Oś Priorytetowa I: Efektywne polityki publiczne dla rynku pracy, gospodarki i edukacji

	Cel ogólny Osi Priorytetowej
	Poprawa efektywności wybranych polityk publicznych kluczowych z punktu widzenia strategii Europa 2020 i krajowych programów reform

W ramach Osi Priorytetowej realizowane będą następujące Priorytety Inwestycyjne:

Priorytet Inwestycyjny: 8.3 Praca na własny rachunek, przedsiębiorczość i tworzenie przedsiębiorstw

Przedsiębiorczość i praca na własny rachunek jest jedną z możliwości wyjścia z bezrobocia oraz zaistnienia na rynku pracy. Ze względu na swoją specyfikę ten sposób aktywizacji jest obarczony większym ryzykiem inwestycyjnym, ale też w dłuższej perspektywie ma szansę na stworzenie nowych miejsc pracy oraz aktywizację kolejnych osób pozostających poza rynkiem pracy. Działania podejmowane na rzecz zwiększenia przedsiębiorczości i budowy postaw przedsiębiorczych mają za zadanie stworzyć przyjazne rozwiązania biznesowe dla osób, które zamierzają rozpocząć własną działalność gospodarczą.

Duży sukces promocji i wsparcia przedsiębiorczości w ramach Programu Operacyjnego Kapitał Ludzki, a także wyniki badań Polskiej Agencji Rozwoju Przedsiębiorczości wskazujące, że 40% młodych ludzi chciałoby założyć własną działalność gospodarczą wskazują, że jest to kierunek w który warto inwestować. Pomimo podjętych kilka lat temu prób liberalizacji zasad zakładania działalności gospodarczej a także ulg mających ułatwić prowadzenie działalności w pierwszej fazie rozwoju, wciąż niezbędne są działania mające na celu tworzenie standardów i rozwiązań, które mogą stanowić wsparcie dla tworzenia nowych miejsc pracy oraz dla budowy postaw przedsiębiorczych.

Priorytet skupia się na działaniach służących uwolnieniu potencjału przedsiębiorczości, promowaniu samozatrudnienia i rozwoju przedsiębiorstw poprzez wdrożenie nowych modeli i rozwiązań systemowych. Działania w ramach PO WER ukierunkowane będą na wypracowywanie rozwiązań systemowych i standardów które zapewnią stworzenie sprzyjających warunków dla rozwoju sektora MSP. Realizacja działań przyczyni się do stworzenia nowych przedsiębiorstw i nowych miejsc pracy, poprawi ich sytuację ekonomiczną oraz zapewni większą możliwość konkurowania.

W szerszej perspektywie podjęte działania będą miały za zadanie stworzenie warunków, w których przedsiębiorcy i przedsiębiorstwa z sektora MSP mogą dobrze prosperować, poprawę sytuacji pod kątem reakcji organów administracji publicznej na potrzeby MSP, dostosowanie instrumentów polityki publicznej do potrzeb MSP.
	Priorytet Inwestycyjny
	8.3 Praca na własny rachunek, przedsiębiorczość i tworzenie przedsiębiorstw

	Cel ogólny
	Zapewnienie wysokiej jakości usług świadczonych na rzecz rozwoju przedsiębiorstw oraz wspierania tworzenia MSP

	Cele szczegółowe
	1. Wypracowanie i wdrożenie rozwiązań i standardów wspierania tworzenia nowych miejsc pracy w sektorze przedsiębiorczości oraz budowy postaw przedsiębiorczych

2. Profesjonalizacja kadr instytucji wspierających rozwój przedsiębiorczości i samozatrudnienia

	Oczekiwane efekty
	1. Uzyskanie kwalifikacji przez X pracowników instytucji wspierających przedsiębiorczość i samozatrudnienie

*Do doprecyzowania po ustaleniu przez IP zakresu dzialań systemowych.

	Przykładowe typy operacji
	· działania systemowe na rzecz rozwoju przedsiębiorczości oraz wspieranie tworzenia MSP

· wprowadzenie rozwiązań zapewniających sprzyjające warunki dla rozwoju MSP

· rozwiązania systemowe mające na celu ułatwienie dostępu do kapitału finansowego we wczesnej fazie rozwoju działalności gospodarczej oraz do pomocy doradczo-szkoleniowej dla nowo utowrzonych przedsiębiorstw

	Potencjalni beneficjenci i grupy docelowe
	Beneficjenci: Polska Agencja Rzowoju Przedsiębiorczości, Ministerstwo Gospodarki
Grupy docelowe:

· instytucje wspierające rozwój przedsiębiorczości, w tym regionalne agencje rozwoju regionalnego, podmioty zrzeszone w sieci KSU, fundusze pożyczkowe, Akademickie Inkubatory Rozwoju Przedsiębiorczości, organizacje pozarządowe

· osoby planujące rozpoczecie działalności gospodarczej, przedsiębiorcy

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	Liczba pracowników instytucji wspierających przedsiębiorczość i samozatrudnienie, którzy zostali objęci wsparciem

	Wskaźniki rezultatu
	Liczba pracowników instytucji wspierających przedsiębiorczość i samozatrudnienie, którzy podnieśli kwalifikacje po opuszczeniu programu

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	Liczba pracowników instytucji wspierających przedsiębiorczość i samozatrudnienie, którzy zostali objęci wsparciem

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 8.4 Równość mężczyzn i kobiet oraz godzenie życia zawodowego i prywatnego
W Polsce pomimo obserwowalnych zmian na przestrzeni ostatnich lat nadal sytuacja kobiet i mężczyzn na rynku pracy jest różna. Jak pokazują dostępne dane, to kobiety są grupą narażoną na większe bezrobocie, uzyskują niższe zarobki, doświadczają stereotypów związanych z płcią kulturowo-społeczną - zwłaszcza w kwestii postrzegania przez pracodawców kobiet jako mniej dyspozycyjnych i produktywnych pracowników (w związku z potencjalnym lub faktycznym macierzyństwem). Partycypacja mężczyzn w dzieleniu obowiązków domowych pomimo wprowadzenia nowych rozwiązań legislacyjnych (np. urlop ojcowski) jest relatywnie niska, z drugiej strony sami mężczyźni też doświadczają stereotypowych zachowań i postaw, związanych z postrzeganiem ich jako osób od których wymaga się większej mobilności i dyspozycyjności, co często utrudnia godzenie życia zawodowego z prywatnym. Należy również zwrócić uwagę na fakt, iż jak pokazują badania, pracodawcy nie są zainteresowani wprowadzaniem rozwiązań z zakresu godzenia życia zawodowego z prywatnym, gdyż bardzo często nie widzą wymiernego efektu ekonomicznego tego typu działań. Powyższe przykłady problemów występujących na rynku pracy w kontekście równości szans płci wymagają podjęcia kompleksowych działań na poziomie ogólnokrajowym, a ich charakter powinien być systemowy, ukierunkowany na realizację długofalowych reform polityk publicznych. Wszystkie planowane działania stanowią jednocześnie bezpośredni instrument realizacji Krajowego Programu Działań na Rzecz Równego Traktowania, który jest aktualnie przygotowywany przez Pełnomocnika Rządu ds. Równego Traktowania (zgodnie z art. 22 ustawy z dnia 3 grudnia 2010 roku o wdrożeniu niektórych przepisów Unii Europejskiej w zakresie równego traktowania (Dz.U. 2010, Nr254, poz. 1700;). Krajowy Program Działań na rzecz Równego Traktowania, określa cele i priorytety w szczególności w zakresie: 1) podnoszenia świadomości społecznej w zakresie równego traktowania, w tym na temat przyczyn i skutków naruszenia tej zasady 2) przeciwdziałania naruszeniom zasady równego traktowania; 3) współpracy z partnerami społecznymi, organizacjami pozarządowymi i innymi podmiotami w zakresie równego traktowania.
	Priorytet Inwestycyjny
	8.4 Równość mężczyzn i kobiet oraz godzenie życia zawodowego i prywatnego

	Cel ogólny
	Wyrównywanie szans kobiet i mężczyzn w dostępie i utrzymaniu zatrudnienia

	Cele szczegółowe
	1. Ograniczanie segregacji pod kątem płci i zwalczanie stereotypów związanych z płcią na rynku pracy i w obszarze podnoszenia kwalifikacji

2. Poprawa możliwości łączenia życia zawodowego z prywatnym, poprzez realizację systemowych działań w tym zakresie na poziomie krajowym

	Oczekiwane efekty
	do doprecyzowania na późniejszym etapie prac nad PO

	Przykładowe typy operacji
	· Stworzenie modelu monitorującego różnice w wynagrodzeniach kobiet i mężczyzn wykonujących pracę o tej samej wartości
· Opracowywanie i wdrażanie zmian w zakresie równości szans płci na poziomie legislacyjnym, w tym przygotowywanie projektów zmian aktów prawnych.

· Opracowanie i wdrożenie kompleksowego programu równości szans kobiet i mężczyzn w administracji publicznej,

· Badania, analizy, ekspertyzy w zakresie równości szans płci.

· Opracowywanie i wdrażanie modelowych programów przeciwdziałania dyskryminacji w miejscu pracy i w dostępie do zatrudnienia oraz programów godzenia życia zawodowego z prywatnym;

· Opracowanie i wdrożenie systemu monitorowania równości szans płci na rynku pracy;

· Opracowanie standardów i modeli opieki nad osobami zależnymi;

· Kampanie informacyjno-promocyjne z zakresu równości szans płci;

· Rozwój współpracy na rzecz równości szans płci;

	Potencjalni beneficjenci i grupy docelowe
	do doprecyzowania na późniejszym etapie prac nad PO

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	do doprecyzowania na późniejszym etapie prac nad PO.

	Wskaźniki rezultatu
	do doprecyzowania na późniejszym etapie prac nad PO.

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	% wdrożenia systemu monitorowania równości szans płci na rynku pracy

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 8.5 Przystosowanie pracowników, przedsiębiorstw i przedsiębiorców do zmian
Polska gospodarka stoi obecnie przed wieloma wyzwaniami strukturalnymi, które wynikają z globalizacji gospodarki, dokonujących się przemian technologicznych, starzenia się społeczeństwa oraz niskiego dopasowania podaży i popytu siły roboczej na rynku pracy. Procesy te wymuszają potrzebę ciągłej aktualizacji, podnoszenia i zmiany kwalifikacji pracowników. Jednocześnie, w porównaniu do innych krajów europejskich polskie przedsiębiorstwa znacznie rzadziej inwestują w rozwój kapitału ludzkiego, co przekłada się na dynamikę rozwoju firmy oraz możliwości adaptacji do wymagań gospodarki opartej na wiedzy.

Doświadczenia perspektywy 2007-2013 pokazują, że istnieje silny związek pomiędzy jakością usług szkoleniowych i edukacyjnych a skłonnością przedsiębiorstw do inwestowania w rozwój pracowników. Kluczowym wyzwaniem na kolejne lata jest zatem wzrost inwestycji w kapitał ludzki poprzez wypracowanie mechanizmów systemowych zapewniających wysoką jakość szkoleń oraz sprofilowanie wsparcia pod kątem zdiagnozowanych potrzeb przedsiębiorstw. Oferta szkoleniowa powinna być ukierunkowana na konkretne branże, sektory i zagadnienia gospodarcze oraz dostosowana do indywidualnych potrzeb odbiorców wsparcia. Wypracowany system powinien uwzględniać mechanizmy identyfikacji potrzeb pracowników i przedsiębiorstw oraz doboru do odpowiednich form wsparcia.

