

UCHWAŁA Nr 1741/15
ZARZĄDU WOJEWÓDZTWA MAŁOPOLSKIEGO
z dnia 15 grudnia 2015 r.

w sprawie przyjęcia Programu Strategicznego Kapitał Intelktualny i Rynek Pracy

Na podstawie art. 41 ust. 1 ustawy z dnia 5 czerwca 1998 roku o samorządzie województwa (Dz. U. z 2015 roku, poz.1392 z późn. zm.), w związku art. 19 ust. 3 i 8 ustawy z dnia 6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju (Dz. U. z 2014 r., poz. 1649, z późn. zm.) oraz zapisami Planu Zarządzania Strategią Rozwoju Województwa Małopolskiego przyjętego Uchwałą nr 1590/11 Zarządu Województwa Małopolskiego z dnia 22 grudnia 2011 roku, zmienioną Uchwałą nr 1122/15 Zarządu Województwa Małopolskiego z dnia 26 sierpnia 2015 roku, Zarząd Województwa Małopolskiego uchwala, co następuje:

§ 1

Przyjmuje się Program Strategiczny Kapitał Intelktualny i Rynek Pracy w brzmieniu Załącznika nr 1 do niniejszej uchwały.

§ 2

1. Przyjmuje się treść Komunikatu w sprawie przyjęcia Programu Strategicznego Kapitał Intelktualny i Rynek Pracy w brzmieniu Załącznika nr 2 do niniejszej uchwały.
2. Komunikat, o którym mowa w ust. 1, podlega publikacji w Dzienniku Urzędowym Województwa Małopolskiego.

§ 3

Wykonanie uchwały powierza się Sekretarzowi Województwa Małopolskiego.

§ 4

Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie

Program Strategiczny Kapitał Intelktualny i Rynek Pracy został opracowany w oparciu o Plan Zarządzania Strategią Rozwoju Województwa Małopolskiego na lata 2011-2020, przyjęty Uchwałą nr 1590/11 Zarządu Województwa Małopolskiego z dnia 22 grudnia 2011 roku, zmienioną Uchwałą nr 1122/15 Zarządu Województwa Małopolskiego z dnia 26 sierpnia 2015 roku.

Program Strategiczny jest dokumentem programowym o charakterze wykonawczym w stosunku do Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020, stanowiącym jej uszczegółowienie w obszarze.

Program Strategiczny Kapitał Intelktualny i Rynek Pracy przygotowany został między innymi w oparciu o:

- zapisy Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020;
- zapisy Planu Zarządzania Strategią Rozwoju Województwa Małopolskiego;
- wnioski i rekomendacje wypracowane podczas warsztatów strategicznych Radnych Województwa Małopolskiego z udziałem Zarządu Województwa Małopolskiego – w lipcu i sierpniu 2012 roku;
- wnioski i rekomendacje wypracowane podczas pierwszej tury konsultacji społecznych założeń Programu oraz w oparciu o wyniki naboru projektów za pośrednictwem Banku Projektów Regionalnych (konsultacje od 3 lipca do 21 września 2012 roku);
- wnioski i rekomendacje wypracowane podczas drugiej tury konsultacji społecznych projektu Programu (konsultacje od 4 kwietnia do 10 maja 2013 roku);
- wnioski i rekomendacje wypracowane podczas warsztatów strategicznych Zarządu Województwa Małopolskiego z udziałem Dyrektorów Departamentów Urzędu Marszałkowskiego Województwa Małopolskiego oraz jego jednostek organizacyjnych.

Zgodnie z art. 17 ust. 1 ustawy z dnia 6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju Program Strategiczny Kapitał Intelktualny i Rynek Pracy zawiera między innymi:

- diagnozę oraz analizę strategiczną w zakresie głównych procesów i zjawisk zachodzących w obszarze objętym Programem;
- cel główny i cele szczegółowe w nawiązaniu do Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020, wraz z określonymi wskaźnikami;
- priorytety oraz działania, precyzujące kierunki interwencji i stanowiące ramy dla konkretnych rozwiązań, między innymi wskazanych w programie przedsięwzięć strategicznych jako przykładowych, potencjalnych projektów realizujących założenia Programu;
- indykatywny plan finansowy określający nakłady finansowe dla poszczególnych priorytetów oraz nakłady na poszczególne przedsięwzięcia strategiczne, ze wskazaniem potencjalnych źródeł finansowania;
- założenia systemu wdrażania;
- sposób monitorowania i oceny stopnia osiągnięcia celu głównego i celów szczegółowych, zgodny z Planem Zarządzania Strategią Rozwoju Województwa Małopolskiego 2011-2020;
- wyniki raportu ewaluacyjnego ex-ante, o którym mowa w art. 15 ust. 6 ustawy z dnia 6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju, w ramach którego dokonano oceny: poprawności i trafności opisu diagnozy sytuacji społeczno-ekonomicznej, analizy

strategicznej, celu głównego oraz priorytetów, działań i przedsięwzięć strategicznych, a także logiki interwencji i demarkacji;

Program Strategiczny Kapitał Intelktualny i Rynek Pracy obejmuje lata 2015-2020, zatem horyzont czasowy programu nie wykracza poza okres obowiązywania Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020. Tym samym spełniony jest wymóg art. 16 ustawy z dnia 6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju.

Załącznik nr 1
do Uchwały Nr 1741/15
Zarządu Województwa Małopolskiego
z dnia 15 grudnia 2015 r.

**Program Strategiczny
Kapitał Intelktualny i Rynek Pracy**

Spis treści

1.	WYKAZ SKRÓTÓW.....	7
2.	WPROWADZENIE.....	8
3.	DIAGNOZA SYTUACJI.....	17
4.	ANALIZA STRATEGICZNA.....	28
5.	CEL GŁÓWNY	30
6.	PRIORYTETY, DZIAŁANIA, PRZEDSIĘWZIĘCIA STRATEGICZNE.....	30
	PRIORYTET 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan	33
	DZIAŁANIE 1.1. Małopolski program na rzecz rozwoju wczesnej edukacji i opieki nad dziećmi od 3. do 5. roku życia.....	33
	DZIAŁANIE 1.2. Małopolski Program Wspierania Talentów	34
	DZIAŁANIE 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych	40
	PRIORYTET 2. Poprawa jakości i efektywności kształcenia zawodowego	49
	DZIAŁANIE 2.1. Modernizacja kształcenia zawodowego w Małopolsce.....	49
	PRIORYTET 3. Podejmowanie świadomych wyborów edukacyjno-zawodowych	54
	DZIAŁANIE 3.1. Małopolski program na rzecz rozwoju poradnictwa i kształcenia całościowego.....	54
	PRIORYTET 4. Zwiększenie aktywności edukacyjnej Małopolan	57
	DZIAŁANIE 4.1. Rozwój kompetencji ogólnych i zawodowych osób dorosłych.....	57
	DZIAŁANIE 4.2. Dostosowanie oferty szkoleniowej i doradczej do potrzeb pracodawców.....	59
	PRIORYTET 5. Podjęcie i utrzymanie aktywności zawodowej	61
	DZIAŁANIE 5. 1. Społeczna odpowiedzialność pracodawców.....	61
	DZIAŁANIE 5.2. Wsparcie na rzecz zatrudnienia wybranych grup.....	62
	DZIAŁANIE 5.3. Doskonalenie zarządzania regionalną polityką rynku pracy.....	73
7.	PLAN FINANSOWY	75
8.	SYSTEM WDRAŻANIA.....	77
9.	SYSTEM MONITOROWANIA	80
10.	WYNIKI OCENY EX-ANTE.....	90
11.	WYNIKI KONSULTACJI SPOŁECZNYCH.....	92

1. WYKAZ SKRÓTÓW

EFRR – Europejski Fundusz Rozwoju Regionalnego

EFS – Europejski Fundusz Społeczny

EURES – EUROpean Employment Services (Europejskie Służby Zatrudnienia)

ICT – Information and Communication Technologies (TIK – technologie informacyjno-komunikacyjne)

JST – jednostka samorządu terytorialnego

MCN – Małopolskie Centrum Nauki

MŚP – małe i średnie przedsiębiorstwa

NEET – not in education, employment or training (osoby, które nie pracują, nie uczą się, nie uczestniczą w szkoleniach lub kursach)

PO KL – Program Operacyjny Kapitał Ludzki na lata 2007-2013

PO WER – Program Operacyjny Wiedza Edukacja Rozwój na lata 2014-2020

RPO WM – Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020

RPS – Regionalny Program Stypendialny

SL2014 – aplikacja główna centralnego systemu teleinformatycznego do obsługi wdrażania funduszy europejskich w latach 2014-2020

SPR – subregionalny program rozwoju, instrument dedykowany interwencji w ramach funkcjonalnych subregionów

SRWM – Strategia Rozwoju Województwa Małopolskiego na lata 2011-2020

WM – Województwo Małopolskie

YEI – Youth Employment Initiative (Inicjatywa na rzecz zatrudnienia ludzi młodych)

ZIT – zintegrowana inwestycja terytorialna, instrument dedykowany interwencji w ramach miejskiego obszaru funkcjonalnego Krakowa

2. WPROWADZENIE

2.1. Podstawy prawne uzasadniające opracowanie dokumentu

Strategia Rozwoju Województwa Małopolskiego na lata 2011-2020 (SRWM), przyjęta uchwałą nr XII/183/11 Sejmiku Województwa Małopolskiego z dnia 26 września 2011 r., jest najważniejszym dokumentem polityki rozwoju województwa, w którym określona została wizja i kierunki rozwoju Małopolski w perspektywie najbliższej dekady.

W celu realizacji założeń SRWM na lata 2011-2020 opracowano dokumenty wykonawcze tzw. **programy strategiczne**. Ułatwią one efektywne zarządzanie poszczególnymi politykami regionalnymi w perspektywie roku 2020. Programy strategiczne jako instrumenty koordynacji poszczególnych dziedzin polityki rozwoju województwa zawarte zostały w 10 dokumentach o charakterze interwencyjnym i wykonawczym.

Kapitał Intelktualny i Rynek Pracy (KliRP) to **program strategiczny w dziedzinie rynku pracy i edukacji** ukierunkowany na wsparcie efektywnej polityki zatrudnieniowej w Małopolsce. Jednostką odpowiedzialną za KliRP jest Wojewódzki Urząd Pracy w Krakowie. W pracach nad Programem Strategicznym uczestniczył Departament Edukacji i Kształcenia Ustawicznego UMWM.

Problematyka rynku pracy i rozwoju zasobów ludzkich została uwzględniona także w programach: *Regionalna Strategia Innowacji, Włączenie społeczne oraz Współpraca regionalna* (w tym *Subregionalny Program Rozwoju do roku 2020*) oraz *Ochrona Zdrowia*.

2.2. Zakres w jakim dokument realizuje SRWM

Program Strategiczny *Kapitał Intelktualny i Rynek Pracy* wspiera kierunki polityki rozwoju ujęte w Obszarze 1 SRWM - *Gospodarka wiedzy i aktywności*.

Są to:

- 1.1 Rozwój kapitału intelektualnego,
- 1.4 Rozwój kształcenia zawodowego i wspieranie zatrudnienia.

Działania podejmowane w ramach Programu Strategicznego *Kapitał Intelktualny i Rynek Pracy* ukierunkowane są na wspieranie umiejętności, kompetencji i wiedzy Małopolan w kontekście budowania gospodarczej przewagi regionu. Niezmiernie istotne będzie zatem tworzenie warunków wspierających adaptacyjność związaną z otwartością na stałe nabywanie nowej wiedzy i doskonalenie umiejętności. Wszystkie te elementy stają się podstawami warunkującymi aktywność zawodową w czasie przemian na rynku pracy.

Działania SRWM odpowiadające zakresowi programu strategicznego

1.1.1	<p>Wdrożenie mechanizmów odkrywania, kształtowania i wspierania talentów:</p> <ul style="list-style-type: none"> • rozszerzenie oferty edukacyjnej dla dzieci i młodzieży szkolnej, przy szczególnym uwzględnieniu kształcenia kompetencji kluczowych, tj: <ul style="list-style-type: none"> – kompetencji językowych, – kompetencji matematycznych i podstawowych kompetencji naukowo-technicznych, – kompetencji informatycznych, – umiejętności uczenia się, – kompetencji społecznych i obywatelskich, – inicjatywności i przedsiębiorczości, – świadomości i ekspresji kulturowej; • poprawa jakości i dostępności usług w zakresie wczesnej edukacji, świadczonych przez placówki wychowania przedszkolnego oraz w formach pozaprzedzkolnych; • wdrożenie programów ukierunkowanych na identyfikowanie oraz rozwój indywidualnych zdolności uczniów i studentów; • wsparcie uzdolnionej młodzieży poprzez system stypendiów i nagród; • wsparcie młodych naukowców oraz twórców poprzez kreowanie warunków dla doskonalenia warsztatu, wdrożenie efektywnego systemu stypendialnego oraz wsparcie projektów badawczych i twórczych.
1.1.2	Kształtowanie i promocja postaw związanych z uczeniem się przez całe życie oraz korzystaniem z kształcenia ustawicznego.
1.1.3	Modernizacja i rozwój infrastruktury oraz poprawa jakości i dostępności usług świadczonych przez ośrodki kształcenia ustawicznego (ponadlokalne i regionalne).
1.1.4	Rozwój oferty w zakresie usług dotyczących podnoszenia oraz zmiany kwalifikacji na różnych etapach życia – w powiązaniu z potrzebami regionalnego rynku pracy.
1.1.5	Wdrożenie systemu formalnego uznawania oraz potwierdzania kluczowych kompetencji i umiejętności nabytych nieformalnie, w tym powiązanie kształcenia dorosłych z europejskimi standardami nabywania kwalifikacji.
1.1.6	Wdrożenie systemowych rozwiązań i mechanizmów umożliwiających prowadzenie i korzystanie z kształcenia na odległość w procesie uczenia się przez całe życie.
1.1.7	Wdrożenie systemowych rozwiązań zwiększających poziom uczestnictwa osób starszych w systemie kształcenia ustawicznego, w tym instrumentów finansowego wsparcia uniwersytetów trzeciego wieku.
1.4.1	Rozwój oferty edukacyjnej i jakości kształcenia zawodowego na poziomie średnim oraz wyższym – z uwzględnieniem potrzeb regionalnego rynku pracy.
1.4.2	Modernizacja i rozwój infrastruktury szkół oraz placówek oświatowych ze szczególnym uwzględnieniem bazy dydaktycznej i teleinformatycznej do praktycznej nauki zawodu.
1.4.3	Systemowe wsparcie kadr dla rozwoju szkolnictwa zawodowego.
1.4.4	Wdrożenie mechanizmów służących praktycznej nauce zawodu.
1.4.5	Poprawa jakości i efektywności usług w zakresie planowania i rozwoju kariery zawodowej oraz wspierania zatrudnienia.

