

**Wdrażanie *Inicjatywy na rzecz zatrudnienia
ludzi młodych*
(*Youth Employment Initiative - YEI*)
w perspektywie finansowej 2014 - 2020**

Tomasz Szarek

**Wicedyrektor WUP w Olsztynie
ds. Funduszy Europejskich**

14. listopada 2013 r.

Plan prezentacji

- Geneza YEI
- Potrzeba realizacji – sytuacja młodzieży w Polsce i UE
- Europejski i polski kontekst Inicjatywy
- Konsekwencje przyjętych rozwiązań wdrożeniowych
- YEI w ramach PO WER:
 - cele
 - formy działań
 - finansowanie

Geneza YEI

Inicjatywa Szanse dla Młodzieży – 2011 r.

Pakiet na rzecz Zatrudnienia Młodzieży – 2012 r.

Gwarancje dla Młodzieży (GdM) – element Pakietu

*Inicjatywa na rzecz Zatrudnienia Ludzi Młodych (YEI)
– początek 2013 r.*

YEI ma stanowić **finansowe uzupełnienie** dla projektu „**Gwarancji dla Młodzieży**” i wzmacniać wsparcie udzielane już za pośrednictwem funduszy strukturalnych UE.

Potrzeba realizacji

Sytuacja w Unii Europejskiej:

- Stopa bezrobocia wśród młodzieży wyniosła w I kwartale 2013 roku 23,5 % (dla ogółu osób w wieku produkcyjnym – 10,9%);
- W 2012 r. 42,0 % młodych pracowników pracowało na umowy terminowe i 32,0% w niepełnym wymiarze czasu pracy;
- Obecnie blisko 6 mln ludzi w wieku poniżej 25 lat pozostaje w Europie bez pracy, a łącznie 7,5 mln nie kształci się, nie pracuje, ani nie szkoli się (tzw. młodzież NEET).

Sytuacja w Polsce:

- Na koniec II kwartału 2013 r. osoby w wieku 18-24 lata stanowiły 18,3% ogółu bezrobotnych zarejestrowanych w urzędach pracy (385,2 tys. osób);
- Według danych BAEL w IV kwartale 2012 r. wskaźnik zatrudnienia wśród osób w wieku 15-24 lata wyniósł zaledwie 24,7% (przy wskaźniku 50,4% dla ogółu osób w wieku aktywności zawodowej);
- Według BAEL na koniec 2012 r. stopa bezrobocia młodzieży wyniosła 27,4% i ponad 2,5-krotnie przekraczała wartość tego wskaźnika dla całej populacji w wieku produkcyjnym;
- Na koniec 2012 r. wśród zarejestrowanych bezrobotnych do 25 r. ż. aż 51,7% młodych bezrobotnych (219,2 tys. osób) stanowiły osoby bez stażu pracy.

Europejski kontekst Inicjatywy

Konkluzje Rady Europejskiej z 7-8 lutego br. + propozycja zmiany rozporządzenia EFS (2014-2020) przez KE:

1. **Ustanowienie YEI** z przeznaczeniem na:
 - Wsparcie **osób młodych w wieku 15-24 lata**, którzy nie pracują i nie uczestniczą w kształceniu lub szkoleniu (tzw. **NEET**)
 - Regiony na poziomie NUTS 2 o stopie bezrobocia wśród osób młodych **powyżej 25%** na koniec 2012 r.
 - Realizację **pakietu na rzecz zatrudnienia młodych ludzi**, a w szczególności **Gwarancji dla młodzieży** - postulatu zagwarantowania młodzieży NEET dobrej jakości oferty zatrudnienia, dalszego kształcenia, przyuczenia do zawodu lub stażu w ciągu 4 miesięcy od zakończenia kształcenia formalnego lub utraty pracy
2. Budżet: **6 mld EUR** (3 mld YEI + 3 mld EFS)