Stworzenie pro-aktywnej polityki w zakresie szkoleń wymaga również aktywnego włączenia wielu środowisk, w tym zwłaszcza partnerów społecznych i gospodarczych, którzy powinni mieć bezpośredni wpływ na określanie długofalowych kierunków polityki szkoleniowej w firmach. Zapewnienie udziału partnerów społecznych w monitorowaniu i realizacji programów operacyjnych jest warunkiem niezbędnym dla efektywnego wykorzystania środków funduszy unijnych w obszarze adaptacyjności pracowników i przedsiębiorstw.

Istotnym problemem systemowym identyfikowanym w skali ogólnopolskiej jest również brak kompetencji zarządczych w przedsiębiorstwach. Tworzenie strategii rozwoju jest jednym z kluczowych procesów zarządzania firmą, który zwiększa jej szanse na przetrwanie oraz stabilny rozwój. Jednocześnie, badania na temat potencjału rozwojowego sektora MSP w Polsce prowadzone przez Polską Agencję Rozwoju Przedsiębiorczości pokazują, że zaledwie 12% przedsiębiorstw posiada strategię rozwoju firmy w formie opracowanego dokumentu. Świadczy to o niskim potencjale strategicznym polskich przedsiębiorstw, który przekłada się na ich niską konkurencyjność na rynku światowym. W celu odwrócenia tej tendencji, w ramach Priorytetu planowana jest realizacja działań upowszechniających planowanie strategiczne w firmach oraz wypracowanie kompleksowych rozwiązań systemowych w zakresie zarządzania zmianą gospodarczą.

	Priorytet Inwestycyjny
	8.5 Przystosowanie pracowników, przedsiębiorstw i przedsiębiorców do zmian

	Cel ogólny
	Poprawa dostosowania pracowników i przedsiębiorstw do potrzeb gospodarki opartej na wiedzy

	Cele szczegółowe
	1. Poprawa jakości i adekwatności usług świadczonych na rzecz przedsiębiorstw i ich pracowników
2. Podniesienie jakości zarządzania strategicznego w MŚP

3. Rozwój przedsiębiorstw w obszarze inteligentnych specjalizacji zidentyfikowanych na poziomie krajowym

	Oczekiwane efekty
	1. Upowszechnienie planowania strategicznego w % MŚP

2. Stworzenie systemu standaryzacji jakości usług rozwojowych

*Do doprecyzowania po ustaleniu przez IP zakresu działań systemowych.

	Przykładowe typy operacji
	1. Poprawa jakości i adekwatności usług świadczonych przez instytucje wspierające rozwój przedsiębiorczości, poprzez:

· budowę i rozwój systemu zapewniania jakości usług edukacyjnych (rozwojowych), w tym diagnozowanie potrzeb szkoleniowych przedsiębiorstw i ich pracowników oraz dostarczanie oferty edukacyjnej adekwatnej do zdiagnozowanych potrzeb;

· zwiększenie kompetencji podmiotów świadczących usługi edukacyjne (rozwojowe) dla przedsiębiorstw w zakresie warsztatu trenerskiego oraz w obszarach merytorycznych wskazanych jako istotne dla rozwoju gospodarki;

· wdrożenie usługi konsultanta edukacyjnego wspierającego firmy w prawidłowym doborze oferty edukacyjnej (rozwojowej) do potrzeb przedsiębiorstw i ich pracowników;

· monitorowanie potrzeb przedsiębiorców w zakresie wsparcia świadczonego przez instytucje otoczenia biznesu, w tym opracowanie i testowanie standardów usług;

· promocja „świadomego zamawiającego” – wsparcie systemowe na rzecz upowszechniania kształcenia ustawicznego (szczególnie wśród kadry kierowniczej przedsiębiorstw), odpowiadającego na konkretne potrzeby przedsiębiorstw i ich pracowników

2. Wsparcie systemowe na rzecz rozwijania kompetencji zarządczych w firmach poprzez:

· wypracowanie i przetestowanie nowych narzędzi w zakresie zarządzania strategicznego oraz zarządzania zasobami ludzkimi, w tym zarządzania różnorodnością, zarządzania wiekiem oraz godzenia życia zawodowego i rodzinnego;

· upowszechnianie planowania strategicznego w przedsiębiorstwach, w tym standaryzacja zarządzania procesami i zasobami ludzkimi oraz poprawa systemu zarządzania zmianą gospodarczą;

· monitorowanie potrzeb przedsiębiorstw i pracowników w zakresie zarządzania zasobami ludzkimi, w tym analiza struktury kompetencji na rynku pracy oraz trendów zachodzących w obszarze rozwoju zasobów ludzkich

· wypracowanie rozwiązań systemowych na rzecz włączenia partnerów społecznych i gospodarczych w działania służące rozwijaniu kompetencji zarządczych oraz poprawie adaptacyjności przedsiębiorstw i pracowników.

3. Wsparcie procesów adaptacyjnych w obszarze inteligentnych specjalizacji zidentyfikowanych na poziomie krajowym, w tym:

· budowa i/lub rozwijanie systemu kwalifikacji w obszarze inteligentnych specjalizacji zidentyfikowanych na poziomie krajowym;

· wspieranie współpracy przedsiębiorstw oraz sfery B+R w obszarze inteligentnych specjalizacji
4. Wzmacnienie i upowszechnianie mechanizmów partnerstwa oraz skutecznego i efektywnego dialogu społecznego

	Potencjalni beneficjenci i grupy docelowe
	Beneficjenci: Polska Agencja Rozwoju Przedsiębiorczości, Ministerstwo Gospodarki
Grupy docelowe:
· podmioty świadczące usługi rozwojowe na rzecz przedsiębiorstw i ich pracowników (w tym instytucje szkoleniowe i szkoleniowo-doradcze, ośrodki dokształcania i doskonalenia zawodowego, centra kształcenia ustawicznego i praktycznego, organizacje pozarządowe)

· instytucje otoczenia biznesu

· partnerzy społeczni

· przedsiebiorstwa i ich pracownicy

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	1. Liczba MŚP objętych wsparciem w programie w zakresie podniesienia jakości zarządzania strategicznego
2. Liczba instytucji wspierających rozwój przedsiębiorczości objętych wsparciem w programie

	Wskaźniki rezultatu
	1. Stworzenie systemu kwalifikacji w obszarze inteligentnych specjalizacji zidentyfikowanych na poziomie krajowym

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	Liczba MŚP objętych wsparciem w programie w zakresie podniesienia jakości zarządzania strategicznego

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 8.6 aktywne i zdrowe starzenie się
Konieczność zwiększenia intensywności działań dotyczących przedłużania zdrowszego życia zawodowego jest podkreślana w dokumentach strategicznych i zaleceniach Komisji Europejskiej oraz w większości krajowych dokumentów o charakterze strategicznym, określających kierunki interwencji publicznej.
Profilaktyka jest jednym z podstawowych zagadnień warunkującym działania na rzecz zdrowia publicznego. Prowadzona konsekwentnie i długofalowo prowadzi do poprawy stanu zdrowia populacji dzięki zmniejszeniu ryzyka wystąpienia choroby, a w przypadku jej wystąpienia umożliwia wczesne jej rozpoznanie i szybkie podjęcie leczenia.

W ramach priorytetu inwestycyjnego wspierane będą przedsięwzięcia wypracowujące i wdrażające system koordynacji działań w zakresie profilaktyki ukierunkowany na przeciwdziałanie chorobom o najwyższym współczynniku zapadalności/hospitalizacji oraz umieralności oraz najwyższym współczynniku absencji chorobowej. W tym zakresie wdrażane będą projekty profilaktyczne o charakterze pilotażowym i testującym, pozwalające wypracować odpowiednie standardy działania, jak również ogólnopolskie projekty edukacyjne i zachęcające do badań przesiewowych.
Kolejnym obszarem wymagającym zwiększonej interwencji jest przeciwdziałanie negatywnym zjawiskom demograficznym. Zgodnie z prognozami demograficznymi dla Polski, w najbliższych latach zasoby pracy gwałtownie się zmniejszą, przy jednoczesnym systematycznym wzroście grupy osób w wieku poprodukcyjnym. Wynoszący w 2005 r. 15,43% odsetek osób w wieku 60/65 + wzrośnie w Polsce w roku 2020 do 22,1% (8 367,9 tys. osób), a do roku 2035 do 26,7% (9 621,7 tys. osób). Liczba osób w wieku 80+ będzie zwiększać się systematycznie i w 2015 r. osiągnąć może już prawie 1,5 mln (3,9 % ogółu ludności). W związku z tym, do najistotniejszych wyzwań dla systemu ochrony zdrowia w kontekście zachodzących zmian demograficznych należą: wzrost zapotrzebowania na usługi medyczne, w tym pielęgnacyjne, utrzymanie samodzielności osób w wieku podeszłym, wzmocnienie instytucjonalnej opieki nad osobami starszymi, wparcie rodzin osób starszych.
	Priorytet Inwestycyjny
	8.6 aktywne i zdrowe starzenie się

	Cel ogólny
	Wspieranie wypracowania i wdrożenia rozwiązań systemowych na rzecz aktywnego i zdrowego starzenia się

	Cele szczegółowe
	1. Poprawa świadomości zdrowotnej społeczeństwa oraz wykrywalności chorób negatywnie wpływających na zasoby rynku pracy

	Oczekiwane efekty
	1. Wdrożenie X programów profilaktycznych w zakresie chorób negatywnie wpływających na zasoby rynku pracy

*Do doprecyzowania po ustaleniu przez MPiPS/MZ zakresu działań systemowych.

	Przykładowe typy operacji
	· projekty pilotażowe i testujące w zakresie programów profilaktycznych - zawierające m.in. komponent badawczy, edukacyjny oraz wspierający współpracę pomiędzy wysokospecjalistycznym ośrodkiem a lekarzami podstawowej opieki zdrowotnej oraz szpitalami ogólnymi, w celu przeciwdziałania zjawisku fragmentacji opieki nad pacjentem;

· ogólnokrajowe programy w zakresie edukacji zdrowotnej i promocji zdrowego stylu życia;

· ogólnopolskie kampanie zachęcające do badań populacyjnych

	Potencjalni beneficjenci i grupy docelowe
	Potencjalni beneficjenci:
· minister właściwy ds. zdrowia

· Narodowy Fundusz Zdrowia
· podmioty posiadające potencjał do opracowywania programów profilaktycznych (np. uczelnie medyczne, szpitale kliniczne, instytuty badawcze podległe MZ)
Potencjalne grupy docelowe:

· Instytucje odpowiedzialne za wdrażanie programów profilaktycznych

· Osoby objęte programami profilaktycznymi
· Osoby objęte formami podnoszenia kwalifikacji

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	1. Liczba opracowanych i wdrożonych programów profilaktycznych w zakresie chorób negatywnie wpływających na zasoby rynku pracy

	Wskaźniki rezultatu
	1. Liczba osób objętych programami profilaktycznymi

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	1. Liczba opracowanych i wdrożonych programów profilaktycznych w zakresie chorób negatywnie wpływających na zasoby rynku pracy

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 8.7 Modernizacja i wzmocnienie roli instytucji działających na rynku pracy, w tym działania mające na celu zwiększenie transnarodowej mobilności pracowników
Modernizacja i wzmocnienie roli instytucji działających na rynku pracy będzie największym wyzwaniem w obszarze zatrudnienia w nowym okresie programowania Europejskiego Funduszu Społecznego. Głównym celem jaki został postawiony na tym polu jest podniesienie efektywności działań instytucji rynku pracy w odniesieniu do zmieniającej się sytuacji w tym obszarze.