2.3. Uwarunkowania determinujące opracowanie Programu Strategicznego *Kapitał Intelktualny i Rynek Pracy*

Program Strategiczny *Kapitał Intelktualny i Rynek Pracy* uwzględnia cele dokumentów strategicznych obowiązujących na poziomie europejskim i krajowym.

Kontekst europejski

Dokumentem wytyczającym kierunek działań w zakresie szeroko pojętej polityki zatrudnienia na poziomie europejskim jest *Europa 2020 - Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu*. Jest to nowa strategia gospodarcza Unii Europejskiej zastępująca Strategię Lizbońską. Nowe wyzwania takie, jak światowy kryzys finansowy wymusiły redefinicję zarówno celów, jak i instrumentów wspierających rozwój gospodarczy.

Strategia Europa 2020 obejmuje trzy wzajemnie powiązane ze sobą priorytety, którymi są:

- rozwój inteligentny: rozwój gospodarki opartej na wiedzy i innowacji,
- rozwój zrównoważony: wspieranie gospodarki efektywniej korzystającej z zasobów bardziej przyjaznej środowisku i bardziej konkurencyjnej,
- rozwój sprzyjający włączeniu społecznemu: wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną.

Aby zrealizować powyższe priorytety, Komisja Europejska określiła cele, które powinny zostać osiągnięte do 2020 r. Wytyczone zostały następujące nadrzędne w zakresie szeroko pojętej polityki zatrudnienia:

- wskaźnik zatrudnienia osób w wieku 20-64 lat powinien wynosić 75% (w *Krajowym Programie Reform Europa 2020* określono cel krajowy na poziomie 71% dla tego wskaźnika),
- na inwestycje w badania i rozwój należy przeznaczać 3% PKB UE (cel krajowy: 1,7%),
- liczbę osób przedwcześnie kończących naukę szkolną należy ograniczyć do 10%, a co najmniej 40% osób z młodego pokolenia powinno zdobywać wyższe wykształcenie (cele krajowe: nie więcej niż 4,5% osób kończących wcześniej naukę, przynajmniej 45% osób młodych posiadających wykształcenie wyższe),
- liczbę osób zagrożonych ubóstwem należy zmniejszyć o 20 mln (cel krajowy: 1,5 mln osób).

Jak czytamy w Strategii Europa 2020 – *od ich osiągnięcia zależy będzie nasz sukces*. Realizacja przedsięwzięć ujętych w PS KliRP pozwoli przybliżyć nasz region do osiągnięcia założeń sformułowanych przez Komisję Europejską.

Dla realizacji priorytetów i celów przygotowano siedem inicjatyw flagowych, z czego kluczowymi dla polityki rynku pracy są dwie: *Program na rzecz nowych umiejętności i zatrudnienia* oraz *Mobilna Młodzież*.

Komisja Europejska, w odpowiedzi na coraz wyższy poziom bezrobocia wśród młodych Europejczyków, w grudniu 2012 opracowała *Gwarancję dla Młodzieży* – skierowany do państw członkowskich postulat zapewnienia wszystkim młodym ludziom w wieku do 25 r.ż., którzy nie mają zatrudnienia, ani nie uczestniczą w kształceniu lub szkoleniu dobrej jakości oferty zatrudnienia, dalszego kształcenia, przyuczenia do zawodu lub stażu w ciągu 4 miesięcy od zakończenia kształcenia formalnego lub utraty pracy.

W odpowiedzi na wezwanie Komisji Europejskiej Polska opracowała **Plan realizacji Gwarancji dla młodzieży w Polsce**. Głównym celem realizacji *Gwarancji dla Młodzieży* jest poprawa sytuacji młodych

ludzi na rynku pracy i to zarówno tych zarejestrowanych w urzędach pracy jako bezrobotne jak również i biernych zawodowo, które mogłyby na ten rynek powrócić.

Program na rzecz nowych umiejętności i zatrudnienia: europejski wkład w pełne zatrudnienie - ma pomóc UE w osiągnięciu do roku 2020 celu, jakim jest podniesienie do 75% odsetka zatrudnionych osób w wieku produkcyjnym (20–64 lata). Program powstał w 2010 r. jako część wieloletniej strategii UE *Europa 2020* na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu. Ma także przyczynić się do zredukowania liczby osób przedwcześnie kończących naukę do poziomu poniżej 10% oraz zmniejszenia do 2020 r. o co najmniej 20 mln grupy osób dotkniętych lub zagrożonych ubóstwem i wykluczeniem społecznym.

Mobilna młodzież. Inicjatywa na rzecz uwolnienia potencjału młodzieży ku inteligentnemu, trwałemu i sprzyjającemu włączeniu społecznemu wzrostowi gospodarczemu w UE – celem inicjatywy jest promocja mobilności edukacyjnej i zawodowej młodych ludzi, a także poprawa perspektyw zawodowych młodzieży oraz dostępu do rynku pracy. W realizacji tego celu pomoże lepsze dopasowanie kształcenia i szkolenia do potrzeb osób młodych, zachęcanie ich do korzystania z możliwości, jakie oferują unijne stypendia na kształcenie lub szkolenie za granicą, zachęcanie państw UE do podejmowania działań, które ułatwią młodzieży przejście z systemu edukacji na rynek pracy.

Strategia UE na rzecz młodzieży – Inwestowanie w młodzież i mobilizowanie jej do działania (2010–2018) przyjęta w 2009 r. ma na celu stworzenie młodym ludziom lepszych możliwości oraz propagowanie aktywności obywatelskiej, włączenia społecznego i solidarności. Strategia uzupełnia inicjatywę przewodnią *Mobilna młodzież* w ramach Strategii *Europa 2020* na rzecz wzrostu gospodarczego i zatrudnienia. W *Strategii UE na rzecz młodzieży* omówiono potrzeby i możliwości w ośmiu obszarach działania, którymi są: kształcenie i szkolenie, zatrudnienie i przedsiębiorczość, włączenie społeczne, zdrowie i dobrostan, wolontariat, uczestnictwo, kultura i kreatywność, młodzież i świat. W dokumencie zdefiniowano trzy wzajemnie się uzupełniające cele:

- stwarzanie młodzieży większych możliwości w zakresie edukacji i zatrudnienia,
- poprawa dostępu do tych możliwości i pełne uczestnictwo wszystkich młodych ludzi w życiu społeczeństwa,
- rozwijanie wzajemnej solidarności między młodzieżą a pozostałymi członkami społeczeństwa.

Strategiczne ramy europejskiej współpracy w zakresie edukacji i szkolenia – ET 2020 to dokument określający główne cele oraz wyzwania dla przyszłej europejskiej współpracy w dziedzinie kształcenia i szkolenia do 2020 roku. Są one następujące:

- uczenie się przez całe życie i mobilność w celach edukacyjnych,
- poprawa, jakości i wyników kształcenia oraz skuteczności oferty,
- promowanie sprawiedliwości i aktywnej postawy obywatelskiej,
- zwiększanie innowacji i kreatywności na wszystkich poziomach kształcenia.

Działania ujęte w PS KliRP wpisują się w podstawowe założenia powyższego dokumentu. Ukierunkowane są one na promowanie równości i spójności społecznej w zakresie dostępności do edukacji oraz położenie nacisku na stworzenie warunków wspomagających rozwój kreatywności i innowacyjności na różnych poziomach kształcenia. Działania przewidziane do realizacji będą wspierać

także korelacje trójkąta wiedzy: edukacja – badania – innowacje oraz partnerstwo między światem biznesu a różnymi sektorami kształcenia.

Również **Deklaracja Kopenhaska** (*Deklaracja Europejskich Ministrów ds. Kształcenia Zawodowego i Szkoleń oraz Komisji Europejskiej w sprawie zwiększonej współpracy europejskiej w dziedzinie kształcenia zawodowego i szkoleń*), dotyczy wzmocnienia współpracy europejskiej w dziedzinie kształcenia zawodowego i szkoleń poprzez stworzenie *Europy Wiedzy* oraz zapewnienie powszechności dostępu do rynku pracy. Oznacza to konieczność stałego dopasowywania się systemów edukacji do postępu i zmieniających się potrzeb społeczeństwa.

W listopadzie 2011 r. Rada Unii Europejskiej przyjęła **Rezolucję w sprawie odnowionej europejskiej agendy na rzecz uczenia się dorosłych**, która jest wspólnym dla całej UE programem wspierającym realizację polityki uczenia się przez całe życie. Agenda uzupełnia europejską współpracę w obszarach edukacji szkolnej, kształcenia i szkolenia zawodowego (tzw. *Proces Kopenhaski*) oraz szkolnictwa wyższego (tzw. *Proces Boloński*).

W perspektywie długoletniej do roku 2020 agenda zakłada m.in.:

- wsparcie rozwoju osobistego i zawodowego osób dorosłych w każdym momencie życia poprzez zapewnienie im większych możliwości dostępu do wysokiej jakości kształcenia,
- zapewnianie dorosłym wszechstronnej oferty formalnego i pozaformalnego kształcenia i szkolenia o wysokiej jakości,
- rozwijanie nowego podejścia do kształcenia dorosłych, które skupione jest na efektach uczenia się oraz odpowiedzialności i autonomii uczącego się,
- opracowywanie efektywnych systemów doradztwa dotyczącego uczenia się przez całe życie,
- zapewnianie elastycznych rozwiązań dostosowanych do różnorodnych szkoleniowych potrzeb dorosłych, w tym osób starszych,
- promowanie uczenia się dorosłych.

Kontekst krajowy

PS KliRP nawiązuje także do treści krajowych dokumentów strategicznych, które uzasadniają potrzebę jego opracowania oraz wyznaczają kierunki priorytetowe dla rozwoju potencjału ludzkiego w Polsce. Dokumenty te dotyczą z jednej strony kończącego się okresu programowania – 2007-2013, z drugiej strony wprowadzają nowy porządek strategiczny wykraczając swoim zasięgiem poza okres programowania 2014-2020.

Najważniejszym dokumentem, określającym strategię inwestowania puli środków europejskich w Polsce w okresie 2014-2020 jest **Umowa Partnerstwa**. Zgodnie z nią fundusze zostaną zainwestowane w obszary, które w największym stopniu przyczynią się do rozwoju kraju, tj.:

- zwiększenie konkurencyjności gospodarki,
- poprawę spójności społecznej i terytorialnej kraju,
- podnoszenie sprawności i efektywności państwa.

Poniżej ukazany porządek strategiczny przyjęty w okresie programowania 2014-2020 jest rezultatem dyskusji oraz prac nad zmianami w *Ustawie o zasadach prowadzenia polityki rozwoju* (Dz. U. 2009 nr 84 poz. 712).

Rys. 1. Ramy nowego porządku strategicznego w perspektywie roku 2030

Źródło: *Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności. Warszawa, 2012*

Ramy nowego porządku wyznacza **Długookresowa Strategia Rozwoju Kraju Polska 2030 - Trzecia fala nowoczesności**, a także **Koncepcja Przestrzennego Zagospodarowania Kraju**. W ramach tych mieści się średniookresowa **Strategia Rozwoju Kraju 2020 - Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo** w korelacji z europejskim dokumentem programowym (*Europa 2020*) oraz dziewięcioma zintegrowanymi strategiami dotyczącymi: Innowacyjności i Efektywności Gospodarki, Rozwoju Transportu, Bezpieczeństwa Energetycznego i Środowiska, Rozwoju

Regionalnego, Rozwoju Kapitału Ludzkiego, Rozwoju Kapitału Społecznego, Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa, Sprawnego Państwa oraz Rozwoju Systemu Bezpieczeństwa Narodowego. Istotą powyższej koncepcji jest odejście od wąskiego i sektorowego podejścia w tworzeniu ram strategicznych. Proponowane rozwiązanie ma umożliwić integrację obszarów, dostrzeganie przenikania się wielu zjawisk i problemów, czy wreszcie – uzyskanie synergii w poszukiwaniu bardziej efektywnych i adekwatnych narzędzi prowadzących do osiągnięcia spójnych celów¹.

Prace nad zapisami PS KliRP zbiegły się z procesem przyjmowania ogólnopolskich strategii określających cele polityk publicznych w kolejnym okresie programowania. **Strategia Rozwoju Kraju 2020** (SRK) to główna strategia rozwojowa w średnim horyzoncie czasowym, w której określono cele i priorytety rozwoju społeczno-gospodarczego Polski oraz warunki, które powinny zapewnić ten rozwój. Dokument został opracowany w sposób uwzględniający równowagę pomiędzy celami społecznymi, gospodarczymi, a wymogami środowiskowymi. Umożliwia integrację polityki spójności z innymi politykami współfinansowanymi z funduszy europejskich. Rolą SRK jest koordynacja reform instytucjonalno-regulacyjnych z działaniami finansowanymi ze środków UE, aby poprzez efekt synergii osiągnąć możliwie najwyższy efekt prorozwojowy. Strategia stanowi bazę dla dziewięciu strategii zintegrowanych, które powinny przyczynić się do realizacji założonych w niej celów, a zaprojektowane w nich działania rozwijać i uszczegóławiać reformy w niej wskazane.

