej kariery i podjęciem pracy.

W tramwaju były komputery  
z dostępem do Internetu, na których 
można było przejrzeć oferty pracy  

w kraju i za granicą. Doradcy zawo-
dowi udzielali porad na temat rozwoju 
kariery i konstruowania dokumentów 
aplikacyjnych.

Tramwajem podróżował także 
doradca EURES z Wojewódzkiego 
Urzędu Pracy w Warszawie, który 
przedstawiał zainteresowanym in-
formacje o celach i zasadach dzia-
łania sieci EURES, ofertach pracy  

i warunkach życia i pracy w krajach 
Europejskiego Obszaru Gospodar-
czego (EOG).

Przejażdżka darmowym „Tramwa-
jem do Kariery” cieszyła się sporym 
zainteresowaniem mieszkańców War-
szawy – niektóre osoby przejechały 
tramwajem całą trasę.

Maciej Trędota, 
WUP w Warszawie

Tramwajem do kariery
Dla osób poszukujących pracy w kraju i za granicą serwis Monsterpolska.pl. pod koniec września zorganizował w 
Warszawie przejazd bezpłatnym tramwajem pod hasłem „Tramwaj do Kariery”. Partnerami przedsięwzięcia byli: 
Wojewódzki Urząd Pracy w Warszawie, Grafton, portal Warszawa.pl, Radio Kolor oraz Biuro Karier Politechniki 
Warszawskiej

wrzesień - październik 201126

Wieści z Mazowsza


NIE BÓJMY SIĘ INNOWACJI  
ORAZ WSPÓŁPRACY PONADNARODOWEJ
W ramach Programu Operacyjnego Kapitał Ludzki określenie „projekty innowacyjne” odnosi się wyłącznie do 
projektów realizowanych zgodnie z Wytycznymi w zakresie wdrażania projektów innowacyjnych i współpracy 
ponadnarodowej w ramach PO KL

P
rojekty innowacyjne, tak jak 
i  standardowe skupiają się na 
rozwiązywaniu problemów 

mieszczących się w obszarach wspar-
cia Programu Operacyjnego Kapitał 
Ludzki i określonych w Szczegółowym 
Opisie Priorytetów Programu Ope-
racyjnego Kapitału Ludzkiego 2007- 
-2013. 

Swoim zainteresowaniem obej-
mują działania z zakresu:
–– edukacji i szkolnictwa wyższego;
–– zatrudnienia i integracji społecznej;
–– adaptacyjności przedsiębiorstw; 
–– budowy sprawnej i  skutecznej  

administracji publicznej.

Aktywizacja i innowacja
Projekty standardowe w  ramach PO 
KL mają charakter przede wszystkim 
aktywizacyjny, natomiast innowa-
cyjne skupiają się na wypracowaniu 
bądź upowszechnianiu nowych, lep-
szych rozwiązań problemów lub pro-
cesów. 

Projekty innowacyjne pojawiają 
się zwykle tam, gdzie nie ma do za-
oferowania właściwych metod, na-
rzędzi i  instrumentów pomocnych 
w rozwiązaniu problemu. Dlatego też 
innowacja społeczna jest skierowana 
na działania, które umożliwiają od-
mienne rozwiązywanie problemów 
społecznych. Projekty innowacyjne są 
poszukiwaniem nowych rozwiązań, co 
często wiąże się z zaszczepianiem no-
wych wartości, pomysłów mogących 
przynieść pozytywne rezultaty.

Jednak innowacje w PO KL to nie 
tylko to, co jest nowatorskie i unika-
towe w skali światowej. Są to również 
nowości dla danej społeczności lokal-
nej lub regionu, gdyż zmiana dotyczy 
zawsze konkretnego miejsca i  czasu, 
czyli określonych potrzeb regionu 
i  społeczności. Dzięki takim projek-
tom istnieje możliwość adaptowania, 
wprowadzenia do praktycznego sto-
sowania i upowszechniania rozwiązań 
już istniejących i  wykorzystywanych 

na terenie innego kraju czy woje-
wództwa. 