Zaproponowane rozwiązania systemowe mają na celu zwiększenie efektywności usług świadczonych na rzecz klientów instytucji rynku pracy. Priorytet zakłada modernizację struktur organizacyjnych, podnoszenie kwalifikacji kadr instytucji rynku pracy, zastosowanie nowoczesnych technologii komunikacyjnych i informacyjnych. Priorytet obejmie także modernizację systemu zarządzania informacjami wykorzystywanymi w usługach rynku pracy. Powinien przyczynić się do wzmocnienia efektywności działania instytucji rynku pracy oraz do ich profesjonalizacji.

Publiczne Służby Zatrudnienia oraz instytucje którym zlecane są działania aktywizacyjne stanowią podstawowy element rynku pracy i od ich możliwości i kompetencji zależy efektywność udzielanego wsparcia. Podejmowane działania mają za zadanie poprawę dostępności zindywidualizowanych usług rynku pracy poprzez opracowanie systemowych zmian dotyczących modeli i standardów wykorzystywanych w procesie aktywizacji bezrobotnych. (SRKL) W ramach podniesienia kwalifikacji pracowników instytucji rynku pracy oraz ich dostosowania do systemowych zmian w polityce rynku pracy szczególny nacisk został położony na doskonalenie usług pośrenictwa pracy, poradnictwa zawodowego i pomocy w aktywnym poszukiwaniu pracy, świadczonych przez służby zatrudnienia oraz indywidualnych planów działania dla osób bezrobotnych i poszukujących pracy. W dalszej perspektywie wdrożone rozwiązania pozwolą na odejście od traktowania działań rejestracyjnych i związanych z wypłatą świadczeń jako podstawowej funkcji instytucji rynku pracy, na rzecz aktywnego pośrednictwa pracy. Zredefiniowane zostaną także zasady modelu współpracy z pracodawcami, którzy są najlepszym źrodłem informacji dotyczących popytu na pracę.

Działania priorytetu będą wpisywać się w zakres zmian podjęty w ramach reformy ustawy o promocji zatrudnienia i instytucjach rynku pracy z 2013 roku, która zmieniła podejście do poszukujących pracy na bardziej indywidualne a nowa oferta profilowania bezrobotnych ma szansę działać bardziej efektywnie dzięki skuteczniejszej identyfikacji problemów i potrzeb bezrobotnych. Zmiany już zaproponowane mogą być wdrożone bardziej efektywnie dzięki środkom Europejskiego Funduszu Społecznego. Poza powyższym istotną kwestią jest wypracowanie nowych oraz udoskonalenie już istniejących mechanizmów, które pozwolą na racjonalizację systemu aktywizacji zawodowej osób bezrobotnych oraz osób zagrożonych wykluczeniem społecznym.

Priorytet uwzględnia również wsparcie sieci EURES, w tym poprawę mobilności pracowników wewnątrz Unii Europejskiej oraz personalizację i podniesienie jakości świadczonych usług. Dzięki prawidłowej implementcji sieć ma szansę stać się efektywnym i wydajnym instrumentem zatrudnieniowym.

	Priorytet Inwestycyjny
	8.7 Modernizacja i wzmocnienie roli instytucji działających na rynku pracy, w tym działania mające na celu zwiększenie transnarodowej mobilności pracowników

	Cel ogólny
	Podniesienie efektywności działań instytucji rynku pracy w odniesieniu do zmieniającej się sytuacji na rynku pracy

	Cele szczegółowe
	1. Podniesienie kwalifikacji pracowników instytucji rynku pracy oraz ich dostosowanie do systemowych zmian w polityce rynku pracy, w tym:
a. poprawa efektywności działań urzędów pracy (m.in. tworzenie metod, narzędzi, technik pracy, badania, itp.)

b. wzmocnienie potencjału instytucji rynku pracy m.in. poprzez szkolenia pracowników publicznych służb zatrudnienia, opracowanie programów szkoleń dla PSZ oraz pilotażowe szkolenia wg tych programów, tworzenie zasobów informacyjnych; szkolenia, kursy, uzupełnienie wykształcenia m.in. z rozwiązań systemowych, nowoczesnych instrumentów wsparcia, korzystanie z innowacyjnych narzędzi i metod

2. Profesjonalizacja usług i instrumentów rynku pracy świadczonych na rzecz osób znajdujących się w najtrudniejzej sytuacji (osoby do 30 roku życia, powyżej 50 roku życia, długotrwale bezrobotne, korzystające z pomocy społecznej, posiadające dzieci do 6 roku życia, niepełnosprawne), w tym:
a. modernizacja instytucji rynku pracy zajmujących się wspieraniem młodzieży poprzez poprawę efektywności struktur organizacyjnych oraz systemów zarządzania uwzględniających współpracę z pracodawcami i instytucjami szkoleniowymi oraz instytucjami pomocy społecznej,

b. podwyższanie poziomu kompetencji kadry instytucji rynku pracy działających na rzecz młodzieży

c. wsparcie zatrudnienia osób młodych na rynku pracy poprzez opracowanie i testowanie nowych rozwiązań i narzędzi dla aktywizacji osob młodych

3. Zwiększenie udziału klientów Publicznych Służb Zatrudnienia aktywizowanych przez agencje zatrudnienia
4. Rozwój, wzmocnienie i promocja instytucji dialogu społecznego kształtujących politykę społeczną szczególnie politykę zatrudnienia oraz pakty społeczne.

	Oczekiwane efekty
	1. Uzyskanie kwalifikacji przez X pracowników instytucji rynku pracy

* Do doprecyzowania po ustaleniu przez IP zakresu dzialań systemowych

	Przykładowe typy operacji
	· wypracowanie i wdrożenie narzędzi wspierających podejmowanie decyzji w zakresie prowadzonej polityki rynku pracy

· Wdrażanie rozwiązań systemowych zwiększających efektywność usług świadczonych na rzecz klientów instytucji rynku pracy

· opracowywanie standardów i modeli w zakresie modernizacji struktur organizacyjnych instytucji rynku pracy oraz instytucji, którym zlecane są usługi aktywizacyjne,

· podnoszenie kwalifikacji kadr instytucji rynku pracy,

· modernizacja systemu gromadzenia i zarządzania informacjami wykorzystywanymi w usługach rynku pracy

· wypracowanie rozwiązań dla zwiększenia efektywności aktywizacji osób znajdujących się w najtrudniejszej sytuacji na rynku pracy, w tym:
· rozwiązania systemowe na rzecz rozwoju usług wspierających zatrudnienie i utrzymanie się na rynku pracy osób niepełnosprawnych (m.in. opracowanie i rekomendacja nowych rozwiązań prawnych, badania, analizy i testowanie rozwiązań)

· opracowanie i testowanie standardów kontraktowania usług rynku pracy dla osób niepełnosprawnych (badania, analizy, stworzenie dobrych praktyk, wypracowanie rekomendacji i ich przetestowanie, stworzenie modelu)

· wsparcie sieci EURES, w tym poprawa mobilności pracowników wewnątrz Unii Europejskiej oraz personalizacja i podniesienie jakości świadczonych usług, m.in. poprzez tworzenie i dystrybucję zasobów informacyjnych, udział pracowników w międzynarodowych programach w ramach EURES, koordynację systemu EURES w kraju (w tym kwestie akredytacji jednostek EURES w związku z wprowadzeniem reformy); realizację zadań w zakresie migracji zagranicznych.

	Potencjalni beneficjenci i grupy docelowe
	Potencjalni beneficjenci: Minister właściwy do spraw pracy,
Potencjalne grupy docelowe: jednostki samorządu terytorialnego, publiczne służby zatrudnienia, niepubliczne służby zatrudnienia

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	Liczba pracowników instytucji rynku pracy, którzy zostali objęci wsparciem

	Wskaźniki rezultatu
	Liczba pracowników instytucji rynku pracy, którzy podnieśli kwalifikacje po opuszczeniu programu

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	Liczba pracowników instytucji rynku pracy, którzy zostali objęci wsparciem

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 9.1 Aktywna integracja

Dla zwiększenia skuteczności polityki publicznej w obszarze włączenia społecznego i zwalczania ubóstwa niezbędna jest reforma polityki społecznej i jej ukierunkowanie na zwiększanie zatrudnienia i samodzielności społecznej i ekonomicznej poprzez dostarczanie kompleksowych, zintegrowanych i zindywidualizowanych usług osobom zagrożonych wykluczeniem społecznym i dotkniętym ubóstwem w celu ich przywrócenia na rynek pracy i do pełnego uczestnictwa w życiu społecznym i gospodarczym. Poprawa efektywności działań na rzecz ubóstwa i wykluczenia wymaga integracji polityk publicznych, w szczególności polityk w obszare pomocy i integracji społecznej, ekonomii społecznej, zatrudnienia, zdrowia, edukacji, mieszkalnictwa, kurateli, systemu prewenyjnego, penitencjarnego i probacyjnego. W związku z tym wspierane będą zmiany systemowe mające integracji tych polityk na poziomie krajowym, regionalnym i lokalnym, w celu skutecznego przeciwdziałania ubóstwu i wykluczeniu społęcznemu. To z kolei pociąga za sobą potrzebę realizacji działań systemowych na rzecz lepszej koordynacji na poziomie krajowym polityk sektorowych i regioanalnych na rzecz włączenia społecznego i zwalczania ubóstwa.

Polityka na rzecz włączenia społecznego nie może być ukierunkowana wyłącznie na zwalczanie ubóstwa i wykluczenia społecznego, ale także na działania profilatkykyczne mające zapobiegać ubóstw i wykluczeniu społecznemu osób i rodzin, co przyniesie wymierne efekty w długim okresie czasu. W zwiazku z tym niezbędne są zmiany systemowe, które umożliwią wprowadzenie skutecznych rozwiązań na rzecz zapobiegania wykluczeniu i ubóstwu, w szczególności dziedziczeniu biedy.

W związku z tym poprawa efektywności polityki na rzecz włączenia społecznego i zwalczania ubóstwa jest uwarunkowana zmianami, które zapewnią:

· integrację usług, czyli współpracę wielu instytucji publicznych i niepublicznych świadczących różnorodne usługi na rzecz osób wykluczonych i zagrożonych wykluczeniem społecznym (służb zatrudnienia, podmiotów pomocy i integracji społecznej, nauczycieli, policji, kuratorów sądowych, służb więziennych, komorników, spółdzielni mieszkaniowych i innych). W tym kontekście konieczne jest takie integrowanie usług (taka współpraca różnych podmiotów), by końcowym efektem pomagania było zatrudnienie i przywrócenie do uczestnictwa w życiu społecznym.

· indywidualizację usług, czyli dostosowanie usług do potrzeb poszczególnych grup dotkniętych lub zagrożonych różnorodnymi formami wykluczenia, w tym niejednokrotnie wykluczenia wielokrotnego wynikającego z współistnienia kilku przesłanek. Indywidualizacja usług powinna gwarantować, że wsparcie będzie kompleksowe i pozwoli przejście przez proces reintegracji społeczno-zawodowej od wykluczenia i ubóstwa przez wzmocnienie kompetencji społecznych aż do integracji z rynkiem pracy i pełnym uczestnictwem w życiu społecznym.

W tym kontekście kluczowe jest opracowywanie systemowych rozwiązań mających na celu integrację i indywidualizację usług oraz ich standaryzację a także nowych rozwiązań i standardów, które będą sprzyjały usamodzielnieniu społecznemu i ekonomicznemu osób i rodziny dotkniętych ubóstwem i wykluczeniem społecznym. Niezbędne są również nowe rozwiązania systemowe i standardy usług z zakresu profilaktyki ubóstwa i wykluczenia społecznemu, w szczególności działania na rzecz przeciwdziałania dziedziczeniu biedy. Nowe rozwiązania i standardy powinny być dodatkowo ukierunkowane na wspieranie deinstytucjonalizacji usług oraz rozwój rodzinnych i środowiskowych form wsparcia.