W PS KliRP uwzględniono kierunki rozwoju, które zawierają się w obszarze budowy kapitału intelektualnego kraju, wpływają na zwiększenie roli kapitału ludzkiego w rozwoju nowoczesnej gospodarki, zwiększają znaczenie edukacji oraz przyczyniają się do wdrażania strategii uczenia się przez całe życie.

Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie (KSRR) to dokument przyjęty w 2010 roku, określający cele i sposób działania podmiotów publicznych, a w szczególności rządu i samorządów województw, w odniesieniu do polskiej przestrzeni dla osiągnięcia strategicznych celów rozwoju kraju. Wyznacza ona cele polityki rozwoju regionalnego, w tym wobec obszarów wiejskich i miejskich, oraz definiuje ich relacje w odniesieniu do innych polityk publicznych o wyraźnym terytorialnym ukierunkowaniu. Celem strategicznym polityki regionalnej do 2020 roku, określonym w KSRR, jest *efektywne wykorzystywanie specyficznych regionalnych oraz terytorialnych potencjałów rozwojowych dla osiągnięcia celów rozwoju kraju – wzrostu, zatrudnienia i spójności w horyzoncie długookresowym*. Działania ujęte w PS KliRP wpisują się w kontekst wspomnianej Strategii. Ukierunkowane są one na wykorzystanie potencjału Małopolski w obszarze rynku pracy i edukacji celem stworzenia szans na rozwój kapitału ludzkiego i nowoczesnej gospodarki.

W kontekście prac nad zapisami PS KliRP istotne było przyjęcie w dniu 18 czerwca 2013 r. **Strategii Rozwoju Kapitału Ludzkiego 2020**. Wspomniana strategia wyraża przekonanie, że wysoka jakość kapitału ludzkiego ma znaczenie przy dokonywaniu życiowych wyborów, które przekładają się na jakość życia obecnego i przyszłych pokoleń. Opiera się ona na koncepcji budowania kapitału ludzkiego w pięciu etapach życia: wczesne dzieciństwo, edukacja szkolna, edukacja na poziomie wyższym,

¹ Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności. Część I, Warszawa, 11 stycznia 2013 r., Kancelaria Prezesa Rady Ministrów. Uchwała Nr 16 Rady Ministrów z dnia 5 lutego 2013 r.

aktywność zawodowa, uczenie się dorosłych i rodzicielstwo, starość. Także zakres wsparcia ujęty w PS KliRP kompleksowo odpowiada na potrzeby rozwoju Małopolan obejmując wszystkie etapy życia i uwzględniając potrzeby otoczenia społeczno-gospodarczego.

Przyjęta także w 2013 roku **Strategia innowacyjności i efektywności gospodarki „Dynamiczna Polska 2020”** precyzuje, że na każdym szczeblu jej działania i w każdym obszarze, będą jej przyświecać horyzontalne zasady, takie jak m.in. *Kreowanie wiedzy* czy *Partnerska współpraca*. Zasady te wspierają realizację celów, w tym celu głównego strategii wskazującego, że konkurencyjna gospodarka winna być oparta na wiedzy i współpracy. Kreowanie podstaw przyszłego rozwoju gospodarczego, w tym podnoszenie efektywności gospodarki wymaga wzrostu inwestycji w kapitał ludzki. Partnerska współpraca ma polegać na tworzeniu wielostronnych kontaktów z różnymi partnerami, budujące ich zaufanie do siebie nawzajem jak i do szeroko rozumianego otoczenia. Współpraca będzie się opierać o kapitał społeczny.

Podstawę dla pełnego zastosowania zasady Partnerskiej współpracy zawiera **Strategia Rozwoju kapitału społecznego 2020**, uchwalona w 2013 roku. Rozumienie kapitału społecznego w przywołanym dokumencie pokrywa się z jego rozumieniem w PS KliRP. Kapitał społeczny to opierająca się na zaufaniu oraz obowiązujących normach postępowania, zdolność do łączenia zasobów i mobilizacji, sprzyjające osiąganiu wspólnych celów. Głównym celem strategii jest wzmocnienie udziału kapitału społecznego w rozwoju społeczno-gospodarczym Polski. Zrealizowanie celów PS KliRP także nie może się obyć bez kapitału społecznego.

Przygotowanie nowych strategii rozwoju w Polsce zbiegło się z upowszechnianiem europejskiej agendy na rzecz uczenia się dorosłych. Razem z nowymi strategiami rozwoju przyjęty został (wrzesień 2013 r) dodatkowy dokument strategiczny - **Perspektywa uczenia się przez całe życie**². Zadaniem tego dokumentu jest promowanie w Polsce zasad polityki LLL³ uzgodnionych w UE, realizujących cele wskazane w strategicznym dokumencie Unii Europejskiej *Europa 2020*. Celem tego dokumentu jest zapewnienie spójności działań na rzecz uczenia się przez całe życie w strategiach rozwoju, w tym działań na rzecz spójności krajowego systemu kwalifikacji z uwzględnieniem kontekstu europejskiego i krajowej specyfiki. Cel strategiczny dokumentu został określony jako: *Dzieci i młodzież dobrze przygotowane do uczenia się przez całe życie oraz osoby dorosłe poszerzające i uzupełniające swoje kompetencje i kwalifikacje odpowiednio do stojących przed nimi wyzwań w życiu zawodowym, społecznym i osobistym*. Cel ten został wyznaczony w oparciu o ogólne zasady polityki LLL uzgodnione w UE oraz specyfikę uczenia się dzieci, młodzieży i dorosłych w Polsce. Wśród celów operacyjnych ujęto:

- kreatywność i innowacyjność osób,
- przejrzysty i spójny krajowy system kwalifikacji,
- różnorodna i dostępna oferta form wczesnej opieki i edukacji,
- kształcenie i szkolenie dopasowane do potrzeb zrównoważonej gospodarki, zmian na rynku pracy i potrzeb społecznych,

² Załącznik do uchwały Nr 160/2013 Rady Ministrów z dnia 10 września 2013 r.

³ Lifelong Learning – uczenie się przez całe życie.

- środowisko pracy i zaangażowania społecznego sprzyjające uczeniu się przez całe życie.

Kolejnym dokumentem istotnym w kontekście prac nad PS KliRP jest ***Krajowy Program Reform na rzecz realizacji strategii „Europa 2020”. Aktualizacja 2015/2016***, w którym podkreślono, że kapitał ludzki jest najmocniejszą stroną gospodarki Polski w zakresie potencjału innowacyjnego. Wynika to przede wszystkim z sukcesów w zakresie edukacji młodego pokolenia. Budowanie kapitału intelektualnego rozpoczyna się już w systemie wczesnej opieki i edukacji – przeświadczenie to jest także jednym z zasadniczych założeń PS KliRP kładąc nacisk na rozwój wczesnej edukacji i opieki nad dziećmi do 5. roku życia.

Działania w obszarze poradnictwa i kształcenia całościowego będą prowadzone w oparciu o współpracę partnerską określoną w ***Planie Działań Małopolskiego Partnerstwa na rzecz Kształcenia Ustawicznego z perspektywą do 2020 roku***, przyjętym w 2013 roku. Plan ten jest planem wykonawczym do Strategii Rozwoju Województwa Małopolskiego w obszarze uczenia się przez całe życie.

3. DIAGNOZA SYTUACJI

W 2011 roku województwo małopolskie liczyło 3,35 mln mieszkańców, co stanowiło 8,7% ogółu ludności Polski⁴. Region zajął czwarte miejsce w kraju po województwie mazowieckim, śląskim i wielkopolskim. Pomiędzy rokiem 2002 a 2011 liczba ludności województwa zwiększyła się o 105,1 tys. tj. o 3,3%. W perspektywie 2020 roku prognozowany jest stopniowy wzrost liczby ludności w Małopolsce, w stosunku do stanu z 2011 roku powinien wynieść ok. 1,47%⁵. Kierunek zmian potwierdzają dane Głównego Urzędu Statystycznego, według których Małopolska w 2014 roku liczyła 3,37 mln mieszkańców (to o 21,5 tys., czyli o 0,6% więcej, niż w 2011 roku).

Małopolska charakteryzuje się młodszą strukturą wiekową niż Polska. Równocześnie dane statystyczne wskazują na występowanie niesprzyjających trendów demograficznych i stopniowe starzenie się społeczeństwa. Efektem niskiej dzietności obserwowanej w minionym dziesięcioleciu⁶ jest spadek liczby dzieci (0–14 lat) o blisko 89 tys. (14,2%). Udział ludności w wieku 0–17 lat w ogólnej populacji w 2011 r. wyniósł 19,8% wobec 24,3% w 2002 r. W roku 2011 63,8% ludności Małopolski stanowiły osoby w wieku produkcyjnym, przy czym blisko dwie trzecie osób z tej grupy jest w wieku mobilnym (18–44 lata), a jedna trzecia w wieku produkcyjnym niemobilnym (mężczyźni 45–64 lata oraz kobiety 45–59 lat). W porównaniu z rokiem 2002 liczebność grupy wieku mobilnym zwiększyła się o 4,6%, zaś liczba osób w wieku produkcyjnym niemobilnym wzrosła aż o 15,5%. Do 16,6% zwiększył się udział ludności w wieku poprodukcyjnym (w 2002 r. wynosił 15%). Według danych NSP 2011 najmłodszymi powiatami były powiat limanowski oraz nowosądecki (ponad ¼ ludności stanowiły dzieci i młodzież do 17. roku życia). Najwyższy odsetek osób w wieku poprodukcyjnym występował w powiecie miechowskim (20,4%).

Skutkiem zmian w ekonomicznych grupach wieku był spadek współczynnika obciążenia demograficznego. W 2011 r. w województwie małopolskim na każde 100 osób w wieku produkcyjnym przypadało 57 osób w wieku nieprodukcyjnym – o 8 osób mniej niż miało to miejsce w roku 2002. Obniżenie się współczynnika obciążenia spowodowane jest głównie zmniejszeniem liczby dzieci i młodzieży (z 40 osób w 2002 r. do 31 osób w 2011 r. na 100 osób w wieku produkcyjnym), natomiast wskaźnik dla wieku poprodukcyjnego wzrósł o 1 punkt (z 25 w 2002 r. do 26 osób w 2011 r. na 100 osób w wieku produkcyjnym). Analizując wewnątrzregionalne zróżnicowanie współczynnika obciążenia demograficznego należy podkreślić, że w powiecie miechowskim, chrzanowskim, Krakowie oraz Tarnowie na rynek pracy wchodzi mniejsza liczba osób, niż ten rynek opuszcza.

Długookresowe trendy obserwowane na małopolskim rynku pracy to: coraz mniejszy udział dzieci i młodzieży w ogólnej populacji, starzenie się osób w wieku produkcyjnym oraz rosnący odsetek ludności w wieku emerytalnym. Jedną z głównych przyczyn jest niska dzietność, która nie gwarantuje prostej zastępowalności pokoleń. Pogłębia to proces starzenia się społeczeństwa.

⁴ Przygotowano w oparciu o *Narodowy Spis Powszechny Ludności i Mieszkań 2011. Raport z wyników w województwie małopolskim*, Urząd Statystyczny w Krakowie, Kraków 2012.

⁵ Opracowanie własne na podstawie *Banku Danych Lokalnych: Prognozy ludności wg płci i funkcjonalnych grup wieku (opracowane na bazie NSP 2011)*. Prognoza została obniżona przez GUS w stosunku do wcześniej publikowanych danych.

⁶ Czyli pomiędzy powszechnymi Spisami Ludności w 2002 i 2011 roku.