Trzy wymiary innowacji
Innowacyjność projektu może się 
przejawiać w trzech wymiarach, prze-
nikających się wzajemnie oraz mogą-
cych występować równocześnie lub 
niezależnie od siebie:
• uczestnika projektu – nastawie-

nie na wsparcie nowych, nietypowych 
grup np.: niekorzystających wcześniej 

z  pomocy, otrzymujących wsparcie 
innego rodzaju, korzystających z po-
dobnych, ale nieidentycznych form 
pomocy;
• problemu – rozwiązanie pro-

blemu, który do tej pory nie był w wy-
starczającym stopniu uwzględniony 
w  polityce państwa; może to być 
nowy problem, bądź znany problem, 
który nie został rozwiązany; 
• formy wsparcia – wykorzystanie 

nowych instrumentów w  rozwiązy-
waniu dotychczasowych problemów, 
przy czym możliwe jest tutaj także 
adaptowanie rozwiązań sprawdzo-
nych w  innych krajach, regionach 
czy też w  innych kontekstach, np. 
w  stosunku do innej grupy docelo-
wej, a także rozwój i modyfikacja do-
tychczas stosowanych instrumentów 
w  celu zwiększenia ich skuteczności 
i efektywności.

Projekty innowacyjne Europej-
skiego Funduszu Społecznego dzielą 
się na dwa rodzaje: testujące i  upo-
wszechniające.

Projekty testujące są nastawione 
na badanie, rozwój oraz upowszech-
nianie i włączanie do praktyki narzę-
dzi służących rozwiązaniu problemów 
grup docelowych, a  nie wprost na 
rozwiązanie tych problemów. Mają na 

celu wypracowanie, upowszechnienie 
i  włączenie do głównego nurtu poli-
tyki nowych rozwiązań. Realizowane 
muszą być w  dwóch etapach (etap 
przygotowawczy i etap wdrożenia). 

Projekty upowszechniające to 
projekty innowacyjne, których ce-
lem nie jest wypracowanie nowego 
produktu, ale upowszechnienie roz-
wiązań wypracowanych w ramach in-
nych programów czy też projektów 
PO KL. 

Oprócz projektów innowacyjnych 
coraz częściej słyszymy o projektach, 
które realizowane są we współpracy 
z partnerem z zagranicy.

Wspólne rozwiązania
Projekty te zakładają wspólną realiza-
cję działań przez partnerów ponadna-
rodowych, w  tym np. wypracowanie 
wspólnych rozwiązań. W  projektach 
współpracy ponadnarodowej zada-
niem projektodawców jest wykazanie 
rzeczywistej wartości dodanej wynika-
jącej ze współpracy ponadnarodowej. 
Projekty te są możliwe do realizacji 
w każdym z Priorytetów PO KL, z wy-
łączeniem inicjatyw lokalnych na ob-
szarach wiejskich (Działania 6.3, 7.3, 
9.5).

Projekty współpracy ponadna-
rodowej powinny przyczyniać się do 
osiągnięcia celów danego Priorytetu, 
wykorzystując doświadczenia part-
nerów z  innych krajów. Projekty te 
mogą zatem korzystać z  już goto-
wych i  stosowanych w  innych miej-
scach rozwiązań oraz przewidywać 
ich adaptowanie bądź wypracowywać 
nowe rozwiązania przy udziale partne-
rów z  innych krajów, w tym wspólne 
rozwiązania problemów, z  którymi 
borykają się wszystkie uczestniczące 

Innowacje w PO KL to nie tylko to, co jest nowatorskie i unikatowe w skali światowej. 
Są to również nowości dla danej społeczności lokalnej lub regionu, gdyż zmiana dotyczy 
zawsze konkretnego miejsca i czasu, czyli określonych potrzeb regionu i społeczności

wrzesień - październik 2011 27Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Europejski Fundusz Społeczny


w  projekcie podmioty. W  przypadku 
projektów współpracy ponadnaro-
dowej zadaniem projektodawców 
i  beneficjentów jest wykazanie rze-
czywistej wartości dodanej wynikają-
cej ze współpracy ponadnarodowej. 
Jako wartość dodaną należy rozumieć 
cele projektu oraz konkretne pro-
dukty i  rezultaty możliwe do osią-
gnięcia wyłącznie we współpracy 
ponadnarodowej, których nie udałoby 
się zrealizować, wdrażając projekty je-
dynie o zasięgu krajowym.

Różne formy współpracy
Projekty współpracy ponadnarodowej 
powinny zakładać wspólną realizację 
działań przez partnerów ponadnaro-
dowych, w  tym np. wypracowanie 

wspólnych rozwiązań. Elementy doty-
czące wyłącznie organizacji części za-
dań w projekcie poza granicami Polski 
(np. szkoleń, wizyt studyjnych) czy za-
angażowania eksperta spoza kraju nie 
stanowią o istocie projektu współpracy 
ponadnarodowej. Zadania te mogą być 
realizowane w ramach standardowych 
projektów i  nie wymagają nawiązania 
współpracy ponadnarodowej.