Kluczowe są też systemowe mechanizmy przenoszenia na poziom regionalny rozwiązań i narzędzi wypracowanych na poziomie krajowym, a także rozwiązania służące zapewnieniu odpowiedniego wsparcia regionalnym aktorom w zakresie realizacji celów i zadań przewidzianych dla krajowej polityki włączenia społecznego i zwalczania ubóstwa. Niezbędne jest więc wprowadzenie i udoskonalenie narzędzi służących przepływowi informacji i wymianie doświadczeń na poziomie krajowym.

Jednocześnie ze względu na wielość instytucji mających wpływ/mogących mieć wpływ na poprawę sytuację osób wykluczonych na poziomie regionalnym i lokalnym konieczne są systemowe rozwiązania na rzecz koordynacji polityki na rzecz włączenia i redukcji ubóstwa na poziomie regionalnym i lokalnym.

Dla poprawy efektywności polityki na rzecz włączenia społecznego i zwalczania ubóstwa potrzebne są zmiany w systemie świadczeń społecznych oraz nowe rozwiązania w systmeie podatkowym, które bedą sprzyjały ograniczeniu zjawiska biedy i wykluczenia społecznego

Rozwiązania systemowe muszą dotyczyć także badania skuteczności polityki na rzecz włączenia społecznego i zwalczania ubóstwa na wszystkich poziomach od lokalnego, przez regionalny, aż do krajowego. Oznacza to konieczność wypracowania i realizacji systemowych mechanizmów, które pozwolą w sposób stały i systematyczny monitorować i oceniać skuteczność poszczególnych działań i narzędzi, jak również całej polityki na rzecz włączenia społecznego i zwalczania ubóstwa. Konieczne jest także rozwijanie i upowszechnienie metod pomiaru kosztów zaniechania określonych działań społecznych, w tym działań zapobiegawczych.

Przeprowadzenie powyższych zmian w polityce na rzecz włączenia społecznego i zwalczania ubóstwa wymaga podnoszenia kompetencji kadr instytucji publicznych i niepublicznych działających na rzecz osób ubogich i wykluczonych, a także wprowadzenia systemowych zmian w zakresie kształcenia tych kadr.

	Priorytet Inwestycyjny
	9.1 Aktywna integracja

	Cel ogólny
	Poprawa skuteczności i efektywności polityki publicznej w obszarze włączania społecznego i zwalczania ubóstwa

	Cele szczegółowe
	1. Wzmocnienie koordynacji na rzecz realizacji polityki publicznej w obszarze włączania społecznego i zwalczania ubóstwa
2. Rozwój narzędzi wspierających podejmowanie decyzji w zakresie prowadzenia polityki na rzecz włączenia społecznego i ubóstwa

3. Poprawa efektywności świadczeń socjalnych i wykorzystnie systemu podatkowego na rzecz walki z ubóstem

4. Wprowadzenie zmian systemowych na rzez integracji, indywidualizacji i standaryzacji usług na rzecz włączania społecznego i ubóstwa

	Oczekiwane efekty
	1. Podniesienie kwalifikacji przez X osób stanowiących kadrę pomocy i integracji społecznej w zakresie świadczenia zintegrowanych i zindywidualizowanych usług

* Do doprecyzowania po ustaleniu przez MPiPS zakresu działań systemowych.

	Przykładowe typy operacji
	· wypracowanie rozwiązań systemowych i przygotowanie zmian systemowych w obszarze włączenia społecznego i zwalczania ubóstwa
· wypracowanie standardów usług na rzecz zwalczania i zapobiegania ubóstwu i wykluczeniu społecznemu
· wypracowanie rozwiązań systemowych na rzecz koordynacji polityk publicznych sektorowych i regionalnych na rzecz efektywnego zwalczania i zapobiegania wykluzeniu społęcznego
· wypracowanie rozwiązań systemowych, mających na celu integrowanie, indywidualizację i standaryzację usług na rzecz usamodzielnienia społecznego, zawodowego i ekonomicznego osób i rodzin wykluczonych lub zagrożonych wykluczeniem społecznym oraz społeczności marginalizowanych
· wypracowanie modelu systemu podatkowego i świadczeń socjalnych wspierających aktywność zawodową i ograniczających ubóstwo
· opracowanie i wdrożenia narzędzi wspierających podejmowanie decyzji w zakresie prowadzonej polityki społecznej, wypracowanie i wdrożenie systemowych rozwiąząń na rzecz moniotorowania i badania efektywności poszczególnych instrumentów i całej polityki w obszarze włączenia społecznego i zwalczania ubóstwa,
· podnoszenie kwalifikacji kadr pomocy i integracji społeczne w zakresie raealizacji działań na rzecz włączenia społecznego i zwalczania ubóstwa

	Potencjalni beneficjenci i grupy docelowe
	Beneficjeni: Ministerstwo Pracy i Polityki Społecznej, Ministerstwo Zdrowia, Ministerstwo Sprawiedliwości, Ministerstwo Administracji i Cyfryzacji, Ministerstwo Spraw Wewnętrznych, Regionalne Ośrodki Polityki Społeccznej,

Grupy docelowe: publiczne i niepubliczne instytucje działające na rzecz osób, rodzin i środowisk zagrożonych wykluczeniem społecznym i ubóstwem, podmioty odpowiedzialne za kreowanie, realizację i monitorowanie polityk publicznych i polityk regionalnych w zakresie włączenia społecznego i zwalczania ubóstwa

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	1. Liczba pracowników stanowiących kadrę pomocy i integracji społecznej, którzy zostali objęci wsparciem

	Wskaźniki rezultatu
	1. Liczba pracowników stanowiacych kadrę pomocy i integracji społecznej, którzy podnieśli kwalifikacje po opuszczeniu programu

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	· Liczba pracowników stanowiących kadrę pomocy i integracji społecznej, którzy zostali objęci wsparciem

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 9.3 zwalczanie dyskryminacji ze względu na płeć, rasę lub pochodzenie etniczne, religię lub światopogląd, niepełnosprawność, wiek lub orientację seksualną
Dla zwalczania dyskryminacji na rynku pracy kluczowe jest stworzenie środowiska prawnego sprzyjającego realizacji polityki równego traktowania, a także upowszechnianie informacji o rozwiązaniach prawnych sprzyjających równości, dostępności i pełnemu uczestnictwu w rynku pracy wszystkich osób bez względu na ich wiek, niepełnosprawność oraz pochodzenie narodowe i etniczne. Niezbędne jest tworzenie rozwiązań systemowych na rzecz skutecznej polityki antydyskryminacyjnej sprzyjającej zatrudnieniu, w szczególności niezbędne są działania na rzecz zapewnienia pełnej dostępności i uczestnictwa w życiu społecznym i zawodowym osób niepełnosprawnych i osób starszych.

Z punktu widzenia planowania i realizacji polityki antydyskryminacjyjnej związanej z zatrudnieniem niezwykle ważne jest tworzenie systemowych rozwiązań w zakresie monitorowania i badania różnych form dyskryminacji oraz opracowanie narzędzi do oceny skuteczności polityki państwa w tym obszarze.
Ważnym aspektem w polityce na rzecz zwalczania dyskryminacji na rynku pracy jest edukacja, dlatego niezbędne jest wypracowanie systemowych rozwiązań na rzecz wysokiej jakości edukacji antydyskryminacyjnej i standardów edukacji w tym zakresie, a także działania edukacyjne silnie ukierunkowane na przeciwdziałanie poszczególnym rodzajom dyskryminacji, która utrudnia lub uniemożliwia podejmowanie zatrudnienia. Działania w zakresie edukacji antydyskrymiancyjnej muszą być uzupełniane działaniami świadomościowymi na temat różnych form dyskryminacji na rynku pracy.
	Priorytet Inwestycyjny
	9.3 zwalczanie dyskryminacji ze względu na płeć, rasę lub pochodzenie etniczne, religię lub światopogląd, niepełnosprawność, wiek lub orientację seksualną

	Cel ogólny
	Zmniejszenie dyskryminacji na rynku pracy ze względu na płeć, wiek, niepełnosprawność, pochodzenie narodowe i etniczne

	Cele szczegółowe
	1. opracowanie i wdrożenie systemowych rozwiązań na rzecz zmniejszenia dyskryminacji na rynku pracy, w tym rozwiązań na rzecz badania efektywności polityki antydyskryminacyjnej służącej wzrostowi zatrudnienia i poprawie jego jakości

2. opracowanie i wdrożenie rozwiązań systemowych na rzecz kształcenia w zakresie antydyskryminacij w obszarze zatrudnienia oraz zwiększenie kompetencji do realizacji polityki antydyskryminacyjnej służącej wzrostowi zatrudnienia i poprawie jego jakości

3. zwiększenie świadomości na temat różnych form dyskryminacji na rynku pracy oraz promowanie równości, dostępności i pełnego uczestnictwa w rynku pracy

	Oczekiwane efekty
	* Do doprecyzowania po ustaleniu przez MPiPS zakresu działań systemowych.

	Przykładowe typy operacji
	· tworzenie rozwiązań systemowych na rzecz równości, dostępności i pełnego uczestnictwa w rynku pracy wszystkich osób bez względu na ich płeć, wiek, niepełnosprawność oraz pochodzenie narodowe i etniczne

· tworzenie rozwiązań systemowych na rzecz oceny polityki publicznej w obszarze antydyskryminacji na rynku pracy

· rozwiązania systemowe na rzecz poprawy kwalifikacji grup zawodowych o charakterze strategicznym dla realizacji polityki równych szans na rynku pracy

· kampanie promujące równe traktowanie na rynku pracy i rozwiązania służące równości, dostępności i uczestnictwu osób w rynku pracy

	Potencjalni beneficjenci i grupy docelowe
	Beneficjenci: Pełnomocnik Rządu ds. Równego Traktowania, Rzecznik Praw Obywatalskich, Ministerstwo Pracy i Polityki Społecznej, Ministerstwo Administracji i Cyfryzacji, (minister właściwy ds. pracy, zabezpieczenia społecznego, wyznań narodowych oraz mniejszości narodowych i etnicznych), organizacje pozarządowe, partnerzy społeczni i gospodarczy
Grupy docelowe: podmioty publiczne i niepubliczne, których działania lub zachowania mają wpływ na dyskryminację ze względu na wiek, płeć, niepełnosprawność, pochodzenia narodowe i etniczne

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	1.

	Wskaźniki rezultatu
	1.

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	·

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 9.4 Ułatwianie dostępu do niedrogich, trwałych i wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym
W kontekście zmian demograficznych kluczowe jest wypracowanie nowych rozwiązań systemowych i stadardów w zakresie usług zdrowotnych oraz usług opiekuńczych dla osób niesamodzielnych (w tym dzieci i seniorów), uwzględniających aspekty opieki medycznej, które będą w stanie sprostać wyzwaniom demograficznym, Nowe rozwiązania powinny być dodatkowo ukierunkowane na wspieranie deinstytucjonalizacji usług.
	Priorytet Inwestycyjny
	9.4 Ułatwianie dostępu do niedrogich, trwałych i wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym

	Cel ogólny
	Zmniejszenie niekorzystnych następstw na rynku pracy wynikających ze zmian demograficznych

	Cele szczegółowe
	1. Stworzenie rozwiazań systemowych w zakresie usług zdrowotnych i usług opiekuńczych dla osób niesamodzielnych

2. Poprawa jakości usług opiekuńczych na rzecz osób niesamodzielnych
3. Zmniejszenie niekorzystnych następstw na rynku pracy wynikających ze zmian demograficznych poprzez wdrożenie w systemie ochrony zdrowia rozwiązań wspierających rodzicielstwo oraz skierowanych na potrzeby osób starszych

	Oczekiwane efekty
	Uzyskanie kwalifikacji przez X pracowników zajmujących się hospitalizacją osób starszych

* Do doprecyzowania po ustaleniu przez MPiPS zakresu działań systemowych.