Odkrywanie, kształtowanie i wspieranie talentów

- W 2013 r. poziom upowszechnienia edukacji przedszkolnej dla Małopolski wyniósł 68,8%⁷, podczas gdy jeszcze w 2006 r. znacznie mniej niż połowa dzieci w wieku 3-5 lat była objęta opieką przedszkolną⁸. Pomimo poprawy sytuacji w zakresie poziomu upowszechnienia edukacji przedszkolnej, nadal zauważalne są dysproporcje obszarowe w tym zakresie. Jak wskazują dane GUS, w 2013 r. wskaźnik upowszechnienia edukacji przedszkolnej w grupie wiekowej 3-5 lat dla obszarów wiejskich w Małopolsce osiągnął poziom 54,3%, podczas gdy w miastach wyniósł on 87%. Strategia Rozwoju Województwa Małopolskiego jako cel na rok 2020 wskazuje, że udział dzieci w wieku 3-5 lat objętych wychowaniem przedszkolnym powinien wynieść 85%.
- Prognozy demograficzne wskazują, że w najbliższych latach utrzyma się relatywnie wysoki poziom urodzeń, spowodowany wejściem w wiek rozrodczy wyżu demograficznego przełomu lat 70-tych i 80-tych oraz spodziewanym wzrostem dzietności kobiet. Maksimum urodzeń przypadnie prawdopodobnie na lata 2013-2014⁹, a następnie liczba urodzeń zacznie się stopniowo obniżać. Prognozowano, że liczba 21 tys. oczekujących, dla których zabrakło miejsc w placówkach w 2011 roku, będzie jeszcze przez kilka lat wzrastać. Jednak w związku z obniżeniem obowiązkowego wieku rozpoczęcia nauki szkolnej do 6 lat dostępność miejsc w przedszkolach nieco się poprawiła.
- Tworzenie miejsc opieki przedszkolnej było jedną z form wsparcia oferowanego w ramach Programu Operacyjnego Kapitał Ludzki. Do końca 2014 r. w Małopolsce wsparcie uzyskały 453 ośrodki wychowania przedszkolnego, a liczba dzieci w wieku 3-5 lat, które uczestniczyły w różnych formach edukacji przedszkolnej na obszarach wiejskich sięgnęła prawie 7,2 tys. Na poziomie niektórych gmin wsparcie w ramach PO KL było wielokrotnie wyższe aniżeli własne środki przeznaczone na edukację przedszkolną¹⁰. Pomimo intensyfikacji wsparcia na rzecz większej dostępności edukacji przedszkolnej – corocznego zwiększania liczby placówek i zwiększania ilości miejsc w placówkach – wciąż nie każde dziecko w wieku przedszkolnym może być objęte opieką instytucjonalną. W 2013 roku na jedno miejsce w placówce wychowania przedszkolnego przypadało 1,25 dziecka w wieku 3-5 lat, przy czym w miastach Małopolski wskaźnik ten wynosił 0,89 dziecka na miejsce, a na wsiach: 1,84. Niedostateczna dostępność opieki instytucjonalnej dla dzieci w wieku przedszkolnym jest barierą utrudniającą pracę zawodową ich rodzicom i opiekunom. Dlatego dalsze upowszechnianie edukacji przedszkolnej w regionie powinno stanowić priorytet także w nowej perspektywie finansowej.
- Małopolscy uczniowie osiągają wysokie wyniki na egzaminach na zakończenie szkoły podstawowej oraz egzaminach gimnazjalnych na tle kraju. Małopolska notuje również wysoki poziom zdawalności egzaminu maturalnego. Przykładowo, uczniowie z Małopolski osiągają średnio o 2 punkty procentowe lepsze wyniki na egzaminach zewnętrznych po szkole podstawowej niż ich koledzy w całej Polsce. W województwie najlepsze osiągnięcia cechują uczniów z Krakowa, którzy

⁷ Obliczenia własne na podstawie *Banku Danych Lokalnych: Dzieci objęte wychowaniem przedszkolnym*.

⁸ Raport końcowy z badania *Upowszechnianie edukacji przedszkolnej w Małopolsce. Stan i kierunki wsparcia*, Katowice 2011

⁹ *Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2011 – 2035*, Główny Urząd Statystyczny, 2011.

¹⁰ Raport końcowy z badania pn. *Upowszechnianie edukacji przedszkolnej w Małopolsce. Stan i kierunki wsparcia*, Katowice 2011

uzyskują średnio o 5 p.p.¹¹ lepsze wyniki od średniej wojewódzkiej. Występowanie znaczących rozpiętości osiągnięć edukacyjnych dzieci i młodzieży widoczne jest na każdym etapie edukacji. Na zjawisko to nakładają się również zindywidualizowane potrzeby zarówno uczniów słabszych, jak również uczniów szczególnie uzdolnionych. W 2012 aż 149¹² osób zostało zwolnionych z egzaminu szóstoklasisty, ze względu na szczególne osiągnięcia w nauce. W toku edukacji usprawnienia wymaga zarówno proces identyfikacji osób uzdolnionych, właściwe metody pracy z tymi uczniami, jak również organizacja wsparcia, które pomagałoby uczniom na pełne wykorzystanie ich zdolności i talentów. Zmiany w podejściu do ucznia wiążą się nie tylko z przeorganizowaniem pracy z nim, ale również z właściwym nastawieniem nauczycieli, rodziców oraz szeroko pojętego otoczenia, co przyczyni się do stworzenia korzystnych warunków do rozwoju.

Kształcenie zawodowe

- Szkolnictwo zawodowe nie nadąża za intensywnym rozwojem w sferze gospodarki i zmieniającymi się warunkami pracy. Aktualnie obserwuje się znaczące rozbieżności pomiędzy programem nauczania w szkołach a wymaganiami pracodawców wobec absolwentów. Według badań niespełna co drugi pracujący absolwent szkoły zawodowej ocenia, że w szkole otrzymał wystarczające i pełne przygotowanie do podjęcia pracy¹³. Nauczanie w szkołach zawodowych nie odpowiada zapotrzebowaniu rynku pracy. Wynika to z szeregu czynników, m. in. z: rzadko modernizowanej bazy techno-dydaktycznej, kosztów zakupu materiałów, braku kontaktu nauczycieli praktycznej nauki zawodu z praktyką zawodową w firmach, problemów formalnych z zatrudnianiem praktyków jako nauczycieli zawodu. Kształcenie zawodowe wymaga największych nakładów finansowych ze wszystkich typów szkół: potrzebna jest kosztowna baza techno-dydaktyczna oraz środki na materiały i niezbędną modernizację. Ważne jest również zapewnienie nauczycielom możliwości uzupełniania wiedzy i umiejętności tak, by ich kompetencje nadążały za wymogami i oczekiwaniami rynku i pracodawców. Działania podejmowane w ostatnich latach w zakresie modernizacji kształcenia zawodowego w Małopolsce są odpowiedzią na te problemy i przynoszą już oczekiwane efekty, dlatego powinny być kontynuowane i zintensyfikowane w kolejnych latach.
- Z badań losów absolwentów małopolskich szkół zawodowych wynika, że wraz z koniunkturą na rynku pracy poprawia się sytuacja absolwentów wchodzących na rynek pracy. O ile spośród absolwentów badanych w 2011 roku rok po ukończeniu szkoły zawodowej bez pracy pozostawał co czwarty z nich¹⁴, o tyle w 2014 roku w takiej sytuacji znajdowało się 15% absolwentów¹⁵. Pozostali w roku po ukończeniu szkoły zawodowej uczyli się w innej szkole (lub na studiach), pracowali lub łączyli naukę z pracą. Pośród przyczyn bezrobocia młodzież dostrzega m.in. niedostateczne teoretyczne i praktyczne poznanie zawodu oraz niemożności przetestowania umiejętności w realnych warunkach pracy¹⁶. Praktyczna nauka zawodu (zwłaszcza praktyki w

¹¹ *Sprawozdanie ze sprawdzianu w szóstej klasie szkoły podstawowej w 2012 roku*. OKE w Krakowie, Wydział Badań i Analiz, Kraków 2012.

¹² Ibidem.

¹³ Przypis z Zawodowego startu.

¹⁴ *Zawodowy start. Raport z badania losów absolwentów szkół zawodowych 2011*, Wojewódzki Urząd Pracy, Kraków 2012.

¹⁵ *Zawodowy start. Raport z badania losów absolwentów szkół zawodowych 2014*, Wojewódzki Urząd Pracy, Kraków 2015.

¹⁶ *Zawodowy start. Raport z badania losów absolwentów szkół zawodowych 2011*, Wojewódzki Urząd Pracy, Kraków 2012.

technikach) trwa w ocenie uczniów za krótko. Jeśli jest prowadzona u pracodawcy w trybie przewidzianym dla młodocianego pracownika (tj. na umowę o pracę przez 2-3 dni każdego tygodnia roku szkolnego), to zdaniem młodzieży dobrze przygotowuje zarówno do przyszłej pracy zawodowej, jak i do egzaminów zawodowych. Jeśli jednak uczeń (zasadniczej szkoły zawodowej lub technikum) nie ma podpisanej umowy o pracę – ma mniejsze szanse na dostateczne zapoznanie się z realiami pracy w zawodzie. Jednak według absolwentów to praktyczna nauka zawodu w szkołach lepiej przygotowuje do egzaminów i realiów pracy, niż praktyki w firmie. Wynika to między innymi z mniejszej uwagi poświęcanej uczniom przez opiekunów praktycznej nauki zawodu w firmach¹⁷.

- Pracodawcy odgrywają kluczową rolę w procesie kształcenia zawodowego młodzieży, lecz współpraca środowiska szkolnego i przedsiębiorców jest niewystarczająca. Według kierowników praktycznej nauki zawodu znalezienie pracodawców spełniających wszystkie warunki i wymogi do prowadzenia praktycznej nauki jest bardzo trudne¹⁸. Przedstawiciele szkół wskazują również na niską otwartość ze strony biznesu w na uczestnictwo w praktycznej nauce zawodu. W ich ocenie, firmy powinny dawać sygnały dotyczące oczekiwań od przyszłych absolwentów kształcenia zawodowego, świadczyć wsparcie dla kadry uczącej w szkołach (w obszarze nauczania teoretycznej i praktycznej nauki zawodu), jak również oferować miejsce praktyk dla młodzieży celem przetestowania zdobytych w szkole umiejętności na stanowisku pracy. Dlatego tak ważnym obszarem wymagającym poprawy jest współpraca szkół zawodowych i pracodawców.
- Znajduje to również potwierdzenie w opiniach przedstawicieli firm, dla których bardzo często praktyki zawodowe stanowią zbędne dodatkowe obciążenie, szczególnie uciążliwe w czasach gorszej koniunktury. Taka sytuacja prowadzi do zamknięcia się błędnego koła i w rezultacie pogorszenia i tak nienajlepszej kondycji kształcenia zawodowego. W tym obszarze szczególnie potrzebna jest integracja środowiska i intensyfikacja już podejmowanych działań ze strony władz publicznych. Korzyści może przynieść szersza akcja informacyjna pokazująca firmom korzyści, również finansowe, jakie mogą odnieść nawiązując współpracę ze szkołami¹⁹.
- Bardzo dużą barierę rozwoju stanowi stereotypowe postrzeganie zasadniczych szkół zawodowych, i w mniejszym stopniu techników, jako edukacji gorszej, dającej mniejsze perspektywy rozwoju kariery zawodowej. Szkoły zawodowe borykają się z dużymi problemami rekrutacyjnymi, które częściowo mają również wpływ na jakość nauczania. Widoczne jest spore rozproszenie w zakresie kształcenia na potrzeby branż i np. otwieranie klas o danym profilu zawodowym w szkołach, które pierwotnie w tym zakresie nie kształciły. Pozwala to w krótkiej perspektywie czasowej uratować część placówek, w dłuższej jednak prowadzi do jeszcze większej konkurencji między szkołami, tworzenia klas łączonych i pogłębienia problemów. Rozwiązaniem powalającym na poprawę zarówno bazy techno-dydaktycznej, jak i jakości nauczania, jest integracja nauczania zawodowego w formie szkół branżowych, które mogą w ten sposób wzmocnić swoją pozycję względem przedstawicieli biznesu oraz szkół wyższych. Takie rozwiązanie mogłoby też ułatwić wprowadzanie

¹⁷ *Zawodowy start. Raport z badania losów absolwentów szkół zawodowych 2014*, Wojewódzki Urząd Pracy, Kraków 2015.

¹⁸ *Nauka zawodu. Szkoła czy pracodawca? Raport z badania praktycznej nauki zawodu realizowanej przez małopolskich przedsiębiorców*, Wojewódzki Urząd Pracy, Kraków 2009

¹⁹ Górniak J., Kossowska M., Prokopowicz P., Żmuda G., Sekerdej M., Dukata K., Taraday M., Król M. *Branża budowlana. Bilans kompetencji szkolnictwa zawodowego i technicznego w branży budowlanej. Raport z badań*, Wojewódzki Urząd Pracy w Krakowie, 2014.

w większym zakresie nauczania dualnego. Głównym celem nauczania dualnego nie jest zwiększenie „praktyczności” programów nauczania, ale dopasowanie oferty edukacyjnej i kształcenie kadry odpowiadającej zapotrzebowaniu konkretnych pracodawców. W tym rozumieniu wspomniana „praktyczność” stanowi raczej środek, dzięki któremu pracodawcy mogą zwiększyć poziom dopasowania kształconych kompetencji do swojej strategii biznesowej. Będzie to możliwe, o ile zwiększy się zarówno otwartość szkół na współpracę, jak i inicjatywa oraz zaangażowanie po stronie biznesu. Jest to o tyle ważne, że jak pokazują wyniki badań, szkoły są gotowe i chcą kształcić na potrzeby rynku pracy²⁰.

Poradnictwo zawodowe na każdym etapie życia

- Sytuacja na rynku pracy i w ramach systemu edukacji wymaga od mieszkańców wzięcia odpowiedzialności za przebieg procesu edukacji i za własny rozwój. Uczniowie i dorośli stojący w obliczu tak ważnych wyborów nie są w swoich decyzjach pozostawieni bez wsparcia doradczego. Pomimo tego, że istnieje lista instytucji świadczących usługi doradztwa zawodowego dla różnych grup odbiorców, w zależności od ich wieku i sytuacji życiowej, nie funkcjonuje spójny i oparty na jednolitych standardach system poradnictwa całożyciowego.
- Poradnictwo zawodowe dla młodzieży jest świadczone incydentalnie, a nie w sposób systemowy. Usługa ta w szkołach powinna być realizowana na podstawie opracowanego wewnątrzszkolnego systemu doradztwa zawodowego, między innymi w formie zajęć związanych z wyborem kierunku kształcenia i zawodu oraz planowaniem kształcenia i kariery zawodowej. Z analiz Kuratorium Oświaty w Krakowie wynika, że w statucie jedynie 68% ankietowanych szkół gimnazjalnych (spośród 611 ankietowanych) znajdują się zapisy dotyczące organizacji wewnątrzszkolnego systemu doradztwa zawodowego oraz zajęć związanych z wyborem kierunku kształcenia²¹. 980 szkół prowadzących kształcenie ogólne (spośród ponad 2 800 szkół podstawowych, gimnazjalnych i ponadgimnazjalnych funkcjonujących w regionie) realizowało projekty zakładające uruchomienie programów rozwojowych szkół²², w tym około połowa przewidywała także objęcie uczniów pomocą z zakresu poradnictwa zawodowego. Wsparcie szkół zawodowych, które od 2009 roku ma charakter systemowy, lecz jedynie dla szkół kształcących w kluczowych dla rozwoju branżach, także przewiduje wdrożenie programów doradztwa edukacyjno-zawodowego. Wsparcie projektowe, poprzez ograniczenie zarówno czasowe jak i ograniczoną liczbę odbiorców wsparcia, nie gwarantuje w pełni powszechności i kompleksowości.
- Usługa doradcza w szkołach świadczona jest według niejednorodnych standardów. 94% małopolskich gimnazjów nie zatrudnia doradcy zawodowego, chociażby na część etatu, przy czym w gminach aż siedmiu powiatów w ani jednej z przebadanych szkół nie zatrudniano doradcy zawodowego. W sumie, w całym województwie w 185 gimnazjach zatrudnionych jest 216 nauczycieli, którzy posiadają dodatkowe kwalifikacje (studia podyplomowe) do wykonywania zadań doradcy

²⁰ Ibidem, str. 44-45.