Możliwych jest kilka form współ-
pracy ponadnarodowej:
• współpraca pomiędzy projek-

tami realizowanymi w różnych krajach; 
współpraca może być nawiązywana 
także z  podmiotami, których pro-
jekty/działania nie są współfinan-
sowane przez Europejski Fundusz 
Społeczny;
• współpraca pomiędzy sieciami 

instytucji działających w  zbliżonych 
obszarach, np. projekty realizowane 
w  partnerstwie, nawiązujące współ-
pracę ponadnarodową z  instytu-
cjami działającymi w  partnerstwie 
lub w sieci organizacji i  instytucji lub 
współpraca nawiązana przez pol-
skiego projektodawcę, nieskłada-
jącego projektu w  partnerstwie 
krajowym, ale działającego w  sieci 
organizacji o  wspólnych interesach, 
z  podmiotem zagranicznym działa-
jącym w podobnej grupie organizacji 
w swoim kraju pochodzenia;
• współpraca pomiędzy instytu-

cjami (twinning), działającymi w  tym 

samym obszarze i  udzielającymi so-
bie wsparcia – do takiej współpracy 
uprawnione są instytucje sektora 
publicznego; współpraca taka jest 
możliwa także dla instytucji zaangażo-
wanych we wdrażanie Europejskiego 
Funduszu Społecznego (Instytu-
cja Zarządzająca, Instytucje Pośred-
niczące, Instytucje Pośredniczące II 
stopnia); w takim wariancie rezultaty 
współpracy ponadnarodowej muszą 
przyczyniać się do poprawy funkcjo-
nowania danej instytucji.

Dlaczego projekty innowacyjne 
realizowane w ramach PO KL nie cie-
szą się wśród projektodawców du-
żym zainteresowaniem? Najczęściej 
wynika to z obawy przed nieznanym. 
Innowacyjność oznacza stworzenie 

nowego rozwiązania/modelu/sys-
temu, a  następnie jego przetesto-
wanie i włączenie do obowiązujących 
norm.

Na razie zainteresowanie niewielkie
Projekty innowacyjne trwają około 
dwóch lat. Na razie wciąż nie cieszą 
się zbyt dużym zainteresowaniem. 
Wielu projektodawców bojąc się no-
wych wyzwań nie podejmuje ryzyka 
aplikowania o środki na realizację tego 
typu przedsięwzięć, które są szcze-
gólnie korzystne w  kontekście no-
wych wyzwań wciąż pojawiających 
się na rynku pracy, w gospodarce czy 
sferze nauki.

Podobnie jak z  projektami 
współpracy ponadnarodowej, które 
uchodzą wśród potencjalnych benefi-
cjentów za projekty trudne, gdyż nie 
posiadają oni doświadczenia w realiza-
cji tego typu projektów.

Realizacja projektów inno-
wacyjnych jest bardziej złożona 
i stanowi większe wyzwanie, niż wdra-
żanie tzw. projektów „standardowych”  
z PO KL. Z tego też względu Minister-
stwo Rozwoju Regionalnego (Insty-
tucja Zarządzająca PO KL) powołało 
Krajową Instytucję Wspomagającą 
(KIW), która zapewnia pomoc w reali-
zacji projektów innowacyjnych i  po-
nadnarodowych zarówno na etapie 
przygotowania projektów, jak i samej 
ich realizacji.

Eliminować znane błędy
Ze względu za większą złożoność pro-
jektów innowacyjnych Regionalny 
Ośrodek Europejskiego Funduszu 
Społecznego 7 lipca br. zorganizował 
seminarium poświęcone najczęstszym 
błędom popełnianym przy planowa-
niu i  realizacji projektów innowacyj-
nych. Na spotkaniu zwrócono uwagę 
potencjalnych realizatorów projektów 
innowacyjnych na trudne elementy 
projektów innowacyjnych. 

Treść seminarium bazowała na 
dotychczasowych doświadczeniach 
Regionalnej Sieci Tematycznej dla wo-
jewództwa mazowieckiego, opiniu-
jącej strategie wdrażania projektów 
innowacyjnych. Na seminarium nie za-
brakło również przykładów dobrych 
praktyk w realizacji projektów innowa-
cyjnych. Swoje osiągniecia przedstawił 
miedzy innymi Uniwersytet War-
szawski - beneficjent Wojewódzkiego 
Urzędu Pracy w Warszawie.