	Przykładowe typy operacji
	· Opracowanie rozwiązań systemowych na rzecz usług opiekuńczych nad osobami zależnymi, w tym rozwiązań na rzecz deinstytucjonalizacji tych usług
· Wypracowanie standardów usług w zakresie usług opiekuńczych wobec osób zależnych

· wsparcie, w tym podmiotów leczniczych, w zakresie tworzenia i rozwoju alternatywnych form opieki nad osobami starszymi oraz opieki rodzinnej i środowiskowej (wypracowanie rozwiązań systemowych i standardów usług)
· szkolenia oraz doradztwo w zakresie dostosowania szpitali/oddziałów do odpowiedniego standardu hospitalizacji osób starszych oraz pilotażowa realizacja projektów wspierających zakup niezbędnego wyposażenia
· działania na rzecz poprawy stanu zdrowia noworodków i dzieci na wczesnym etapie ich życia

	Potencjalni beneficjenci i grupy docelowe
	Beneficjeni: Ministerstwo Pracy i Polityki Społecznej, Ministerstwo Zdrowia, ,
Grupy docelowe: podmioty świadczące usługi na rzecz osób niesamodzielnych, podmioty lecznicze

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	1. Liczba osób zatrudnionych objętych wsaprciem

	Wskaźniki rezultatu
	1. Liczba pracowników uzyskujących kwalifikacje w zakresie hospitalizacji osób starszych po opuszczeniu programu

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	Liczba osób zatrudnionych objętych wsparciem

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 9.5 wspieranie gospodarki społecznej i przedsiębiorstw społecznych
Dla zwiększenia skuteczności polityki publicznej w zakresie zwiększania zatrudnienia oraz zwalczania wykluczenia społecznego i ubóstwa kluczowe znaczenie ma rozwój sektora ekonomii społecznej, w tym przedsiębiorczości społecznej. Niezbędne jest więc tworzenie sprzyjających warunków dla rozwoju tego sektora na wszystkich poziomach: krajowym, regionalnym i lokalnym.

Poprawa efektywności polityki publicznej w obszarze ekonomii społecznej wymaga wzmocnienia krajowej koordynacji działań w ramach sektora ekonomii społecznej, zwłaszcza, że ekonomia społeczna jest instrumentem o charakterze horyzontalnym, możliwym do wykorzystania w realizacji celów różnych polityk sektorowych i polityk regionalnych. Niezbędne są działania koordynacyjne, które zapewnią włączanie ekonomii społecznej w polityki sektorowe (m. in. zatrudnienia, pomocy społecznej, integracji społecznej, kapitału społecznego, przedsiębiorczości) oraz regionalne. Niezbędne jest także wypracowanie i wdrażania rozwiązań systemowych oraz podejmowanie skoordynowanych działań w zakresie transmisji celów polityki krajowej na poziom regionalny oraz zapewniania odpowiedniego wsparcia regionalnym aktorom w zakresie realizacji celów i zadań przewidzianych dla polityki krajowej. Kluczowe są też systemowe mechanizmy przenoszenia na poziom regionalny rozwiązań i narzędzi wypracowanych na poziomie krajowym. Szczególnie ważne w kontekście koordynacji rozwoju ekonomii społecznej jest zapewnienie sprawnego przepływu informacji na linii centrum-regiony oraz regiony-centrum oraz wymiana doświadczeń międzyregionalnych (w szczególności w zakresie: wspierania rozwoju ekonomii społecznej, wdrażania rozwiązań systemowych, realizacji celów rozwojowych za pomocą ekonomii społecznej). Niezbędne jest więc wprowadzenie i udoskonalenie narzędzi służących przepływowi informacji i wymianie doświadczeń na poziomie krajowym. Wypracowywane rozwiązania koordynacyjne muszą odnosić się nie tylko do polityk regionalnych na rzecz rozwoju ekonomii społecznej, ale także do polityk sektorowych, w których należy wzmacniać rolę ekonomii społecznej, w tym przedsiębiorczości społecznej. Włączanie ekonomii społecznej do polityk sektorowych i regionalnych i rozwój sektora nie jest możliwy bez wypracowania systemowych rozwiązań na rzecz upowszechniania wiedzy o ekonomii społecznej oraz koordynacji regionalnych i lokalnych mechanizmów służących promocji ekonomii społecznej i przedsiębiorczości społecznej. Niezbędne jest także wdrożenie systemowych rozwiązań na rzecz kształcenia w obszarze ekonomii społecznej, a także wyposażenie w wiedzę nt. ekonomii społecznej przedstawicieli administracji publicznej oraz kadr zajmujących się aktywizacją społeczno-zawodową osób zagrożonych wykluczeniem społecznym.
Konieczne jest wypracowania i realizacji systemowych mechanizmów, które pozwolą monitorować i oceniać skuteczność poszczególnych działań i narzędzi, jak również całej polityki w obszarze ekonomii społecznej. Działania te są niezbędne do kreowania i koordynacji polityki krajowej w zakresie ES.
Kolejną kwestią, która wymaga interwencji EFS jest wypracowanie rozwiązań systemowych służących tworzeniu przyjaznych warunków dla rozwoju ekonomii społecznej na poziomie regionalnym i lokalnym. Dotyczy to zarówno otoczenia prawnego, jak i środowiska pozalegislacyjnego. W szczególności ważne jest tworzenie na poziomie krajowym warunków do realizacji przez sektor ekonomii społecznej i przedstiębiorstwa społeczne usług użyteczności publicznej.
Kwestią kluczową jest zapewnienie dostępu do finansowania zwrotnego dla przedsiębiorstw społecznych, w szczególności rozwijane będą instrumenty pożyczkowe oraz uruchomione zostanie wsparcie w postaci poręczeń dla przedsiębiorstw społecznych.

	Priorytet Inwestycyjny
	9.5 wspieranie gospodarki społecznej i przedsiębiorstw społecznych

	Cel ogólny
	Poprawa skuteczności polityki publicznej w obszarze ekonomii społecznej i wzrost znaczenia ekonomi społecznej w politykach sektorowych , regionalnych i lokalnych

	Cele szczegółowe
	1. wzmocnienie koordynacji na rzecz rozwoju ekonomii społecznej, w tym w zakresie sektorowych polityk publicznych i polityk regionalnych

2. poprawa rozwiązań na rzecz monitorowania i badania efektywności polityki publicznej w obszarze ekonomii społecznej
3. stworzenie trwałych mechanizmów zwiększających dostęp do kapitału zwrotnego dla podmiotów ekonomii społecznej
4. tworzenie warunków do rozwoju sektora ekonomii społecznej

	Oczekiwane efekty
	1. Objęcie wsparciem w postaci zwrotnych instrumentów finansowych X przedsiębiorstw społecznych

2. Wdrożenie standardów usług na rzecz rozwoju ekonomii społecznej w X instytucjach wspierających ekonomię społeczną

* Do doprecyzowania po ustaleniu przez MPiPS zakresu działań systemowych.

	Przykładowe typy operacji
	· Tworzenie, rozwijanie i wdrażania mechanizmów zapewniania spójności i koordynacji działań związanych z rozwojem ekonomii społecznej

· Tworzenie i rozwijanie rozwiązań systemowych w zakresie ekonomii społecznej i przedsiębiorczości społecznej, mających na celu stworzenie przyjaznego środowiska dla rozwoju ekonomii społecznej, w tym do realizacji przez sektor ekonomii społecznej usług użyteczności publicznej
· Wypracowanie i wdrożenie zwrotnych instrumentów finansowanych na rzecz rozwoju przedsiębiorczości społecznej (np. systemy pożyczkowe i poręczeniowe)
· Tworzenie i wdrażanie rozwiązań systemowych na rzecz monitorowania i oceny efektywności poszczególnych narzędzi i całej polityki w obszare ekonomii społecznej; gromadzenie i analiza informacji oraz danych na temat sektora ekonomii społecznej i przedsiębiorstw społecznych poprzez stworzenie systemu i narzędzi gromadzenia danych i monitoringu w tym obszarze
· Tworzenie standardów uslug na rzecz ekonomii społecznej m. in. usług wsparcia ekonomii społecznej
· Tworzenie krajowych partnerstw i sieci wsparcia dla ekonomii społecznej
· Tworzenie systemowych mechanizmów upowszechnienia wiedzy w zakresie ekonomii społecznej oraz koordynacji regionalnych i lokalnych mechanizmów służących promocji ekonomii społecznej i przedsiębiorczości społecznej

	Potencjalni beneficjenci i grupy docelowe
	Beneficjenci: Ministerstwo Pracy i Polityki Społeczne, Bank Gospodarstwa Krajowego
Grupy docelowe: MPiPS, Regionalne Ośrodki Polityki Społecznej, instytucje wspierające rozwój sektora ekonomii społecznej, w tym Ośrodki Wsparcia Ekonomii Społecznej, publiczne i niepubliczne instytucje pomocy i integracji społecznej oraz instytucje rynku pracy, jednostki samorządu terytorialnego i ich jednostki, podmioty ekonomii społecznej i przedsiębiorstwa społeczne, przedsiębiorstwa

	Planowane wykorzystanie instrumentów finansowych
	Planowane jest wykorzystanie instrumentów finansowych na rzecz rozwoju i wzrostu zatrudnienia w przedsiębiorstwach społecznych. Planowany jest rozwój systemu pożyczkowego (uruchomionego pilotażowo w perspektywie finansowej 2007-2013) oraz wprowadzenie systemu poręczeniowego.
Menadżerem instrumentów finansowych dla przedsiębiorstw społecznych będzie Bank Gospodarstwa Krajowego.

	Wskaźniki produktu
	1. Liczba przedsiebiorstw społecznych, które skorzystały ze zwrotnych instrumentów finansowych
2. Liczba osób zatrudnionych objętych wsparciem

	Wskaźniki rezultatu
	1. Liczba instytucji wspierajacych ekonomię społeczną, w których wdrożono standardy usług na rzecz rozwoju ekonomii społecznej

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	· Wypracowanie koncepcji funkcjonowania zwrotnych instrumentów finansowych na rzecz rozwoju przedsiębiorczości społecznej
· Liczba przedsiebiorstw społecznych, które skorzystały ze zwrotnych instrumentów finansowych

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 10.1 Ograniczenie przedwczesnego kończenia nauki szkolnej oraz zapewnienie równego dostępu do dobrej jakości edukacji elementarnej, kształcenia podstawowego i średniego
System edukacji w Polsce stoi przed wyzwaniami jakie niesie ze sobą rozwój gospodarki opartej na wiedzy. Zapewnienie wzrostu gospodarczego oraz poprawa zatrudnienia nie byłyby możliwe bez zwiększenia skali i efektywności inwestycji w kapitał ludzki, w tym zawłaszcza inwestycji w zwiększenie poziomu i jakości wykształcenia na każdym etapie edukacyjnym.

Na przełomie ostatnich lat nastąpił znaczny wzrost wartości edukacji oraz aspiracji edukacyjnych społeczeństwa. Istotnym zagadnieniem pozostaje nadal systematyczne podnoszenie jakości edukacji, tak by sprzyjała ona rozwojowi społeczeństwa opartego na wiedzy. Zmiany w tym zakresie, konsekwentnie wspierane ze środków Europejskiego Funduszu Społecznego od 2004 roku. W tym kontekście niezbędne jest dalsze wdrażanie zmian w systemie oświaty, ukierunkowanych na podwyższanie jego jakości oraz wprowadzenie rozwiązań systemowych sprzyjających jego modernizacji. Jednocześnie celem tych działań powinno być stworzenie warunków dla nowoczesnego nauczania w ramach systemu oświaty, dostosowanego do potrzeb rynku pracy i zmian zachodzących w gospodarce.