Konkluzje Rady Europejskiej z 27-28 czerwca br. + nowa propozycja zmiany rozporządzenia EFS (2014-2020) przez KE:

3. **Przyspieszenie działań** w zakresie YEI – konieczność uruchomienia działań od **01.2014**, z kwalifikowalnością wydatków od **01.09.2013**
4. Tzw. frontloading – wykorzystanie środków YEI w **latach 2014-2015**
5. Możliwość przeznaczenia dodatkowych środków z oszczędności (do 2 mld EUR w kolejnych latach) - możliwa łączna alokacja na YEI – **8 mld EUR**

Europejski kontekst Inicjatywy

Propozycja PE:

Uwzględnienie w ramach YEI także regionów o poziomie bezrobocia wśród osób młodych powyżej 20% w 2012, o ile dotyczy to państwa członkowskiego gdzie wzrost wskaźnika bezrobocia wśród osób młodych w 2012 r. przekroczył 6 p.p.

Polski kontekst Inicjatywy

1. **10 polskich województw kwalifikujących się do wsparcia w ramach YEI:** dolnośląskie, kujawsko-pomorskie, lubelskie, lubuskie, łódzkie, małopolskie, podkarpackie, świętokrzyskie, warmińsko-mazurskie i zachodniopomorskie
2. Szacunkowy budżet: **411,2 mln EUR** (205,6 mln EUR ze specjalnej linii budżetowej i 205,6 mln EUR z EFS) + współfinansowanie krajowe
3. Wdrażanie w ramach **wyodrębnionej osi PO WER 2014-2020** uwzględniającej:
 - wsparcie **w ramach YEI i poza Inicjatywą**
 - **16 województw**
 - **całość działań** realizowanych w PL w ramach **PI 8.6 Trwała integracja na rynku pracy ludzi młodych bez pracy, którzy nie uczestniczą w kształceniu lub szkoleniu skierowanych do osób w wieku 15-24 lata** (osoby w wieku 25-30 lat wspierane w ramach PI 8.5 w RPO)
 - środki w wysokości ok. **1,5 mld EUR**

Konsekwencje przyjętych rozwiązań wdrożeniowych

1. **Przyspieszenie** przygotowania i rozpoczęcia realizacji działań w zakresie YEI
2. **Kompleksowość** (z wykorzystaniem różnych instrumentów) podejścia do wsparcia osób młodych w wieku 15-24 lata na rynku pracy bez względu na poziom bezrobocia kwalifikujący do YEI
3. **Zsynchronizowanie wsparcia** na rzecz osób młodych na poziomie kraju, w tym z działaniami podejmowanymi w tym czasie w ramach PO KL
4. **Koordinacja z działaniami podejmowanymi w ramach RPO** poprzez uwzględnienie WUP jako IP
5. **Brak zmian w alokacjach finansowych przyznanych dotychczas województwom**
6. **Wykorzystanie potencjału wszystkich podmiotów właściwych w zakresie wsparcia osób młodych**

OŚ III PO WER – Osoby młode na rynku pracy

Priorytet Inwestycyjny 8.6:

Trwała integracja na rynku pracy osób młodych bez pracy, które nie uczestniczą w kształceniu lub szkoleniu (NEET).

Cele szczegółowe:

1. Poprawa sytuacji osób młodych bez pracy, które nie uczestniczą w kształceniu lub szkoleniu (NEET) na rynku pracy,
2. Zwiększenie przedsiębiorczości osób młodych bez pracy, które nie uczestniczą w kształceniu lub szkoleniu (NEET).

OŚ III PO WER – Osoby młode na rynku pracy

Przykładowe typy operacji:

Cel 1.