²¹ Na podstawie wyników badania ankietowego przeprowadzonego przez Małopolskiego Kuratora Oświaty, dotyczącego realizacji opisanych w prawie oświatowym zadań szkół w przygotowywaniu uczniów do wyboru zawodu i kierunku kształcenia. Por. *Doradztwo edukacyjno-zawodowe w Małopolsce. Diagnoza stanu i perspektyw*, Małopolskie Obserwatorium Rynku Pracy i Edukacji, Kraków 2012.

²² Programy rozwojowe szkół były finansowane w ramach Poddziałania 9.1.2 PO KL Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych.

zawodowego²³. W sytuacji, gdy szkoła nie zatrudnia doradcy zawodowego, jego zadania wykonuje najczęściej pedagog szkolny, wychowawca klasy w ramach godzin wychowawczych, ewentualnie doradca zawodowy spoza szkoły oraz różni nauczyciele w ramach prowadzonych przez siebie zajęć. Usługa doradcza na poziomie szkół gimnazjalnych jest ważna przede wszystkim z punktu widzenia orientacji zawodowej młodego człowieka. Istotne jest przede wszystkim zapewnienie doradztwa uczniom ostatnich klas szkół gimnazjalnych, stojących u progu wyboru dalszej ścieżki kariery.

- Absolwenci różnego typu szkół są nieprzygotowani do wejścia na rynek pracy i do pełnienia roli pracowników – to opinia przede wszystkim wyrażana przez pracodawców. 78% pracodawców uważa, że kandydatom do pracy brakuje zwłaszcza kompetencji psychologicznych²⁴: związanych z samodzielnością i odpowiedzialnością za wykonywane zadania. Z danych Akademickich Biur Karier działających w Małopolsce wynika, że spośród około 260 000 tysięcy studentów i absolwentów małopolskich uczelni, z usług doradztwa zawodowego świadczonych przez te jednostki korzysta nieco ponad 60 tys. w ciągu roku²⁵.
- Doświadczenia w zakresie korzystania z usług doradztwa zawodowego przez osoby dorosłe świadczą generalnie o tym, że usługa ta jest traktowana jako środek zaradczy w okresach przełomowych, w sytuacjach osobistego lub zawodowego kryzysu klienta. Zdecydowana większość dorosłych Małopolan nie korzystała nigdy z usług doradczych, nie odczuwała takiej potrzeby i z trudem identyfikuje instytucje (poza powszechne wymienianymi powiatowymi urzędami pracy), w których może uzyskać tego typu pomoc. Z usług doradcy zawodowego korzystają osoby dorosłe wchodzące na rynek pracy po zakończeniu etapu edukacji lub też osoby tracące pracę, zmuszone do poszukiwania nowej pracy.
- Doradztwo kariery towarzyszące osobie na każdym etapie przebiegu jej pracy zawodowej nie funkcjonuje powszechnie. Nie jest też wdrożony jednolity standard usługi doradczej. Poradnictwo zawodowe i informacja zawodowa należą do podstawowych usług realizowanych w urzędach pracy, jednak statystycznie klient urzędu otrzymuje wsparcie nieznacznie przekraczające jedną usługę z zakresu doradztwa indywidualnego (jedno spotkanie z doradcą).

²³ Na podstawie wyników badania ankietowego przeprowadzonego przez Małopolskiego Kuratora Oświaty, dotyczącego realizacji opisanych w prawie oświatowym zadań szkół w przygotowywaniu uczniów do wyboru zawodu i kierunku kształcenia. *Doradztwo edukacyjno-zawodowe w Małopolsce. Diagnoza stanu i perspektyw*, Małopolskie Obserwatorium Rynku Pracy i Edukacji, Kraków 2012.

²⁴ *Badanie zapotrzebowania na pracowników wśród małopolskich pracodawców*, Małopolskie Obserwatorium Rynku Pracy i Edukacji, Kraków 2011.

²⁵ Dane pozyskane w toku współpracy partnerskiej Wojewódzkiego Urzędu Pracy w Krakowie z biurami karier z Małopolski. *Doradztwo edukacyjno-zawodowe w Małopolsce. Diagnoza stanu i perspektyw*, Małopolskie Obserwatorium Rynku Pracy i Edukacji, Kraków 2012.

Uczenie się osób dorosłych

- Małopolska pozytywnie wyróżnia się na tle kraju, zarówno jeśli chodzi o poziom uczestnictwa mieszkańców w doksztalaniu jak i poziom inwestycji pracodawców w kadry: jest jednym z dwóch najaktywniejszych w zakresie doksztalania województw, wraz z podlaskim. W nieobowiązkowych szkoleniach lub kursach w ciągu ostatnich 12 miesięcy brało udział 28% pracujących oraz 17% bezrobotnych mieszkańców Małopolski²⁶. Grupy klientów, które w dalszym ciągu wymagają aktywizacji, to osoby powyżej 45. roku życia, osoby z niższym poziomem wykształcenia, pracownicy MŚP.
- Ci Małopolanie i przedsiębiorcy, którzy nie są skłonni inwestować we własny rozwój, wskazują głównie na bariery motywacyjne. Niska aktywność w zakresie doksztalania wynika najczęściej z braku odczuwania takiej potrzeby. Małopolanie i przedsiębiorcy najczęściej wyrażają opinię, że nie potrzebują nowych kompetencji i kwalifikacji w pracy. To między innymi oferta i jej jakość wpływa na poczucie przydatności lub nie szkoleń do zadań zawodowych i okołozawodowych.
- Pracodawcy, którzy zdecydowali się rozwijać kompetencje swoich pracowników, w większości dobrze oceniają podjęte działania. Zapytani, co by zrobili, gdyby mogli zdecydować raz jeszcze, aż 75% pracodawców deklaruje, że przeprowadziłoby w większości te same szkolenia i kursy. Jednocześnie prawie 30% pracodawców jako przyczynę braku działalności w tym zakresie podaje nieadekwatną dla ich potrzeb ofertę szkoleniową²⁷. Wsparcie publiczne nie jest w wystarczającym stopniu zindywidualizowane do potrzeb klienta. Wśród szkoleń, w których uczestniczyły osoby pracujące 92% było finansowanych ze środków pracodawcy, a 13% ze środków prywatnych uczestnika²⁸. Wsparcie publiczne odgrywa znacznie większą rolę wśród grup w trudnej sytuacji na rynku pracy. Należy rozważyć zmianę systemu finansowania na podmiotowy, który zagwarantuje większy wpływ uczestnika lub zamawiającego szkolenie na jego formę, zawartość, przebieg – tzw. bon rozwojowy.
- Duży wpływ na jakość kształcenia ma kwestia kwalifikacji i kompetencji osób uczących. Branża edukacyjna, niezależnie od wielkości podmiotu, jest liderem w zakresie inwestowania w kadry i ma najbardziej ambitne plany szkoleniowe²⁹. Kształcenie nauczycieli w niewystarczający sposób przygotowuje ich do prowadzenia zajęć tak, by rozwijały w uczniach kompetencje kluczowe, zwłaszcza przedsiębiorczość, kompetencje matematyczno-przyrodnicze, umiejętność pracy zespołowej, w tym metodą projektową, samodzielność, kreatywność, odpowiedzialność. Kompetencje te budują postawę oczekiwaną potem przez pracodawców na rynku pracy. Z kolei nie wszyscy trenerzy firm szkoleniowych są przygotowani metodycznie do nauczania osób dorosłych.

²⁶ Na podstawie danych z badań zrealizowanych w 2014 roku w ramach V edycji projektu Bilans Kapitału Ludzkiego, PARP, Warszawa 2015

²⁷ Na podstawie danych z badań zrealizowanych w 2014 roku w ramach V edycji projektu Bilans Kapitału Ludzkiego, PARP, Warszawa 2015

²⁸ Na podstawie danych z badań zrealizowanych w 2014 roku w ramach V edycji projektu Bilans Kapitału Ludzkiego, PARP, Warszawa 2015. Procenty nie sumują się do 100, ponieważ można było wskazać więcej niż 1 odpowiedź

²⁹ Na podstawie danych z badań zrealizowanych w 2014 roku w ramach V edycji projektu Bilans Kapitału Ludzkiego, PARP, Warszawa 2015

Wsparcie zatrudnienia

- Jak wynika z badań, 94% przedsiębiorstw (zatrudniających mniej niż 250 pracowników) ocenia swoją działalność jako etyczną. Jednak tylko niespełna połowa z nich angażuje się w jakiegokolwiek formy aktywności wykraczające poza obowiązek prawny w dziedzinach takich, jak ochrona środowiska, relacje z pracownikami, kontrola jakości czy bezpieczeństwo produktu/usługi³⁰. Wyniki te sugerują, że społeczna odpowiedzialność biznesu, rozumiana jako odpowiedzialność za wpływ podejmowanych działań i decyzji na społeczeństwo i środowisko przez przejrzyste i etyczne zachowanie, nie jest w Małopolsce rozpowszechniona. Wyzwaniem jest więc rozpowszechnianie tej postawy w przełożeniu na konkretne działania, takie jak stosowanie elastycznych form organizacji czasu pracy, zakładanie przedszkoli przyzakładowych, inwestowanie w rozwój pracowników itp. Ważne jest również takie wykorzystanie istniejących strategii społecznej odpowiedzialności biznesu (CSR), by przyczyniały się one do realizacji celów polityki rozwoju regionu.
- Rosnące wymagania rynku pracy stawiają przed młodymi konieczność zdobywania doświadczenia zawodowego już w trakcie zdobywania wykształcenia. Istotne jest także, by osobom młodym możliwie jak najwcześniej zaszczepić „nawyk pracy”, który w przyszłości pozwoli im szybciej się usamodzielnąć. Zbyt mało uczniów i studentów kończąc szkołę posiada praktyczne przygotowanie do pracy³¹. Jakiegokolwiek doświadczenia w tym zakresie ma 55% uczniów ostatnich klas szkół ponadgimnazjalnych w Małopolsce (odsetek ten jest najwyższy wśród uczniów zasadniczych szkół zawodowych – 83%, a najniższy wśród uczniów liceów ogólnokształcących – 43%). Wśród studentów ostatniego roku 25% nie miało dotychczas kontaktu z pracą zarówno zarobkową, jak i praktyką czy stażem³².

Chociaż praca w trakcie nauki (np. wakacyjna) najczęściej nie ma związku z kierunkiem nauki, doświadczenie to pozwala młodym ludziom na poznanie środowiska pracy. Dla 78% badanych pracodawców niemniej ważne od wiedzy i umiejętności zawodowych absolwentów są kompetencje kluczowe, indywidualne i psychologiczne (takie jak: odpowiedzialność, uczciwość, wiarygodność, dyscyplina pracy, staranność, samodzielność czy chęć do pracy). Takie kompetencje stanowią najbardziej pożądane cechy dobrego pracownika³³. Z badań wynika jednak, że uczniowie i studenci nie nabywają tych kompetencji w okresie nauki. Taka sytuacja uzasadnia konieczność zachęcania młodzieży do podejmowania aktywności zawodowej w okresie edukacji formalnej, aby ułatwić im podjęcie i utrzymanie pierwszej pracy zawodowej. Problem wsparcia młodzieży we wchodzeniu na rynek pracy jest szczególnie ważny w Małopolsce. Wysoki odsetek osób do 25. roku życia w strukturze bezrobotnych plasuje województwo na pierwszym miejscu w kraju. Na koniec 2014 r. młodzież stanowiła w Małopolsce prawie 21% zarejestrowanych, w kraju odsetek ten wynosił 16,5%³⁴.

³⁰ CSR w Małopolsce, Małopolskie Obserwatorium Gospodarki, Kraków, 2012, s.20-21

³¹ Sztanderska U., Wojciechowski W., *Czego (nie)uczą polskie szkoły*, Fundacja FOR, Warszawa, 2008, s.34

³² *Edukacja dzieci i młodzieży [w:] Rynek pracy w Małopolsce 2011*, WUP Kraków, Kraków, 2012, s. 20-21

³³ *Pracodawca – Rynek – Pracownik. Raport z badania zapotrzebowania na pracowników wśród małopolskich pracodawców 2011*, Małopolskie Obserwatorium Rynku Pracy i Edukacji, Wojewódzki Urząd Pracy, Kraków, 2012, s.24.

³⁴ Dane WUP w Krakowie oraz Banku Danych Lokalnych, Główny Urząd Statystyczny, na koniec 2014 r.