Priorytet zakłada z jednej strony wsparcie systemu oświaty w zakresie podwyższenia jakości pracy szkół, z drugiej koncentruje się na działaniach ukierunkowanych na rozwój nowoczesnego nauczania .

Jednym z wyzwań, na którym koncentruje się priorytet jest wypracowanie i wdrożenie rozwiązań umożliwiających rozwijanie aktywnego i praktycznego uczenia się, w tym wykorzystywania nowoczesnych technologii w nauczaniu, jako elementu sprzyjającego rozwijaniu kreatywności i innowacyjności wśród uczniów. Dostosowaniu oferty edukacyjnej do zmian zachodzących nad rynku pracy będą służyć prace nad modernizacją treści i metod kształcenia wykorzystywanych w systemie oświaty, w tym doskonalenie podstaw programowych oraz programów nauczania opartych na efektach uczenia się.
Wsparcie w ramach Priorytetu powinno koncentrować się również na wzmocnieniu systemu wspierania szkół i placówek ukierunkowanego na ich rozwój. Zakłada się wprowadzenie trwałych rozwiązań ukierunkowanych na zwiększenie efektywności systemu nadzoru pedagogicznego oraz systemu egzaminów zewnętrznych. Jednocześnie Priorytet powinien przyczynić się do wzmocnienia zdolności systemu oświaty, w tym zwłaszcza jego głównych aktorów do wykorzystywania wyników i wniosków z nadzoru pedagogicznego oraz wyników egzaminów zewnętrznych.
Priorytet będzie wspierał również modernizację mechanizmów i procesów zarządzania oświatą, co ma przyczynić się do zwiększenie ich efektywności. Jednocześnie przewiduje się wypracowanie systemowych rozwiązań ukierunkowanych na wsparcie kadry zarządzajacej oświatą w zakresie podwyższania kluczowych kwalifikacji i umiejętności istotnych z punktu widzenia priorytetów krajowej polityki oświatowej Konieczność wsparcia ww. grupy docelowej z poziomu krajowego wynika z potrzeby zagwarantowania jednolitych standardów kształcenia, w kierunkach zgodnych z polityką oświatową.

	Priorytet Inwestycyjny
	10.1 Ograniczenie przedwczesnego kończenia nauki szkolnej oraz zapewnienie równego dostępu do dobrej jakości edukacji elementarnej, kształcenia podstawowego i średniego

	Cel ogólny
	Stworzenie warunków dla nowoczesnego nauczania w ramach systemu oświaty,, dostosowanego do potrzeb rynku pracy i zmian zachodzących w gospodarce

	Cele szczegółowe
	1. Zwiększenie efektywności systemu zapewniania wysokiej jakości pracy szkół
2. Zwiększenie kompetencji kadry zarządzającej oświatą
3. Rozwój nowoczesnego nauczania poprzez modernizacje treści kształcenia oraz rozwijanie metod aktywnego i praktycznego uczenia się, w tym wykorzystania technologii informacyjno-komunikacyjnych na wszystkich etapach kształcenia

	Oczekiwane efekty
	1. Zwiększenie o X liczby szkół objętych wsparciem w związku z wynikami przeprowadzonej ewaluacji

2. Uzyskanie kwalifikacji przez X pracowników systemu oświaty
3. Zwiększenie o X liczby nauczycieli prowadzących zajęcia edukacyjne z wykorzystaniem nowoczesnych technologii
*Do doprecyzowania po ustaleniu przez IP zakresu działań systemowych

	Przykładowe typy operacji
	· opracowanie systemowych rozwiązań umożliwiajacych wykorzystywanie nowoczesnych technologii w nauczaniu wszystkich przedmiotów,

· modernizacja treści i metod kształcenia, w tym doskonalenie podstaw programowych wychowania przedszkolnego, kształcenia ogólnego i zawodowego, w tym operacowanie modelowych programów nauczania,

· budowanie systemu rozwijania kompetencji w zakresie matematyki, informatyki i nauk przyrodniczych jako podstawy do uczenia się przez całe życie,

· opracowanie standardów uczenia się aktywnego i praktycznego na wszystkich poziomach kształcenia,

· tworzenie warunków do stosowania w nauczaniu i wychowaniu metod sprzyjających kształtowaniu kreatywności oraz innowacyjności uczniów,

· wsparcie działań instytucji nadzoru pedagogicznego,

· modernizacja systemu przygotowywania, przeprowadzania i organizacji egzaminów zewnętrznych,

· zwiększenie zdolności systemu edukacji do wykorzystywania wyników i wniosków z badań i ewaluacji edukacyjnych oraz przygotowanie szkół i placówek do korzystania z tych wyników,

· integracja i rozwijanie baz danych dotyczących systemu oświaty,

· wspieranie zarządzania w oświacie, w tym zapewnienie rozwoju kompetencji kadry kierowniczej oświaty, w tym stworzenie platformy wzajemnej współpracy i wymiany doświadczeń,

· wypracowanie systemowych rozwiązań wspomagających szkołę w realizacji celów edukacyjnych,

· podwyższanie kwalifikacji i umiejętności kadr systemu oświaty (nauczycieli) w zakresie kluczowych umiejętności z punktu widzenia priorytetów krajowej polityki oświatowej (np. Kompetnecje ICT)
· wzmocnienie systemu wspierania szkół i placówek ukierunkowanego na ich rozwój

	Potencjalni beneficjenci i grupy docelowe
	Beneficjenci: Ministerstwo Edukacji Narodowej, Ośrodek Rozwoju Edukacji, KOWEZiU, Instytut Badań Edukacyjnych

Grupy docelowe:

Centralna i Okręgowe Komosje Egzaminacyjne,

Placówki kształcenia i doskonalenia nauczycieli,

Nauczyciele

Administracja oświatowa

Kuratoria oświaty i inne instytucje realziujące nadzór pedagogiczny

Ośrodek Rozwoju Polskiej Edukacji za Granicą

Ośrodek Rozwoju Edukacji

KOWEZiU

Organy prowadzące szkoły i placówki oświatowe

Szkoły i placówki oświatowe

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy – [jeżeli nie będzią stosowane w ramach PI]

	Wskaźniki produktu
	· Liczba szkół objętych wsparciem

· Liczba pracowników systemu oświaty, którzy zostali objęci wsparciem

· Liczba nauczycieli, którzy zostali objęci wsparciem, w tym w zakresie kompetencji ICT

	Wskaźniki rezultatu
	· Liczba szkół, które w wyniku wsaprcia uzyskały satysfakcjinujące wyniki ewaluacji

· Liczba pracowników systemu oświaty uzyskujących kwalifikacje po opuszczeniu programu

· Liczba nauczycieli prowadzących zajęcia edukacyjne z wykorzystaniem nowoczesnych technologii

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	Liczba szkół objętych wsparciem

Liczba pracowników systemu oświaty, którzy zostali objęci wsparciem

Liczba nauczycieli, którzy zostali objęci wsparciem, w tym w zakresie kompetencji ICT

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 10.3 Poprawa dostępności uczenia się przez całe życie, podniesienie umiejętności i kwalifikacji siły roboczej i zwiększenie dopasowania systemów kształcenia i szkolenia do potrzeb rynku pracy

Jednym z głównych wyzwań, przed którymi stoi polska gospodarka jest brak kultury uczenia się przez całe życie, który przekłada się na niską jakość kapitału ludzkiego oraz konkurencyjność polskich przedsiębiorstw. Polska, ma jeden z najniższych wskaźników uczestnictwa osób dorosłych w kształceniu ustawicznym w całej Unii Europejskiej. Badania prowadzone w 2012 r. pokazują, że 37% Polaków nigdy nie uczestniczyło w kursach, szkoleniach, warsztatach, praktykach lub innych formach kształcenia pozaformalnego. Konieczne jest zatem podjęcie działań systemowych, które wpłyną na upowszechnienie idei kształcenia przez całe życie oraz wzrost zainteresowania przedsiębiorców inwestowaniem w kwalifikacje pracowników.

Powszechnie obserwowanym zjawiskiem jest również brak współpracy systemu oświaty i środowisk akademickich z przedsiębiorcami w zakresie wspólnego definiowania kierunków kształcenia zgodnych z potrzebami gospodarki opartej na wiedzy. Określanie programów kształcenia zawodowego i wyższego powinno odbywać się przy aktywnym udziale pracodawców jako praktyków kreujących rynek pracy. Prowadzone badania pokazują, że współpraca pomiędzy szkołami a przedsiębiorcami jest incydentalna i chaotyczna, zaś sami pracodawcy nie dostrzegają korzyści w podejmowaniu tego typu działań. Tylko 5% przedsiębiorstw współpracuje z uczelniami wyższymi, zaś prawie połowa nie jest zainteresowana żadną formą współpracy z systemem edukacji.

Niezbędne jest zatem wdrożenie systemowych rozwiązań, które usprawnią przedsiębiorstw z instytucjami szkoleniowymi i edukacyjnymi, w tym m.in. stworzenie platformy współpracy przedstawicieli zainteresowanych środowisk na rzecz wspólnego definiowania kierunków kształcenia i podnoszenia kwalifikacji w poszczególnych sektorach i branżach gospodarki.

Potrzeba modernizacji krajowego systemu kwalifikacji wynika również z zaleceń Parlamentu Europejskiego i Rady z 23 kwietnia 2008 r. w sprawie Europejskich Ram Kwalifikacji dla Uczenia się przez Całe Życie Kompleksowa reforma krajowego systemu kwalifikacji wymaga wdrożenia dwóch nowych rozwiązań: Polskiej Ramy Kwalifikacji i Krajowego rejestru kwalifikacji. Wdrożenie nowego systemu oznacza położenie głównego nacisku na efekty uczenia się a nie na sam proces nauki i zdobywania umiejętności. Podejście to wymusza zmiany w systemie edukacji formalnej i pozaformalnej pod jej kątem lepszego dopasowania do rzeczywistych potrzeb pracowników i pracodawców, a także zintegrowanie systemu kształcenia ustawicznego osób dorosłych z krajowym systemem kwalifikacji.