Ze względu na to, że najczęściej 
wskazywaną w  różnych badaniach 
przyczyną niewielkiego zaintereso-
wania, zarówno projektami innowa-
cyjnymi, jak ponadnarodowymi jest 
mała wiedza na temat tych projektów, 
gorąco zachęcamy do pozyskiwania 
wszelkich informacji w zakresie ich re-
alizacji.

Nie zapominajmy o stronie
Na stronie internetowej wspomnianej 
wcześniej Krajowej Instytucji Wspo-
magającej www.kiw-pokl.org.pl znajdą 
Państwo publikacje, poradniki i  bro-
szury dotyczące zarówno innowacyj-
ności, jak i  nawiązywania współpracy 
ponadnarodowej. Warto zapoznać się 
z  broszurami i  aplikować w  konkur-
sach ogłoszonych w ramach PO KL.

Istnieją przykłady tzw. dobrych 
praktyk, czyli projektów innowacyj-
nych realizowanych w ramach PO KL. 
Zachęcamy potencjalnych benefi-
cjentów do tego, aby odłożyć wszel-
kie obawy na bok i spróbować swoich 
sił, zapisać swoje pomysły we wniosku 
i złożyć go w Instytucji Organizującej 
Konkurs.

 Mamy również nadzieję że ini-
cjatywy RO EFS w  zakresie promocji 
zwiększą zainteresowanie wśród be-
neficjentów projektami innowacyj-
nymi.

Julita Nesteruk, Hanna Uchman
Zespół ds. Informacji i Promocji 

Wydział Wdrażania EFS

Jako wartość dodaną należy rozumieć cele projektu oraz konkretne produkty i rezultaty 
możliwe do osiągnięcia wyłącznie we współpracy ponadnarodowej, których nie udałoby 
się zrealizować, wdrażając projekty jedynie o zasięgu krajowym

wrzesień - październik 201128 Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Europejski Fundusz Społeczny


K
ontynuując myśl z  poprzed-
nich wydań publikacji, chcieliby-
śmy w  tym numerze biuletynu, 

w związku z aktualizacją przez MRR In-
strukcji wypełniania Formularza PEFS 
2007, zaprezentować wybrane zagad-
nienia dotyczące Systemu PEFS 2007 
dla Programu Operacyjnego Kapitał 
Ludzki.

Ze względu na dużą liczbę zada-
wanych pytań i pojawiających się od-
powiedzi ukazujemy tylko niektóre 
kwestie nurtujące beneficjentów, na-
tomiast zainteresowanych kwestiami 
problematycznymi z danego zakresu, 
zachęcamy do zapoznania się z  za-
kładką FAQ – Interpretacje IZ, w której 
znajdują się inne zagadnienia.

A OTO WYBRANE PYTANIA  
I ODPOWIEDZI DOTYCZĄCE  
SYSTEMU PEFS 2007 DLA PO KL:

Uczestnik projektu powraca do 
projektu po dłuższym czasie. Czy 
nadawać datę zakończenia udziału 
w projekcie poprzez przesunięcie daty 
zakończenia na aktualną, a datę rozpo-
częcia pozostawić bez zmian?

Osoba może rozpocząć udział 
w  projekcie tylko raz w  trakcie ca-
łego okresu jego realizacji i  tylko raz 

wypełnia deklarację uczestnictwa 
w  projekcie. Nie należy zatem zmie-
niać daty rozpoczęcia udziału w pro-
jekcie. 

W  przypadku osób, które po-
wracają do projektu należy usunąć 
datę zakończenia udziału w projekcie 
(chyba że w  danym okresie rozlicze-
niowym osoba podejmuje i jednocze-
śnie kończy nową formę wsparcia, 
kończąc tym samym udział w projek-
cie. W takim przypadku należy wpisać 
nową datę zakończenia udziału w pro-
jekcie) oraz dokonać stosownych ko-
rekt wartości w  załączniku nr 2 do 
wniosku o płatność.

Na podstawie weryfikacji Formula-
rzy PEFS 2007 okazało się, iż benefi-
cjenci wykazywali w załączniku nr 2 do 
wniosku o płatność uczestników, któ-
rzy w momencie przystąpienia do pro-
jektu nie mieli ukończonych 12 lat. Czy 
dane takie należy poprawić?

Zgodnie z zapisami Zasad systemu 
sprawozdawczości PO KL 2007-2013 
(część 3, pkt. 6) w ramach projektów 
realizowanych w PO KL monitorowane 
są osoby, które rozpoczęły edukację 
przynajmniej na poziomie gimnazjal-
nym lub ukończyły 12. rok życia.