- Uwagę zwraca także duża grupa osób młodych, które w rok od ukończenia szkoły ani nie pracują, ani się nie uczą. Określa się ich angielskim skrótem NEETs: not in employment, education or training – bez pracy, nie uczestniczący w kształceniu i szkoleniach. Stanowią oni około 20% wszystkich absolwentów szkół zawodowych (od 25% w 2011 roku do 15% w 2015 roku), przy czym 7-9% pozostaje bez pracy nieprzerwanie przez rok od ukończenia szkoły. Od 25% do ponad 30% NEETsów w rok po zakończeniu edukacji nadal nie poszukiwało pracy, ani nie podejmowało dalszej edukacji (reszta deklarowała, że szuka pracy). W 2011 roku najwyższy odsetek NEETs występował w powiatach: tarnowskim (41%), nowotarskim (39%), proszowickim i dąbrowskim (po 29%)³⁵.
- W grupie osób po 50. roku życia kluczowym problemem jest kwestia wydłużania ich aktywności zawodowej. Potrzeba ta wynika z uwarunkowań prawnych (wydłużenie wieku emerytalnego), ale również z faktu wydłużania się życia i z rozwoju cywilizacyjnego, dającego większe możliwości realizacji swoich aspiracji zawodowych i społecznych w dłuższym okresie. Przeciętny Małopolanin pracuje o 4 lata krócej niż przeciętny Polak i 7 lat krócej niż przeciętny mieszkaniec Europy.
- Z badań wynika, że osoby starsze zmagają się z nieprzychylnym nastawieniem pracodawców, którzy mimo deklarowania braku uprzedzeń, przy podobnym poziomie kwalifikacji chętniej wybierają młodszych kandydatów³⁶. Obawiają się, że osoby starsze będą mniej efektywne, częściej korzystać będą ze zwolnień lekarskich, a koszty ich szkolenia nie zwrócą się przed emeryturą.
- Kariera zawodowa wszystkich pracowników powinna mieć wsparcie w profesjonalnym poradnictwie zawodowym. Jej planowanie jest szczególnie ważne dla osób w zawodach, w których trudne będzie osiągnięcie wydłużonego wieku emerytalnego. Interwencja w tym zakresie – planowanie kariery, profilaktyka zdrowotna, a także oddziaływanie na świadomość i postawy pracodawców oraz pomoc im w dostosowaniu organizacji pracy w firmach do potrzeb i możliwości starszych pracowników – będzie wyzwaniem na najbliższe lata.
- Problem godzenia życia zawodowego z opieką nad osobami zależnymi dotyczy zarówno rodziców powracających na rynek pracy po przerwie związanej z opieką nad małym dzieckiem, jak i wszystkich osób, które zajmują się starszymi rodzicami czy niepełnosprawnymi członkami rodziny. Badania pokazują, że problem godzenia życia rodzinnego i zawodowego sporadycznie jest rozwiązywany systemowo przez pracodawców. Najczęściej nie jest objęty procedurami i regulacjami obowiązującymi w miejscach pracy, a wywołany jest dopiero, gdy pracownik, stając przed dylematem pogodzenia obu typów obowiązków znajduje się w wymagającej natychmiastowego rozwiązania sytuacji kryzysowej³⁷.
- Częścią problemu jest sytuacja pod względem dostępności miejsc opieki nad dziećmi w wieku do 3 lat. Łączna liczba miejsc w 2014 roku w 185 funkcjonujących ośrodkach³⁸ to 6 099. Liczba dzieci

³⁵Zawodowy start. Raport z badania losów absolwentów szkół zawodowych 2011, Małopolskie Obserwatorium Rynku Pracy i Edukacji, Wojewódzki Urząd Pracy, Kraków, 2012; Zawodowy start. Raport z badania losów absolwentów szkół zawodowych 2014, Małopolskie Obserwatorium Rynku Pracy i Edukacji, Wojewódzki Urząd Pracy, Kraków, 2015.

³⁶Aktywizacja zawodowa osób 50+ i zarządzanie wiekiem. Informacje użyteczne dla instytucji rynku pracy, Akademia Rozwoju Filantropii w Polsce, Warszawa, 2010, s. 11.

³⁷Rytko E., *Problem godzenia życia zawodowego i rodzinnego w opinii rodziców, pracodawców i specjalistów rynku pracy*, SBM Profile, Kraków, 2012, s.4-6.

³⁸Obejmujących żłobki, oddziały żłobkowe i kluby dziecięce (kluby dziecięce to nowa forma opieki nad dziećmi, w zasobach statystyki publicznej ujmowana od 20102 roku).

w wieku do 3 lat (bez trzylatków) w tym czasie wyniosła 104 210, natomiast odsetek dzieci objętych opieką w żłobkach i klubach dziecięcych w Małopolsce wyniósł 5,2% (10,7% w miastach i zaledwie 0,7% na wsi).

- Z drugiej strony potrzeby w zakresie rozwiązań na rzecz godzenia opieki nad osobami zależnymi z pracą wynikają ze starzenia się społeczeństwa. Rosnąca grupa starszych członków rodziny, wymagających pomocy wywołuje presję na rozwijanie korzystnych warunków instytucjonalnych i infrastrukturalnych³⁹ m.in. szerszego zastosowania elastycznych form organizacji czasu pracy. Szacunki mówią, że około 1,3 mln Polaków w wieku powyżej 70. roku życia wymaga opieki⁴⁰. W samym woj. małopolskim osobami starszymi opiekuje się nawet 700 tys. osób, czyli co piąty Małopolanin⁴¹. Opiekę nad osobami starszymi sprawują głównie członkowie ich rodzin (tzw. opiekunowie nieformalni). Jest to konsekwencja postaw, wynikających z tradycji i wartości cechujących polskie społeczeństwo.

O podjęciu roli opiekuna często decyduje brak zatrudnienia. Natomiast osoby pracujące konieczność zapewnienia ciągłej opieki nad osobą straszą zmusza do rezygnacji z pracy lub łączenia pracy zawodowej z opieką. Badanie przeprowadzone przez Regionalny Ośrodek Polityki Społecznej w Krakowie pokazuje, że powrót do pracy opiekunów jest często niemożliwy ze względu na wymiar świadczonej opieki⁴². Widoczny jest również negatywny wpływ opieki na jakość pracy zawodowej – w pracy opiekunowie czują się zmęczeni, a długotrwała opieka dodatkowo ogranicza ich rozwój zawodowy. Ponadto sprawowanie opieki powoduje problemy finansowe rezygnujących z pracy opiekunów, a barierą powrotu na rynek pracy są wysokie koszty zapewnienia zastępczej opieki domowej wykorzystującej usługi rynkowe.

W opinii pracujących opiekunów osób starszych łączenie aktywności zawodowej i opieki nad osobami starszymi może ułatwić m.in. tworzenie dziennych domów pobytu dla osób starszych oraz miejsc czasowego pobytu w przypadku braku możliwości sprawowania opieki przez opiekuna nieformalnego. Kolejnym rozwiązaniem istotnym z punktu widzenia opiekunów pracujących lub chcących wrócić do pracy jest wsparcie asystenckie, polegające zarówno na usługach opiekuńczych, jak i na wsparciu doradczym i informacyjnym, a także pośrednictwie między opiekunem a instytucjami z obszaru pomocy społecznej i służby zdrowia⁴³.

W celu wspierania utrzymywania zatrudnienia przez opiekunów pracujących zawodowo należy promować i nagradzać pracodawców, którzy ułatwiają swoim pracownikom godzenie obowiązków zawodowych i opiekuńczych. Ociążeniem opiekunów mogłoby być również korzystanie z pracy wolontariuszy⁴⁴.

- Doświadczenia związane z prowadzeniem aktywizacji zawodowej wynikające z Programu Operacyjnego Kapitał Ludzki oraz codziennej pracy powiatowych urzędów pracy pokazują, że wsparcie oferowane szerokiej grupie odbiorców jest znacznie mniej skuteczne niż to, które

³⁹Wyzwania Małopolski w kontekście starzenia się społeczeństwa. Podejście strategiczne, Małopolskie Studia Regionalne UMWM, Kraków, 2011 s. 113

⁴⁰ Błądowski P., Szatur-Jaworska B., Szweda-Lewandowska Z., Kubicki P., *Raport na temat sytuacji osób starszych w Polsce*, Instytut Pracy i Spraw Socjalnych, Warszawa 2012, s. 58-62.

⁴¹ Golinowska S., *Wyzwania Małopolski w kontekście starzenia się społeczeństwa. Podejście strategiczne*, Małopolskie Studia Regionalne 2010 nr 2-3.

⁴² Piłat A., Sarata J., Szlązak M., *Opiekunowie rodzinni osób starszych – problemy, potrzeby, wyzwania dla polityki społecznej. Raport z badania*, Regionalny Ośrodek Polityki Społecznej w Krakowie, Kraków 2015, s. 12-15.

⁴³ Ibidem, s. 17-19.

⁴⁴ Ibidem, s. 22-29.

adresowane jest do konkretnie zdefiniowanych podgrup klientów. W przypadku braku właściwej segmentacji i zindywidualizowanego wsparcia, częściej z pomocy korzystają osoby w lepszej sytuacji na rynku pracy, które prawdopodobnie poradziłyby sobie bez pomocy urzędów⁴⁵. Konieczne jest więc wskazanie, do kogo w pierwszej kolejności adresowane będzie wsparcie. Nie oznacza to pozostawienia bez pomocy pozostałych osób bezrobotnych, wobec których w dalszym ciągu realizowane będą dotychczasowe, standardowe działania instytucji publicznych. Do grup priorytetowych zaliczono:

- osoby młode do 30. roku życia;
- osoby po 50. roku życia;
- osoby godzące życie zawodowe z opieką nad osobami zależnymi.

- Kluczowym czynnikiem warunkującym efektywne prowadzenie polityki rozwoju regionu jest wiedza o procesach społecznych i gospodarczych w nim zachodzących. Potrzeba stworzenia spójnego systemu gromadzenia danych, informowania o sytuacji w Małopolsce oraz diagnozowania zachodzących w niej zmian, a także monitorowania efektów interwencji ze środków publicznych stała się podstawą utworzenia Małopolskich Obserwatoriów Rozwoju Regionalnego. Pierwszą instytucją, funkcjonującą od 2006 r. w ramach tej sieci było Małopolskie Obserwatorium Rynku Pracy i Edukacji. Ocena jego funkcjonowania w tym okresie pokazuje, że prowadzone przez nie badania i przygotowywane analizy dostarczają wiedzy koniecznej do planowania strategicznego oraz programowania interwencji ze środków publicznych. Z drugiej strony narzędzia dystrybucji wyników badań (biblioteka internetowa, wizualizacje danych na mapach, serie wydawnicze) pozwalają na szerszy dostęp do analiz regionalnych i wykorzystanie ich również do innych celów.

⁴⁵Ocena jakości projektów systemowych realizowanych w ramach Poddziałania 6.1.3 PO KL, Ministerstwo Rozwoju Regionalnego, Warszawa, 2011, s. 111

4. ANALIZA STRATEGICZNA

Mocne strony	Słabe strony
<ol style="list-style-type: none">1. korzystna struktura demograficzna, dodatnie saldo migracji, przyrost naturalny2. relatywnie niska stopa bezrobocia (Małopolska od lat utrzymuje się w gronie czterech województw z najniższą stopą bezrobocia)3. wypracowany model pracy z osobami w trudnej sytuacji na rynku pracy: Trener Zatrudnienia Wspieranego4. relatywnie wysoki poziom wykształcenia mieszkańców5. lepsze niż średnie dla Polski wyniki egzaminów kończących kolejne etapy edukacji6. wypracowany model pracy z uczniami zdolnymi7. rozwinięta sieć szkolnictwa wyższego, zapewniająca pracodawcom wykwalifikowanych absolwentów8. wyższy niż przeciętny w kraju poziom uczestnictwa w kształceniu ustawicznym9. funkcjonujący serwis internetowy wspierający kształcenie ustawiczne - www.pociagdokariery.pl10. wdrożenie Małopolskich Standardów Usług Szkoleniowych (MSUES), zapewniających zorientowanie na klienta i wysoką jakość szkoleń oferowanych przez instytucje spełniające Standardy11. funkcjonujące zaplecze metodyczne w zakresie poradnictwa edukacyjno-zawodowego	<ol style="list-style-type: none">1. rozwarstwienie regionu (różnice w wynikach egzaminów, w poziomie stopy bezrobocia, długotrwałego bezrobocia, odsetka osób korzystających z pomocy społecznej, wskaźnika przedsiębiorczości, wskaźnika zatrudnienia, poziomu wykształcenia)2. wysoki udział osób młodych wśród bezrobotnych3. wzrastający udział osób w wieku 50+ w strukturze bezrobotnych4. trudniejsza sytuacja kobiet na rynku pracy (widoczna szczególnie przy porównaniu pomiędzy płciami wskaźnika zatrudnienia, stopy bezrobocia czy udziału biernych zawodowo)5. skracanie okresu aktywności zawodowej (niższy niż w Polsce współczynnik aktywności zawodowej, malejący od 2009 roku wskaźnik zatrudnienia osób w wieku 20-64)6. zbyt duży udział pracujących w rolnictwie7. ukryte bezrobocie w rolnictwie8. niewystarczająca podaż pozarolniczych miejsc pracy na obszarach wiejskich9. niewystarczająca oferta zajęć pozalekcyjnych rozwijających kompetencji kluczowych10. znaczna część MŚP nie postrzega szkoleń jako działań wpływających na uzyskiwanie realnych korzyści ekonomicznych dla firmy11. niewystarczający dostęp do poradnictwa w niektórych gminach, powiatach województwa
Szanse	Zagrożenia
<ol style="list-style-type: none">1. wzrastające upowszechnienie edukacji przedszkolnej2. kształcenie zawodowe jednym z priorytetów polityki regionów3. reforma kształcenia zawodowego - wpływ znowelizowanej ustawy o systemie oświaty4. wzrost świadomości konieczności kształcenia ustawicznego	<ol style="list-style-type: none">1. pogłębianie się niekorzystnych tendencji demograficznych2. rosnący współczynnik obciążenia demograficznego3. pogłębianie się niskiej aktywności zawodowej osób w wieku niemobilnym4. utrwalanie się zjawisk długotrwałego bezrobocia oraz wykluczenia społecznego