1. **Indywidualizacja wsparcia dla osób młodych** uwzględniająca treningi aktywnego poszukiwania pracy, personalne zajęcia z zakresu doradztwa zawodowego, diagnoza wiedzy, umiejętności oraz potencjału uczestników, opracowanie indywidualnych planów działania.
2. **Udzielenie Gwarancji dla młodzieży** poprzez wykorzystanie instrumentów rynku pracy, które umożliwiają młodzieży zdobycie lub uzupełnienie kwalifikacji oraz doświadczenia zawodowego, w tym m.in.: staże, szkolenia, przygotowanie zawodowe, dofinansowanie studiów podyplomowych, dofinansowanie kosztów egzaminów oraz kosztów uzyskania licencji, pożyczka szkoleniowa, stypendium na kontynuowanie nauki, bony szkoleniowe, stażowe i zatrudnieniowe.
3. **Działania niestandardowe**, stanowiące wsparcie suplementarne dla procesu aktywizacji zawodowej, w tym np. granty na zagospodarowanie w przypadku podjęcia zatrudnienia poza miejscem zamieszkania.

Cel 2.

1. **Udzielanie pożyczek** na rozpoczęcie działalności gospodarczej.

Sposób wdrażania w ramach PO WER

4 ścieżki realizacji:

1. Pożyczki udzielane przez **BGK** w ramach programu MPiPS *Pierwszy biznes - wsparcie w starcie*

2. Działania **OHP** na poziomie krajowym

3. Wsparcie koordynowane przez **WUP** z udziałem współfinansowania **Funduszu Pracy**

4. Tryb konkursowy, np. przez organizacje pozarządowe i niepubliczne agencje zatrudnienia

Poziom krajowy:

Poziom regionalny:

Finansowanie w ramach PO WER

Schemat 1 – pożyczki udzielane przez BGK (poza YEI)

**Alokacja na instrument pożyczkowy – 50 mln EUR
(EFS + wkład krajowy)**

Szacowane efekty – udzielenie ponad 3,3 tys. pożyczek

Założenia:

- konieczność przeprowadzenia badania luki finansowej
- wstępna wartość pożyczki – ok. 60 tys. zł (zgodnie z programem „*Pierwszy biznes – wsparcie w starcie*”)

Finansowanie w ramach PO WER

Schemat 2 – wsparcie realizowane przez OHP (poza YEI)

Alokacja na instrument – 100 mln EUR (EFS + wkład krajowy)

Szacowane efekty – objęcie wsparciem ponad 66,6 tys. osób

Założenia:

- koszt aktywizacji osoby bezrobotnej wg MPiPS w 2012 r. (koszt uczestnictwa)

Finansowanie w ramach PO WER

Schemat 3 i 4 – wsparcie realizowane regionalnie

Alokacja dla 10 województw kwalifikujących się do YEI:

- alokacja YEI (w tym część EFS + współfinansowanie krajowe) – do wykorzystania w latach 2014-2015
- 25% środków EFS przeznaczonych na wsparcie młodych poza YEI + współfinansowanie krajowe

Alokacja dla 6 województw niekwalifikujących się do YEI:

- 75% środków EFS przeznaczonych na wsparcie młodych poza YEI + współfinansowanie krajowe

Finansowanie w ramach PO WER

Schemat 3 i 4 – wsparcie realizowane regionalnie

Szacowane efekty – objęcie wsparciem ponad 438 tys. osób na poziomie całego kraju

Proponowana metodologia podziału środków na województwa:

- wg udziału osób młodych bezrobotnych zarejestrowanych w danym województwie w ogólnej liczbie zarejestrowanych osób młodych (z podziałem na województwa kwalifikujące się do YEI i poza Inicjatywą)
- z uwzględnieniem kosztu aktywizacji osoby bezrobotnej wg MPiPS w 2012 r. (koszt uczestnictwa)

Czy się uda?

- Konieczność zakończenia prac nad PO WER i akceptacja przez KE
- Stworzenie/dostosowanie systemu prawnego i instytucjonalnego
- Linia demarkacyjna pomiędzy wsparciem PO KL i PO WER
- Potencjał wdrożeniowy służb zatrudnienia

Dziękuję za uwagę