Mając to na uwadze, należy za-
dbać, aby informacje prezentowane 
w  dokumentach sprawozdawczych 
w tym w Formularzu PEFS 2007 były 
zgodne z  cytowaną zasadą, co skut-
kuje koniecznością jego skorygowania 
w opisanej sytuacji.

Czy ukończenie 12. roku życia 
w  trakcie realizacji projektu generuje 
obowiązek gromadzenia danych takich 
osób w Formularzu PEFS 2007?

Status uczestnika projektu, w tym 
wiek, określany jest z chwilą przystą-
pienia uczestnika do projektu i  nie 
podlega zmianie. Aktualizacji podle-
gają jedynie dane kontaktowe. W celu 
uzyskania pełnej informacji o postępie 
rzeczowo-finansowym, IZ PO KL reko-
menduje zamieszczenie stosownych 
komentarzy w odpowiednich tabelach 
załącznika nr 2 lub w piśmie przewod-
nim przekazującym wniosek płatniczy. 
Ponadto możliwe jest monitorowa-
nie wsparcia udzielonego tej grupie 
osób w ramach tabeli załącznika nr 2 
dot. osiągniętych wartości wskaźni-
ków. W  ramach cytowanej tabeli na-
leży monitorować poziom wykonania 
wskaźników określonych we wniosku 

Wybrane zagadnienia dotyczące Systemu PEFS 2007

Najczęściej zadawane pytania
Ze względu na dużą częstotliwość zmian pojawiających się w dokumentach programowych, we wnioskach, 
formularzach, instrukcjach itp. Zarówno na portalu Funduszy Europejskich www.efs.gov.pl w  zakładce 
Interpretacje Instytucji Zarządzającej, jak i na podstronie Wojewódzkiego Urzędu Pracy w Warszawie www.
wup.mazowsze.pl/efs, poświęconej Programowi Operacyjnemu Kapitał Ludzki, zamieszczane są aktualne 
informacje na temat zapisów dokumentów regulujących realizację PO KL, które wymagają doprecyzowania 
bądź wyjaśnienia. W związku z modyfikacjami wprowadzanymi do dokumentów, beneficjenci oraz potencjalni 
beneficjenci mają wątpliwości co do interpretacji poszczególnych tematów. Dlatego też, aby ułatwić 
zastosowanie Wytycznych i Zasad, a tym samym wdrażanie i realizację projektów powstała zakładka FAQ

wrzesień - październik 2011 29Publikacja 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

o dofinansowanie lub mających zasto-
sowanie dla danego projektu.

Gdy w ramach projektu pojawia się 
wsparcie dotyczące doposażenia sta-
nowiska pracy (projekty systemowe), 
w  jaki sposób należy rejestrować 
uczestników projektów?

Z  uwagi na obowiązek pomiaru 
efektu zatrudnieniowego oraz ko-
nieczność zapewnienia zgodności 
z  zapisami „Szczegółowego Opisu 
Priorytetów PO KL” IZ PO KL podjęła 
decyzję, że doposażenie stanowiska 
pracy należy traktować jako wspar-
cie udzielone osobom bezrobotnym. 
W  związku z  powyższym, osoba bez-
robotna skierowana na wyposażone 
lub doposażone stanowisko pracy po-
winna wypełnić deklarację uczestnic-
twa w projekcie i tym samym wyrazić 
zgodę na przetwarzanie danych oso-
bowych. Dane osoby bezrobotnej po-

winny być wprowadzone do zakładki 
„Dane uczestników indywidualnych” 
Formularza PEFS 2007. Dodatkowo 
w  zakładce „Dane instytucji” należy 
wprowadzić informacje o przedsiębior-
stwie, które otrzymało doposażenie.

W celu uniknięcia konieczności ko-
rygowania danych z  lat poprzednich, 
to stanowisko IZ POKL dotyczy wy-
łącznie uczestników, którzy uczest-
niczyli w  projektach realizowanych 
w ramach Poddziałania 6.1.3 od 2011 
roku (do końca 2010 roku doposaże-
nie stanowiska pracy traktowane było 
jak forma wsparcia kierowana do in-
stytucji i wypełniana była w Formula-
rzu PEFS 2007 jedynie zakładka dane 
instytucji).