5. zwiększenie elastyczności w zakresie możliwości dokończania się w efekcie wdrożenia Krajowej Ramy Kwalifikacji
6. wykorzystanie technologii informatycznych w edukacji (e-learning)
7. ukierunkowywanie się uczelni wyższych na inne formy nauczania, np. studia podyplomowe
8. rozwój instytucji odpowiedzialnych za wspieranie rozwoju zawodowego
9. rosnąca popularności elastycznych form organizacji czasu pracy
10. napływ dodatkowych środków unijnych w okresie programowania 2014-2020 w obszarze edukacji i rynku pracy
11. „Erasmus dla wszystkich” nowy program unijny od 2014 stwarzający dodatkowe możliwości dla studentów, uczestników szkoleń, młodzieży, nauczycieli, osób pracujących z młodzieżą i innych
12. zmiany rozwiązań prawnych prowadzących do zwiększenia decyzyjności na poziomie regionalnym (np. w zakresie wydatkowania środków FP)
13. funkcjonowanie partnerstw w dziedzinach kluczowych dla rynku pracy i edukacji

5. obniżenie poziomu kształcenia wyższego ze względu na jego popularyzację
6. niska świadomość pracodawców na temat procesów rozwoju zasobów ludzkich, niska odpowiedzialność za pracowników, niewielka liczba firm realizujących politykę zarządzania wiekiem
7. wprost proporcjonalna zależność skłonności pracodawców do szkolenia swoich pracowników od koniunktury gospodarczej
8. niskie zainteresowanie osób dorosłych kształceniem się przez całe życie (w porównaniu kraju ze przeciętną UE)
9. słaba współpraca pomiędzy przedsiębiorcami a szkołami/szkołami zawodowymi/uczelniami
10. niski poziom aktywności zawodowej młodzieży – dla osób w wieku 15-24 to edukacja, a nie praca stanowi priorytet
11. drenaż młodych świetnie wykształconych (procesy migracji zarobkowej)
12. utrzymywanie się wysokich pozapłacowych kosztów pracy powodujące uciekanie firm w szarą strefę

5. CEL GŁÓWNY

Przedsięwzięcia ujęte w Programie Strategicznym *Kapitał Intelktualny i Rynek Pracy* zmierzają do osiągnięcia następującego celu głównego:

Konkurencyjny kapitał intelektualny i wysoki poziom aktywności zawodowej mieszkańców Małopolski warunkiem rozwoju regionu

6. PRIORYTETY, DZIAŁANIA, PRZEDSIĘWZIĘCIA STRATEGICZNE

Jednym z kluczowych atutów Małopolski są zasoby ludzkie, które zajmują ważne miejsce w polityce rozwoju regionu. Strategia Małopolska 2020 stanowi potwierdzenie tej długookresowej prawidłowości. Program Strategiczny *Kapitał Intelktualny i Rynek Pracy* jest jednym z elementów, które mają przyczynić się do zrealizowania wizji Małopolski 2020 jako atrakcyjnego miejsca życia i pracy tworzącego szanse na rozwój ludzi i nowoczesnej gospodarki. Bazuje on na doświadczeniach z realizacji poprzednich strategii rozwoju województwa, wdrażaniu programów operacyjnych w obszarze rozwoju zasobów ludzkich, ale również uwzględnia nowe wyzwania – zorientowanie na gospodarkę opartą na wiedzy, potrzebę elastycznego reagowania na zmiany zachodzące w gospodarce i na rynku pracy, stopniowe starzenie się społeczeństwa.

Odpowiedzią na powyższe potrzeby jest kompleksowa wizja rozwoju Małopolan obejmująca wszystkie etapy życia i uwzględniająca potrzeby otoczenia społeczno-gospodarczego. Program Strategiczny *Kapitał Intelktualny i Rynek Pracy* traktuje małopolską gospodarkę i sferę kapitału intelektualnego jako system naczyń połączonych – wysokiej jakości zasoby ludzkie determinują rozwój nowoczesnej gospodarki opartej na wiedzy, która stanowi podstawowy warunek perspektywicznego rozwoju regionu.

Logikę wsparcia Małopolanina na każdym etapie aktywności edukacyjno-zawodowej przedstawia poniższy schemat:

Działania na rzecz wysokiej jakości kapitału intelektualnego regionu muszą rozpocząć się już na etapie wczesnej edukacji przedszkolnej, która stymuluje rozwój intelektualny i społeczny dziecka. Stworzenie warunków dla powszechnego dostępu do edukacji już od najwcześniejszych etapów wychowania, identyfikacji i rozwoju indywidualnych uzdolnień uczniów, a także zapewnienie optymalnych warunków rozwijania talentów są warunkami niezbędnymi do podniesienia ogólnego poziomu wykształcenia społeczeństwa. Towarzyszyć im muszą działania ukierunkowane na silniejsze powiązanie kształcenia z rynkiem pracy. Edukacja zawodowa jest jednym z priorytetów Samorządu Województwa Małopolskiego, który ma zostać wzmocniony poprzez utworzenie sieci Centrów Kompetencji Zawodowych zapewniających wysokie, zgodne z potrzebami pracodawców i rozwojem technologicznym, standardy praktycznej nauki zawodu i kursów zawodowych. Zgodnie z ideą uczenia się przez całe życie, przewidziano inicjatywy ukierunkowane na zwiększenie udziału Małopolan w kształceniu ustawicznym, potwierdzanie i uznawanie kwalifikacji uzyskanych drogą pozaformalną, zapewniania wysokiej jakości oferty szkoleniowej.

Integralnym elementem Programu Strategicznego *Kapitał Intelektualny i Rynek Pracy* są działania ukierunkowane na otoczenie społeczno-gospodarcze. Zaplanowano wsparcie małych i średnich przedsiębiorstw w zakresie podnoszenia kwalifikacji kadr zarządzających i pracowników, wdrażanie rozwiązań z zakresu społecznej odpowiedzialności biznesu i uelastyczniania stanowisk pracy. Przewidziano działania w zakresie poprawy jakości szkoleń w Małopolsce oraz testowanie nowych rozwiązań finansowania szkoleń „szytych na miarę” potrzeb pracownika/pracodawcy. Zaplanowano także wdrożenie nowych rozwiązań w zakresie poradnictwa edukacyjno-zawodowego zarówno dla uczniów, jak i osób dorosłych oraz działania ukierunkowane na podnoszenie kwalifikacji kadr i jakości usług świadczonych przez jednostki oświaty i instytucje rynku pracy.

Kolejnym elementem Programu Strategicznego *Kapitał Intelektualny i Rynek Pracy* są działania ukierunkowane na wsparcie wejścia, utrzymania i powrotu na rynek pracy skierowane przede wszystkim do osób znajdujących się w szczególnej sytuacji na rynku pracy. Jako takie wskazano osoby młode (do 30 roku życia), osoby dojrzałe (w wieku 50+) oraz osoby opiekujące się osobami zależnymi. W działaniach na rzecz tych grup kluczowa jest ponadsektorowa współpraca z partnerami na rynku pracy. Przede wszystkim współpraca ta powinna obejmować sektor pracodawców.

Schemat ilustrujący hierarchię w układzie: priorytety, działania, przedsięwzięcia strategiczne znajduje się poniżej:

Program Strategiczny *Kapitał Intelktualny i Rynek Pracy*

Cel główny: konkurencyjny kapitał intelektualny i wysoki poziom aktywności zawodowej mieszkańców Małopolski warunkiem rozwoju regionu

PRIORYTET 1.

Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan

PRIORYTET 2.

Poprawa jakości i efektywności kształcenia zawodowego

PRIORYTET 3.

Podjęcie świadomych wyborów edukacyjno-zawodowych

PRIORYTET 4.

Zwiększenie aktywności edukacyjnej Małopolan

PRIORYTET 5.

Podjęcie i utrzymanie aktywności zawodowej

DZIAŁANIE 1.1. Małopolski program na rzecz rozwoju wczesnej edukacji i opieki nad dziećmi od 3. do 5. roku życia

DZIAŁANIE 1.2. Małopolski Program Wspierania Talentów

DZIAŁANIE 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych

DZIAŁANIE 2.1. Modernizacja kształcenia zawodowego w Małopolsce

DZIAŁANIE 3.1. Małopolski program na rzecz rozwoju poradnictwa i kształcenia całościowego

DZIAŁANIE 4.1. Rozwój kompetencji ogólnych i zawodowych osób dorosłych

DZIAŁANIE 4.2. Dostosowanie oferty szkoleniowej i doradczej do potrzeb pracodawców

DZIAŁANIE 5. 1. Społeczna odpowiedzialność pracodawców

DZIAŁANIE 5.2. Wsparcie na rzecz zatrudnienia wybranych grup

DZIAŁANIE 5.3. Doskonalenie zarządzania regionalną polityką rynku pracy

Przedsięwzięcie strategiczne 1.1.1.

Przedsięwzięcia strategiczne 1.2.1.-1.2.4.

Przedsięwzięcia strategiczne 1.3.1.-1.3.7.

Przedsięwzięcia strategiczne 2.1.1.-2.1.2.

Przedsięwzięcie strategiczne 3.1.1.

Przedsięwzięcie strategiczne 4.1.1.

Przedsięwzięcie strategiczne 4.2.1.

Przedsięwzięcie strategiczne 5.1.1.

Przedsięwzięcia strategiczne 5.2.1-5.2.7.

Przedsięwzięcie strategiczne 5.3.1

PRIORYTET 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan

Cel: Trwałe mechanizmy, pozwalające w sposób powszechny i skuteczny kształtować odpowiednie postawy, kompetencje kluczowe oraz wspierać rozwój talentów i uzdolnień Małopolan.

DZIAŁANIE 1.1. Małopolski program na rzecz rozwoju wczesnej edukacji i opieki nad dziećmi od 3. do 5. roku życia

W ramach działania realizowane będzie wsparcie skierowane do najmłodszych Małopolan w wieku od 3. do 5. roku życia oraz ich rodziców ukierunkowane na wyrównywanie szans edukacyjnych oraz podnoszenie jakości edukacji na tym etapie. Wsparcie uzyskają także funkcjonujące już placówki wychowania przedszkolnego, podmioty gospodarki aktywne w tym obszarze na terenie województwa oraz jednostki samorządu terytorialnego.

Istotnym elementem przedsięwzięcia jest tworzenie nowych miejsc przedszkolnych. Interwencja ma na celu także upowszechnianie edukacji przedszkolnej i podnoszenie jej jakości poprzez wsparcie między innymi dla tworzenia ośrodków wychowania przedszkolnego, tworzenie miejsc edukacji przedszkolnej i pozaprzedzkolnej przy wykorzystaniu bazy szkół, wsparcie współpracy gmin w zakresie efektywnego wykorzystania bazy i kadr edukacji przedszkolnej, działania promujące edukację przedszkolną w środowiskach, gdzie niskie uczestnictwo w edukacji przedszkolnej wynika z barier świadomościowych (kampanie informacyjne, działania promocyjne), opracowanie i wdrożenie innowacyjnego holistycznego programu edukacji przedszkolnej ukierunkowanego na rozwój kompetencji kluczowych.

Przedsięwzięcia strategiczne:

1.1.1. Otwórzmy przed nimi świat – programy edukacji przedszkolnej

Nazwa przedsięwzięcia	1.1.1. Otwórzmy przed nimi świat – programy edukacji przedszkolnej
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.1. Małopolski program na rzecz rozwoju wczesnej edukacji i opieki nad dziećmi od 3. do 5. roku życia
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest zapewnienie wysokiej jakości i dostępności usług w zakresie wczesnej edukacji oraz zwiększenie świadomości jej znaczenia dla dalszego rozwoju uzdolnień i talentów dzieci od 3. do 5. roku życia. Główne efekty:
Zakres rzeczowy	<ul style="list-style-type: none">• utworzenie 7 700 nowych miejsc wychowania przedszkolnego.• Tworzenie nowych miejsc przedszkolnych – będzie możliwe zarówno w istniejących jak i w nowopowstałych ośrodkach wychowania przedszkolnego. Wsparcie dotyczyć może modernizacji, dostosowania pomieszczeń, wyposażenia lub doposażenia w niezbędny sprzęt, zabawki, pomoce edukacyjne.• Rozszerzenie oferty dodatkowej ośrodków wychowania przedszkolnego – dotyczy przede wszystkim organizacji zajęć dodatkowych, ale także wydłużenia pracy placówek tak, by były one dłużej dostępne dla pracujących rodziców/opiekunów

	dzieci. Organizacja zajęć dodatkowych ma służyć zwiększaniu szans edukacyjnych dzieci oraz wyrównywaniu zdiagnozowanych deficytów.			
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie realizowane w trybie konkursowym			
Część wdrożeniowa				
Lata realizacji	2016-2023			
Operator/ koordynator	Województwo Małopolskie / Małopolskie Centrum Przedsiębiorczości			
Partnerzy uczestniczący	-			
Część finansowa				
Szacowana wartość całkowita	141 176 470 zł, w tym: ZIT: 23 529 412 zł SPR: 117 647 058 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z realizacji projektów w ramach 9.1.1 PO KL. Liczbę uczestników a w konsekwencji kwotę wsparcia oszacowano przy założeniu osiągnięcia wskaźnika upowszechniania edukacji przedszkolnej, założonej w Strategii Rozwoju Województwa Małopolskiego.			
Szacowany udział budżetu województwa	-			
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 10.1.1 Wychowanie przedszkolne – ZIT oraz Poddziałanie 10.1.2 Wychowanie przedszkolne – SPR; EFS, budżet państwa, wkład własny beneficjenta			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba dofinansowanych miejsc wychowania przedszkolnego	miejsce	4 813, w tym ZIT: 803 SPR: 4 010	7 700, w tym ZIT: 1 284 SPR: 6 416	SL2014

DZIAŁANIE 1.2. Małopolski Program Wspierania Talentów

W ramach działania realizowane będzie wsparcie skierowane dla uzdolnionych uczniów małopolskich szkół podstawowych, gimnazjów, szkół ponadgimnazjalnych a także studentów. Wspierany będzie rozwój korzystnych warunków umożliwiających wymianę dobrych praktyk dotyczących wspierania rozwoju talentów i uzdolnień. Wśród głównych rodzajów interwencji należy wymienić formę wsparcia w postaci stypendiów adresowaną do uczniów zdolnych, w szczególności tych znajdujących się w trudniejszej sytuacji ekonomicznej. Kontynuowany będzie model pracy z uczniem szczególnie uzdolnionym w formie zajęć rozwijających kompetencje niezbędne do prawidłowego funkcjonowania w przyszłości na rynku pracy. W ramach niniejszego działania przewiduje się także realizację programów stypendialnych dla studentów, w tym studentów kształcących się na studiach trzeciego stopnia, których rezultaty prac mają szansę na komercjalizację i odgrywają kluczową rolę w rozwoju gospodarki i innowacji.