W ramach priorytetu wspierane będzie kształcenie kadr istotnych z punktu widzenia realizacji celów Programu. Wśród tych grup znajdują się kadry medyczne i kadry oświaty. Kadry medyczne w Polsce charakteryzuje niski, w porównaniu do średniej europejskiej, wskaźnik liczby poszczególnych grup zawodów medycznych w przeliczeniu na 1000 mieszkańców. Kształcenie kadr medycznych, a w konsekwencji zaspokajanie społecznego zapotrzebowania na wysokiej jakości usługi medyczne oraz rozwój medycznego rynku pracy poprzez tworzenie i utrzymywanie tzw. białych miejsc pracy, należy do kwestii o znaczeniu priorytetowym dla obszaru ochrony zdrowia w Polsce.
	Priorytet Inwestycyjny
	10.3 Poprawa dostępności uczenia się przez całe życie, podniesienie umiejętności i kwalifikacji siły roboczej i zwiększenie dopasowania systemów kształcenia i szkolenia do potrzeb rynku pracy

	Cel ogólny
	Wdrożenie systemu wspierania kształcenia ustawicznego osób dorosłych zgodnego z potrzebami gospodarki opartej na wiedzy

	Cele szczegółowe
	1. Wdrożenie systemowych rozwiązań na rzecz usprawnienia współpracy przedstawicieli pracodawców z sektorem edukacji pozaformalnej

2. Wzrost świadomości pracodawców w zakresie korzyści płynących z zaangażowania w kształcenie pracowników

3. Zwiększenie dostępu uczniów do informacji edukacyjno-zawodowej o możliwościach dalszego kształcenia i uczenia się, zintegrowanej z informacją o rynku pracy
4. Zwiększenie udziału pracodawców w modernizacji treści i metod kształcenia zawodowego oraz w procesie kształcenia i egzaminowania
5. Rozwój systemu uczenia się dorosłych zgodnie z ideą uczenia się przez całe życie, z wykorzystaniem narzędzi krajowego systemu kwalifikacji

6. Dostosowanie systemu kształcenia kadr medycznych do potrzeb społeczno-gospodarczych kraju

	Oczekiwane efekty
	1. Wdrożenie systemowych rozwiązań na rzecz usprawnienia współpracy przedstawicieli pracodawców z sektorem edukacji pozaformalnej
2. Zwiększenie o X liczby szkół udzielających doradztwa zawodowego dla uczniów
3. Zmodernizowanie treści i metod kształcenia zawodowego z udziałem pracodawców
4. Funkcjonowanie zintegrowanego rejestru kwalifikacji

5. Uzyskanie kwalifikacji przez X pracowników sektora ochrony zdrowia, w tym Y lekarzy, Z pielęgniarek i położnych oraz N ratowników medycznych

*Do doprecyzowania po ustaleniu przez IP zakresu działań systemowych

	Przykładowe typy operacji
	1. Rozwój systemu współpracy biznesu z edukacją poprzez:

· wdrożenie systemowych rozwiązań promuuących współpracę środowiska przedsiębiorstw z instytucjami szkoleniowymi i edukacyjnymi, w tym stworzenie i wsparcie funkcjonowania Rady Programowej ds. kompetencji oraz sektorowych rad ds. kompetencji;

· dostosowanie systemów kształcenia i szkolenia do wymagań gospodarki opartej na wiedzy, w tym dofinansowanie kierunków kształcenia zamawianych przez przedsiębiorców w szkołach zawodowych i na uczelniach wyższych;

· wypracowanie systemowych rozwiązań na rzecz wspierania firm prowadzących przyzakładowe szkoły nauki zawodu, w tym poprzez częściową refundację kosztów infrastruktury i/lub nauczania;

· opracowanie i/lub modyfikacja treści i metod edukacyjnych kształcących kadry dla nowoczesnej gospodarki
· właczenie pracodawców w system identyfikacji potrzeb kwalifikacyjno-zawodowych na rynku pracy oraz weryfikacji wymagań kwlaifikacyjnych

· rozwój doradztwa zawodowego dal dzieci, młodzieży i dorosłych

2.Zintegrowanie systemu kształcenia przez całe życie osób dorosłych z krajowym systemem kwalifikacji poprzez:

· rozwój Polskiej Ramy Kwalifikacji w celu uwzględnienia kwalifikacji nabywanych drogą pozaformalną;

· promocję Polskiej Ramy Kwalifikacji wśród przedsiębiorców i osób uczących się;

· budowę systemu instytucji walidujących, tj. poświadczających zdobycie przez osobę uczącą się odpowiednich kwalifikacji w ramach edukacji pozaformalnej;

· współpracę z sektorowymi radami ds. kompetencji stanowiącymi element aktywizacji przedsiębiorców na rzecz współpracy z systemem edukacji formalnej;

· prowadzenie Krajowego Rejestru Kwalifikacji

3.Wsparcie systemu kształcenia specjalizacyjnego i podyplomowego oraz kształcenie kadr medycznych:

· lekarzy,

· pielęgniarek i położnych,

· przedstawicieli innych zawodów medycznych

· przedstawicieli zawodów niemedycznych istotnych z punktu widzenia funkcjonowania systemu opieki zdrowotnej
· wsparcie systemu kształcenia lekarzy poprzez tworzenie miejsc rezydenckich w dziedzinach medycyny uznanych za priorytetowe

	Potencjalni beneficjenci i grupy docelowe
	Beneficjenci: Polska Agencja Rzowoju Przedsiębiorczości, Ministerstwo Gospodarki, Ministerstwo Zdrowia, instytucje uprawnione do kształcenia kadr medycznych

Grupy docelowe:

· podmioty świadczące usługi rozwojowe na rzecz przedsiębiorstw i ich pracowników (w tym instytucje szkoleniowe i szkoleniowo-doradcze, ośrodki dokształcania i doskonalenia zawodowego, centra kształcenia ustawicznego i praktycznego, organizacje pozarządowe)

· instytucje otoczenia biznesu

· szkoły i uczelnie wyższe

· szkoły i placówki oświatowe prowadzące kształcenie zawodowe

· partnerzy społeczni

· przedsiebiorstwa i ich pracownicy

· jednostki samorządu terytorialnego

· kadry medyczne

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	· Liczba opracowanych modelowych rozwiązań systemowych na rzecz usprawnienia współpracy przedstawicieli pracodawców z sektorem edukacji formalnej i pozaformalnej
· Liczba szkół objętch wsparciem w zakresie realizacji zadań z obszaru doradztwa zawodowego

· Liczba pracodawców uczestniczących w modernizacji terści i metod kształcenia zawodowego

· Liczba kwalifikacji odniesionych do poziomów w Polskiej Ramie Kwalifikacji
· Liczba pracowników sektora ochrony zdrowia, w tym lekarzy, pielęgniarek i położnych oraz ratowników medycznych, którzy zostali objęci wsparciem

	Wskaźniki rezultatu
	· Liczba funkcjonujących rozwiązań systemowych współpracy przedstawicieli pracodawców z sektorem edukacji formalnej i pozaformalnej
· Liczba szkół udzielających doradztwa zawodowego dla uczniów

· Liczba treści i metod kształcenia zawodowego zmodernizowanych z udziałem pracodawców

· Liczba kwalifikacji ujętych w zintegrowanym rejestrze kwalifikacji
· Liczba pracowników sektora ochrony zdrowia, w tym lekarzy, pielęgniarek i położnych oraz ratowników medycznych, którzy podnieśli kwalifikacje po opuszczeniu programu

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	· Liczba szkół objętch wsparciem w zakresie realizacji zadań z obszaru doradztwa zawodowego

· Liczba pracowników sektora ochrony zdrowia, w tym lekarzy, pielęgniarek i położnych oraz ratowników medycznych, którzy zostali objęci wsparciem
· Liczba opracowanych modelowych rozwiązań systemowych na rzecz usprawnienia współpracy przedstawicieli pracodawców z sektorem edukacji formalnej i pozaformalnej

· Przetestowanie opracowanych modelowych rozwiązań systemowych na rzecz usprawnienia współpracy przedstawicieli pracodawców z sektorem edukacji pozaformalnej

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

Priorytet Inwestycyjny: 11.1 Inwestycje w zdolności instytucjonalne i w skuteczność administracji publicznych oraz usług publicznych w celu przeprowadzenia reform, z uwzględnieniem lepszego stanowienia prawa i dobrych rządów
Głównym obszarem interwencji w ramach priorytetu inwestycyjnego będzie wzmocnienie potencjału administracji publicznej do posługiwania się nowoczesnymi narzędziami w tworzeniu, wdrażaniu i zarządzaniu politykami publicznymi. Jednocześnie wsparcie zostanie skoncentrowane w szczególności na tych narzędziach i politykach, które w największym stopniu wpływają na efektywność gospodarowania, konkurencyjność i rozwój przedsiębiorstw.
Zważywszy, iż regulacje są głównym instrumentem tworzenia polityk publicznych, determinującym aktywność i produktywność przedsiębiorstw, nacisk zostanie położony na dalszą reformę procesu stanowienia prawa pod kątem uproszczenia, eliminacji zbędnych obciążeń i barier dla przedsiębiorczości.

Usprawniony zostanie proces programowania działań publicznych, aby decyzje dotyczące kształtu danej polityki zapadały przy jak najszerszym zaangażowaniu interesariuszy i we współpracy z nimi. Wsparcie służyć będzie zatem zacieśnieniu współpracy przy tworzeniu polityk publicznych z bezpośrednimi ich adresatami, ze szczególnym uwzględnieniem małych i średnich przedsiębiorstw.

W związku z dotychczasowymi doświadczeniami w modernizacji administracji publicznej, wynikającymi z perspektywy finansowej 2007-2013 zasadnym jest aby wzmocnienie administracji do wdrażania polityk publicznych w ramach PO WER było ściśle ukierunkowane na poprawę obsługi przedsiębiorców bądź zwiększenie efektywności i skuteczności funkcjonowania urzędów w ramach polityk (np.: polityka energetyczna), które wprost przyczyniają się do osiągnięcia celów Strategii na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu - Europa 2020.

W związku z powyższym Priorytet będzie wspierał zwłaszcza:

· wprowadzanie do urzędów standardów wykonywania zadań i usług publicznych wraz z systemem wskaźników i metod pomiaru stopnia osiągnięcia ustalonego standardu,

· podnoszenie kwalifikacji pracowników administracji publicznej – świadczących usługi na rzecz przedsiębiorców, bądź prowadzących postępowania w sprawie wydania decyzji środowiskowych, przy wykorzystaniu właściwie skonstruowanych wewnętrznych polityk szkoleniowych urzędów,

· upowszechnienie stosowania w procedurach przetargowych aspektów ekologicznych (tzw. zielonych zamówień publicznych), kwestii społecznych (tzw. klauzul społecznych), kryteriów związanych ze społeczną odpowiedzialnością i rzetelnością wykonawców (zrównoważone zamówienia publiczne).

Szczególny priorytet zyska polityka rozwoju, z uwagi na znaczenie tej polityki, a zarazem konieczność jej udoskonalenia wynikającą wprost ze strategii Sprawne Państwo 2020, Krajowej Strategii Rozwoju Regionalnego 2010-2020 Regiony, Miasta, Obszary Wiejskie oraz przeglądu zarządzania publicznego przeprowadzonego przez OECD. Wsparcie w tym obszarze powinno służyć wdrożeniu narzędzi i rozwiązań, które umożliwią skoncentrowanie wydatków państwa i samorządów na celach prorozwojowych. Wsparcie służyć będzie również zapewnieniu zgodności planowania strategicznego i planowania budżetowego oraz stworzeniu systemu mierników stopnia realizacji celów, aby możliwe było rozliczanie instytucji z osiąganych rezultatów.

Ponadto Priorytet zakłada możliwość wdrażania reform o strategicznym znaczeniu z punktu widzenia warunków funkcjonowania przedsiębiorczości, które uzależnione są od przeglądu i zmiany prawa, w szczególności w obszarach: postępowanie administracyjne, egzekwowanie umów, zagospodarowanie przestrzenne, budownictwo.

Jednym z kluczowych dla funkcjonowania gospodarki obszarów jest wymiar sprawiedliwości, dlatego w ramach Priorytetu realizowane będą działania mające na celu poprawę skuteczności oraz ułatwianie dostępu do wymiaru sprawiedliwości, w szczególności poprzez poprawę skuteczności zarządzania i optymalizację kosztów funkcjonowania sądownictwa i prokuratury. W ramach Priorytetu podejmowane będą także działania mające na celu zwiększenie sprawności i skuteczności egzekucji sadowej. Rezultatem podejmowanych działań w tym obszarze będzie skrócenie średniego czasu dochodzenia należności umownych drogą sądową.