Czy po wykazaniu danego dopo-
sażenia stanowiska pracy, jako wspar-
cia dla uczestnika indywidualnego, 

w  Formularzu PEFS 2007 należy 
również, jak do tej pory, wykazy-
wać w  „danych instytucji” informacje 
o  przedsiębiorstwie, które otrzymało 
doposażenie oraz w tabeli nr 5 „Liczba 
przedsiębiorstw, która przystąpiła do 
udziału w  projekcie” (Załącznik nr 2 
do WNP), która jest stworzona mię-
dzy innymi do tego wsparcia? A może 
wystarczy już tylko wypełnić nakładkę 
„uczestnicy indywidualni”, a  w  za-
łączniku nr 2 potraktować taką osobę 
tradycyjnie, jako uczestnika indywidu-
alnego?

Mając na uwadze cel projektów 
realizowanych w  ramach Poddzia-
łania 6.1.3, którym jest aktywizacja 
zawodowa osób pozostających bez 
zatrudnienia, w  celu uzupełnienia 
danych osób skierowanych na wy-
posażone lub doposażone stanowi-
ska pracy należy wybrać zakładkę 
„uczestnicy indywidualni”. Jednocze-

śnie w związku z tym, że ze wsparcia 
w postaci doposażenia lub wyposaże-
nia stanowisk pracy korzysta również 
przedsiębiorca, informacje o  przed-
siębiorstwie, które otrzymało do-
posażenie należy wykazać również 
w Formularzu PEFS 2007 (dane insty-
tucji) oraz w tabeli nr 5 liczba przed-
siębiorstw, które przystąpiły do 
udziału w projekcie.

W  sytuacji, gdy środki zostały 
już wypłacone w  ramach wyposaże-
nia lub doposażenia stanowiska pracy, 
z jaką datą uczestnik powinien wypeł-
nić deklarację uczestnictwa w projekcie 
i jak należy wykazać go w Formularzu 
PEFS?

Jeżeli osoba została skierowana 
do przedsiębiorcy na doposażone 
stanowisko pracy w 2011 roku, wów-
czas powinna ona wypełnić deklarację 

uczestnictwa w  projekcie i  zostać 
wykazana w  Formularzu PEFS 2007 
jako uczestnik indywidualny. Zgod-
nie z wytycznymi IZ PO KL deklaracja 
uczestnictwa w  projekcie powinna 
zostać podpisana przez uczestnika 
w  momencie udzielenia pierwszej 
formy wsparcia, np. w dniu podpisania 
umowy o pracę.

Czy w Formularzu PEFS 2007 po-
winny pojawić się dane doradców za-
wodowych zatrudnionych w  ramach 
projektu?

Dofinansowanie wynagrodzenia 
zatrudnionych w  ramach projektów 
PO KL doradców zawodowych jest 
formą wsparcia kierowaną do insty-
tucji i w takiej sytuacji w Formularzu 
PEFS 2007 wypełniamy tylko zakładkę 
„dane instytucji”. Jeżeli natomiast za-
trudniony w ramach projektu doradca 
uczestniczy np. w szkoleniu powinien 
zostać odnotowany w  Formularzu 
PEFS 2007 w części pracownicy insty-
tucji.

Jak należy traktować następu-
jący przypadek: osoba rozpoczynając 
udział w projekcie nie była osobą dłu-
gotrwale bezrobotną, zatem nie była 
wykazywana w  tej kategorii, a wra-
cając  do projektu miała już taki sta-
tus. Czy należy, przy korygowaniu dat 
i form wsparcia uaktualnić również jej 
status?

Zgodnie z  załącznikiem nr 2 do 
Wniosku o  płatność, Tabela 2 Okre-
ślenie statusu na rynku pracy osób, 
które rozpoczęły udział w  projekcie: 
„Pomiar wskaźników jest dokonywany 
z  chwilą rozpoczęcia udziału w  pro-
jekcie jego uczestników”, określenie 
statusu osoby w momencie przystą-
pienia do projektu nie podlega aktu-
alizacji. Takiej aktualizacji podlegają 
jedynie dane teleadresowe.

Hanna Uchman
Zespół ds. Informacji i Promocji 

Wydział Wdrażania EFS

Status uczestnika projektu, w tym wiek, określany jest z chwilą przystąpienia uczestnika 
do projektu i nie podlega zmianie

wrzesień - październik 201130 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. dyrektor WUP w Warszawie

tel. (22) 578-44-97

Emilia Jędrej
p.o. wicedyrektor  
ds. Funduszy Europejskich

tel. (22) 578-44-95


Stan w końcu sierpnia 2011 roku

BEZROBOCIE NA MAZOWSZU