Interwencja EFS będzie ponadto służyła poprawie efektywności działania podmiotów leczniczych i wyeliminowaniu problemów zarządczych, takich jak: niewłaściwa organizacja pracy i struktury jednostki, niewłaściwe zachowania personelu, niska motywacja do podejmowania działań na rzecz poprawy jakości. Będzie również wzmacniała system akredytacji podmiotów wykonujących działalność leczniczą. Przewidziano również wsparcie procesów restrukturyzacyjnych ze środków EFS. Z punktu widzenia poprawy zarządzania w ochronie zdrowia niezbędne jest również podjęcie działań w zakresie poprawy medycznych danych statystycznych, w tym poprawy jakości danych gromadzonych w ramach rejestrów medycznych oraz informacji o zapotrzebowaniu na kadry medycznych.

	Priorytet Inwestycyjny
	11.1 Inwestycje w zdolności instytucjonalne i w skuteczność administracji publicznych oraz usług publicznych w celu przeprowadzenia reform, z uwzględnieniem lepszego stanowienia prawa i dobrych rządów

	Cel ogólny
	Wzmocnienie potencjału administracji publicznej do posługiwania się nowoczesnymi narzędziami w tworzeniu, wdrażaniu i zarządzaniu wybranymi politykami publicznymi

	Cele szczegółowe
	1. Poprawa procesu stanowienia prawa, jakości regulacji oraz warunków prowadzenia działalności gospodarczej

2. Poprawa skuteczności oraz ułatwienie dostępu do wymiaru sprawiedliwości, w szczególności dla przedsiębiorstw

3. Zwiększanie jakości i dostępności usług publicznych

4. Poprawa zarządzania strategicznego i finansowego państwem i samorządem

5. Zwiększenie bezpieczeństwa i efektywności systemu opieki zdrowotnej poprzez wdrożenie działań projakościowych w systemie ochrony zdrowia

	Oczekiwane efekty
	1. Podniesienie kwalifikacji X pracowników administracji publicznej w zakresie reformy regulacji i poprawy warunków prowadzenia dzialalności gospodarczej
2. Podniesienie kwalifikacji X pracowników sektora wymiaru sprawiedliwości w zakresie zarządzania oraz poprawy efektywności sądownictwa gospodarczego

3. Wdrożenie standardów zarządzania w X jednostkach administracji publicznej (np. zarządzanie satysfakcją klienta, zarządzanie jakością, zarządzanie zasobami ludzkimi, konsultacji społecznych i współpracy z organizacjami pozarządowymi)

4. Wdrożenie usprawnień zarządczych w X jednostek administracji publicznej (np. zarządzanie strategiczne, zarządzanie ryzykiem, planowanie budżetowe, zarządzanie projektowe)

5. Podniesienie kwalifikacji X pracowników administracyjnych i zarządzających podmiotami leczniczymi

	Przykładowe typy operacji
	1. Poprawa procesu stanowienia prawa, jakości regulacji oraz warunków prowadzenia działalności gospodarczej

· doskonalenie analiz ex ante w procesie legislacyjnym i konstruowanie narzędzi analitycznych niezbędnych przy analizie prawa obowiązującego;

· kompleksowe wdrożenie testu MŚP do analizy skutków ekonomicznych nowo tworzonego prawa, dzięki czemu możliwe będzie efektywne dostosowanie prawodawstwa do specyfiki sektora MŚP i przyjmowanie najbardziej efektywnych rozwiązań legislacyjnych z punktu widzenia rozwoju przedsiębiorstw (ew. wsparcie dla wprowadzenia common commencement dates dla prawa gospodarczego);

· uzupełnienie procesu legislacyjnego o monitoring ex post i ewentualne korekty regulacji/ wprowadzenie okresowego monitoringu prawa gospodarczego (OSR ex post) zapewniającego analizę i przegląd faktycznych korzyści i kosztów związanych z uchwaleniem danego aktu prawnego;

· wzmocnienie służb legislacyjnych w celu zapewnienia należytej obsługi eksperckiej w procesie stanowienia prawa;

· rozwijanie nowoczesnych metod debaty publicznej, zwłaszcza w odniesieniu do tematów o dużej złożoności;

· opracowanie narzędzi umożliwiających analizę obciążeń administracyjnych, kosztów dostosowawczych i kosztów finansowych pod względem uciążliwości przepisów prawa gospodarczego (ewentualnie wsparcie dla wprowadzenia zasady one-in one-out dla nowo tworzonej legislacji);

· systemowe wsparcie dla terminowej i efektywnej transpozycji dyrektyw;

· działania na rzecz wykorzystania w szerszym zakresie partnerskiej współpracy administracji publicznej z partnerami społecznymi i organizacjami pozarządowymi, m.in. poprzez zwiększenie efektywności procesów konsultacji społecznych – zarówno na etapie prowadzenia Oceny Skutków Regulacji na początkowym etapie prac nad projektem aktu prawnego (OSR ex-ante) oraz w ramach monitoringu ex-post i ewentualnych korekt danej regulacji.
2. Poprawa skuteczności oraz ułatwienie dostępu do wymiaru sprawiedliwości, w szczególności dla przedsiębiorstw

· działania organizacyjne zmierzające do ukształtowania racjonalnej struktury jednostek organizacyjnych sądownictwa oraz racjonalnego rozmieszczenia zasobów ludzkich (ew.: opracowanie metody zarządzania obciążeniami poszczególnych sadów i sędziów oraz skuteczna jej realizacja);

· rozwój systemów polubownego rozstrzygania sporów;

· rozwój zasobów kadrowych w prokuraturze;

· wdrażanie programów z zakresu bezpłatnego poradnictwa prawnego i obywatelskiego.
3. Zwiększanie jakości i dostępności usług publicznych

· podnoszenie kwalifikacji pracowników administracji publicznej – świadczących usługi na rzecz przedsiębiorców, bądź prowadzących postępowania w sprawie wydania decyzji środowiskowych, przy wykorzystaniu właściwie skonstruowanych wewnętrznych polityk szkoleniowych urzędów;

· wprowadzenie do urzędów administracji publicznej jak również szeroko pojętej administracji świadczącej narzędzi monitorowania i mierzenia satysfakcji klienta;

· wprowadzenie standardów wykonywania zadań publicznych wraz z systemem wskaźników i metod pomiaru stopnia ustalonego standardu;

· stworzenie oraz promowanie wykorzystania skutecznych i efektywnych narzędzi dialogu społecznego na wszystkich etapach tworzenia i zarządzania politykami publicznymi;
· wdrażanie standardów współpracy jst z organizacjami pozarządowymi.
4. Poprawa zarządzania strategicznego i finansowego państwem i samorządem

· podnoszenie kwalifikacji pracowników administracji publicznej – świadczących usługi na rzecz przedsiębiorców, bądź prowadzących postępowania w sprawie wydania decyzji środowiskowych, przy wykorzystaniu właściwie skonstruowanych wewnętrznych polityk szkoleniowych urzędów;

· Zapewnienie zgodności planowania strategicznego i planowania budżetowego;

· Wsparcie systemu monitorowania i ewaluacji procesów rozwoju regionalnego i efektów polityki regionalnej;

· Wzmacnianie i tworzenie nowych mechanizmów partnerstwa, sieci współpracy, między różnymi podmiotami zaangażowanymi w działania na rzecz rozwoju, umiejscowionymi na rożnych szczeblach zarządzania polityką rozwoju, w tym regionalną – europejskim, krajowym, regionalnym i lokalnym;
· Wzmacnianie i tworzenie nowych mechanizmów partnerstwa, sieci współpracy, między różnymi podmiotami zaangażowanymi w działania na rzecz rozwoju, umiejscowionymi na rożnych szczeblach zarządzania polityką rozwoju, w tym regionalną – europejskim, krajowym, regionalnym i lokalnym.
5. Zwiększenie bezpieczeństwa i efektywności systemu opieki zdrowotnej poprzez wdrożenie działań projakościowych

· wsparcie systemu akredytacji podmiotów wykonujących działalność leczniczą w każdym obszarze opieki zdrowotnej (podstawowa opieka zdrowotna, ambulatoryjna opieka specjalistyczna, leczenie szpitalne i leczenie uzależnień);

· wsparcie rozwiązań organizacyjnych przyczyniających się do poprawy jakości udzielanych świadczeń zdrowotnych w podmiotach leczniczych poprzez przygotowanie i wdrożenie programów wspomagających działania szkoleniowe i usługi doradcze, coaching);

· kształcenie pracowników administracyjnych i zarządzających podmiotami leczniczymi jak również przedstawicieli płatnika i podmiotów tworzących;

· rozwój systemów i rejestrów medycznych

· działania na rzecz poprawy jakości danych niezbędnych dla prawidłowego funkcjonowania systemu ochrony zdrowia.

· wsparcie programu audytu dozymetrycznego uwzględniające nowe technologie stosowane w radioterapii oraz nowe metody leczenia

· opracowanie ogólnopolskiego systemu certyfikacji i/lub akredytacji laboratoriów genetycznych oraz zasad kontroli jakości badań.

	Potencjalni beneficjenci i grupy docelowe
	Potencjalni beneficjenci: minstrowie właściwi ds. administracji publicznej, sprawiedliwości, gospodarki, budżetu, pracy i zabezpieczenia społecznego, zdrowia, członkowstwa Polski w EU i spraw zagranicznych, Szef Kancelarii Prezesa Rady Ministrów, Szef Służby Cywilnej, jednostki samorządu terytorialnego, organizacje pozarządowe, partnerzy społeczni, Zakład Ubezpieczeń Społecznych, Rządowe Centrum Legislacji, Prokuratura Generalna, podmioty systemu opieki zdrowotnej
grupy docelowe: pracownicy administracji publicznej, w szczególności korpus służby cywilnej i pracownicy samorządowi, pracownicy wymiaru sprawiedliwości, organizacje pozarządowe i partnerzy społeczni, podmioty systemu opieki zdrowotnej i ich pracownicy

	Planowane wykorzystanie instrumentów finansowych
	Nie dotyczy

	Wskaźniki produktu
	1. Liczba opracowanych i wdrożonych narzędzi umożliwiajacych analizę obciążeń administracyjnych i kosztów finansowych pod względem uciązliwości prawa gospodarczego

2. Liczba pracowników sektora wymiaru sprawiedliwości, którzy podnieśli kwalifikacje w zakresie zarządzania oraz poprawy efektywności sądownictwa gospodarczego
3. Liczba pracowników administracji publicznej, którzy podnieśli kwalifikacje w zakresie poprawy jakości i dostępności usług świadczonych na rzecz przedsiębiorców
4. Liczba instytucji administracji publicznej objętych wsparciem w zakresie poprawy standardów zarządzania (UP)
5. Liczba pracowników administracyjnych i zarządzających podmiotami leczniczymi, którzy podnieśli kwalifikacje

	Wskaźniki rezultatu
	1. Liczba pracowników administracji publicznej, którzy uzyskali kwalifikacje w zakresie oceny wpływu interwencji, konsultacji społecznych lub technik legislacyjnych (UP)
2. Liczba wdrożonych rozwiązań nakierowanych na poprawę zarządzania sprawą w postępowaniu sądowym
3. Liczba jednostek administracji publicznej, w których wdrożono standardy wykonywania zadań publicznych, w tym standardy zarządzania (np. zarządzanie satysfakcją klienta, zarządzanie jakością)
4. Liczba jednostek administracji publicznej, w których wdrożono usprawnienia zarządcze (np. zarządzanie strategiczne, zarządzanie finansowe)
5. Liczba akredytacji uzyskanych przez podmioty wykonujące działalność leczniczą

	Wskaźniki i kluczowe etapy realizacji dla potrzeb ram wykonania
	Liczba instytucji administracji publicznej objętych wsparciem w zakresie poprawy standardów zarządzania (UP)

	Kategorie interwencji
	[do uzupełnienia na późniejszym etapie]

	Kierunkowe zasady wyboru projektów lub operacji
	[do uzupełnienia na późniejszym etapie]