Przedsięwzięcia strategiczne:

1.2.1. Regionalny Program Stypendialny

1.2.2. Regionalny Program Stypendialny realizowany przy współpracy z organizacjami pozarządowymi

1.2.3. Małopolskie Talenty – projekt pozakonkursowy

1.2.4. Małopolskie Talenty

Nazwa przedsięwzięcia	1.2.1. Regionalny Program Stypendialny
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.2. Małopolski Program Wspierania Talentów
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest podniesienie efektywności wsparcia dla rozwoju talentów i uzdolnień uczniów. Głównym efektem przedsięwzięcia będzie udzielenie wsparcia stypendialnego dla 4000 uzdolnionych naukowo uczniów.
Zakres rzeczowy	Regionalny Program Stypendialny (RPS) w części obejmującej stypendia dla uzdolnionych uczniów, współfinansowane ze środków UE. Regionalny Program Stypendialny zakłada wsparcie młodych Małopolan uzdolnionych naukowo w zakresie przedmiotów przyrodniczych, informatycznych, języków obcych, matematyki, przedsiębiorczości. Dodatkowe kryteria preferencyjne przewidują objęcie wsparciem stypendialnym osoby z niepełno sprawnościami, zamieszkujące obszary wiejskie i pochodzące z rodzin wielodzietnych. RPS będzie uwzględniał sytuację materialną uczniów.
Formuła realizacji	PP – zadanie podlegające adm. reg.: aktywność własna i zaangażowanie partnerów (finansowe lub niefinansowe); projekt pozakonkursowy
Część wdrożeniowa	
Lata realizacji	2015-2023
Operator/koordynator	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego
Partnerzy uczestniczący	-
Część finansowa	
Szacowana wartość całkowita	35 200 000 zł
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z realizacji projektów: 1) Stypendia dla studentów (na bazie doświadczeń projektu Doctus), 2) Małopolski program stypendialny dla uczniów szczególnie uzdolnionych.
Szacowany udział budżetu województwa	1 760 000 zł
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 10.1.5 Wsparcie uczniów zdolnych; EFS, budżet państwa, budżet województwa
CZĘŚĆ WSKAŹNIKOWA	

Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba uczniów, którzy skorzystali ze wsparcia w ramach programów i funduszy stypendialnych	osoba	3 000	4 000	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.

Nazwa przedsięwzięcia	1.2.2. Regionalny Program Stypendialny realizowany przy współpracy z organizacjami pozarządowymi
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.2. Małopolski Program Wspierania Talentów
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest podniesienie efektywności wsparcia dla rozwoju talentów i uzdolnień uczniów i studentów. Głównym efektem przedsięwzięcia będzie udzielenie wsparcia stypendialnego dla 2000 uczniów i studentów, uzdolnionych naukowo, artystycznie lub sportowo.
Zakres rzeczowy	Regionalny Program Stypendialny (RPS) w części finansowanej ze środków budżetu województwa, obejmującej stypendia dla: <ul style="list-style-type: none"> • uczniów szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych za szczególne osiągnięcia artystyczne, sportowe oraz w związku z udziałem w ogólnopolskich lub międzynarodowych wydarzeniach edukacyjnych, artystycznych i sportowych. • studentów za szczególne osiągnięcia naukowe, na naukę języka obcego, stażowe oraz w związku z podejmowaniem nauki na kluczowych kierunkach studiów. • studentów pochodzących z regionów partnerskich Województwa Małopolskiego oraz Polaków i przedstawicieli Polonii zamieszkałych za granicą, podejmujących studia na małopolskich uczelniach.
Formuła realizacji	PP – zadanie podlegające adm. reg.: aktywność własna i zaangażowanie partnerów (finansowe lub niefinansowe), otwarty konkurs ofert
Część wdrożeniowa	
Lata realizacji	2015-2023
Operator/ koordynator	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego
Partnerzy uczestniczący	Organizacje pozarządowe
Część finansowa	
Szacowana wartość całkowita	7 128 000 zł
Opis sposobu szacowania wartości	Obliczono na podstawie doświadczeń z realizacji projektu „Regionalny Program Stypendialny”.

całkowitej				
Szacowany udział budżetu województwa	6 480 000 zł			
Przewidywane źródła finansowania	budżet województwa, wkład własny partnerów			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba uczniów i studentów, którzy skorzystali ze wsparcia w ramach programów i funduszy stypendialnych	osoba	1 500	2 000	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.

Nazwa przedsięwzięcia	1.2.3. Małopolskie Talenty – projekt pozakonkursowy
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.2. Małopolski Program Wspierania Talentów
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	<p>Celem przedsięwzięcia jest podniesienie efektywności wsparcia dla rozwoju talentów i uzdolnień uczniów szkół podstawowych, gimnazjów oraz szkół ponadgimnazjalnych z Małopolski.</p> <p>Głównym efektem przedsięwzięcia: 25 000 uczniów uzdolnionych (ok. 6% populacji uczniów) objętych wsparciem oraz 1 000 nauczycieli objętych wsparciem w programie.</p>
Zakres rzeczowy	<ul style="list-style-type: none"> • Przygotowanie instrumentów do diagnozowania uczniów. W celu kompleksowego zdiagnozowania uczniów zakłada się wielotorowe ścieżki wyłaniania uczniów zdolnych m.in. poprzez wykorzystanie narzędzi diagnozujących w zakresie 4 kompetencji opracowanych w projekcie <i>DiAMEnT - Dostrzec i Aktywizować Możliwości, Energię, Talenty</i>, rozbudowanych o nowe moduły, wypracowanie nowych narzędzi diagnozujących. • Przygotowanie wytycznych i instrumentów wyboru ofert w trybie konkursowym. • Dostosowanie i poszerzenie o nowe moduły programów i materiałów wypracowanych w w/w projekcie do potrzeb realizacji nowego projektu. • Diagnozowanie uczniów i utworzenie bazy uczniów zdiagnozowanych, w tym uczniów zdolnych (przygotowanie szkół do przeprowadzenia diagnozy - organizacja spotkań przygotowujących w szkołach, opracowanie raportu z diagnozy uczniów). • Grupowanie wyłonionych uczniów na zajęcia pozalekcyjne wg etapów nauczania i obszarów tematycznych w celu dostosowania zajęć do potrzeb poszczególnych grup uczniów zdolnych. • Opracowanie metod i narzędzi niezbędnych do przygotowania edukatorów oraz nauczycieli do pracy z uczniem zdolnym. • Przeszkolenie (i wspieranie) nauczycieli do pracy z uczniem zdolnym w ramach zajęć szkolnych oraz pozaszkolnych.

	<ul style="list-style-type: none"> Koordinacja i ewaluacja działań związanych z realizacją zajęć dla uczniów zdolnych w różnych obszarach wiedzy. <p>W ramach przedsięwzięcia przewiduje się preferencje dla uczniów uzdolnionych z rodzin wielodzietnych i obszarów wiejskich.</p>			
Formuła realizacji	PA – zadanie podlegające administracji regionalnej (wyłącznie aktywność własna/bez udziału partnerów; projekt pozakonkursowy			
Część wdrożeniowa				
Lata realizacji	2016-2023			
Operator/ koordynator	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego			
Partnerzy uczestniczący	organy prowadzące szkoły, placówki oświatowe, uczelnie wyższe, stowarzyszenia i fundacje, placówki doskonalenia nauczycieli			
Część finansowa				
Szacowana wartość całkowita	10 000 000 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z realizacji projektu <i>DiAMEnT - Dostrzec i Aktywizować Możliwości, Energię, Talenty</i> .			
Szacowany udział budżetu województwa	500 000 zł			
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 10.1.5 Wsparcie uczniów zdolnych; EFS, budżet państwa, budżet województwa			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba uczniów objętych wsparciem w zakresie rozwoju kompetencji kluczowych	osoba	25 000	25 000	SL2014
Liczba nauczycieli objętych wsparciem	osoba	1 000	1 000	SL2014

Nazwa przedsięwzięcia	1.2.4. Małopolskie Talenty
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.2. Małopolski Program Wspierania Talentów
Opis przedsięwzięcia	
Część projektowa	

Cel realizacji	<p>Celem przedsięwzięcia jest podniesienie efektywności wsparcia dla rozwoju talentów i uzdolnień uczniów szkół podstawowych, gimnazjów oraz szkół ponadgimnazjalnych z Małopolski.</p> <p>Głównym efektem przedsięwzięcia: 25 000 uczniów uzdolnionych (ok. 6% populacji uczniów) objętych wsparciem oraz 1 000 nauczycieli objętych wsparciem szkoleniowym w ramach programu.</p>
Zakres rzeczowy	<p>Realizacja pozalekcyjnych zajęć edukacyjnych, służących wspieraniu rozwoju uczniów uzdolnionych, w tym wsparciu w przygotowaniach do olimpiad i konkursów oraz pogłębieniu zainteresowań i aktywności edukacyjnej uczniów w zakresie kompetencji kluczowych niezbędnych na rynku pracy.</p> <p>Zakres projektu przeprowadzanego w trybie konkursowym wynikał będzie z działań realizowanych w ramach projektu przeprowadzanego w trybie pozakonkursowym – Małopolskie talenty. Kryteria wyboru ofert w ramach konkursu określone zostaną we współpracy z koordynatorem projektu.</p> <p>W ramach konkursu przewiduje się, iż wyłonione podmioty będą realizowały innowacyjne formy wsparcia i rozwoju uczniów szczególnie uzdolnionych, w zakresie kompetencji kluczowych w postaci:</p> <ul style="list-style-type: none"> • zajęć pozaszkolnych (w tym przygotowanie do konkursów, olimpiad), • warsztatów letnich, • e-learningowych kół naukowych, • realizacji programów dla uczniów nauczania wczesnoszkolnego, • innych form wsparcia np. przygotowanie do konkursów, olimpiad, warsztaty naukowe itp. <p>Podczas realizacji wsparcia możliwe będzie wykorzystanie programów wypracowanych w zakończonym projekcie innowacyjnym <i>DiAMEnT - Dostrzec i Aktywizować Możliwości, Energię, Talenty</i>, które mogą być poszerzane i wzbogacane o nowe elementy programowe, zwłaszcza cechujące się nowatorstwem w podejściu do pracy ze szczególnie uzdolnionymi uczniami.</p> <p>W ramach przedsięwzięcia przewiduje się preferencje dla uczniów uzdolnionych z rodzin wielodzietnych i pochodzących z obszarów wiejskich.</p>
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie przewidziane do realizacji w trybie konkursowym
Część wdrożeniowa	
Lata realizacji	2016-2023
Operator/ koordynator	Województwo Małopolskie/Małopolskie Centrum Przedsiębiorczości
Partnerzy uczestniczący	-
Część finansowa	
Szacowana wartość całkowita	30 096 000 zł

Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z realizacji projektu <i>DiAMEnT - Dostrzec i Aktywizować Możliwości, Energię, Talenty</i> .
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 10.1.5 Wsparcie uczniów zdolnych; EFS, budżet państwa, budżet jst

CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba uczniów objętych wsparciem w zakresie rozwoju kompetencji kluczowych	osoba	25 000	25 000	SL2014
Liczba nauczycieli objętych wsparciem	osoba	1 000	1 000	SL2014

DZIAŁANIE 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych

W ramach działania realizowane będzie wsparcie skierowane do uczniów małopolskich szkół ukierunkowane na wzmocnienie efektywności systemu kształcenia. Realizowane będą też działania wzmacniające rozwój kompetencji kluczowych warunkujących efektywność procesu edukacji oraz przystosowanie do wymogów rynku pracy i życia społecznego. Zacieśniana będzie współpraca z organizacjami pozarządowymi w obszarze realizacji zadań na rzecz rozwoju edukacji i wychowania jak również podejmowane będą działania w zakresie upowszechniania idei uczestnictwa dzieci i młodzieży w życiu publicznym. W ramach działań edukacyjnych wykorzystane zostaną różne formy nabywania kompetencji kluczowych np. wolontariat, wymiana uczniów, realizacja projektów itp.

Przedsięwzięcia strategiczne:

- 1.3.1. Wsparcie rozwoju kompetencji kluczowych
- 1.3.2. Naukowe Inspiracje – Ciekawe i Kreatywne
- 1.3.3. Małopolskie Centrum Nauki
- 1.3.4. Małopolskie dziedzictwo – Bon Edukacyjny
- 1.3.5. Małopolska Chmura Edukacyjna (MCHE) – projekt pozakonkursowy
- 1.3.6. Małopolska Chmura Edukacyjna – nowy model nauczania
- 1.3.7. Małopolska Chmura Edukacyjna

Nazwa przedsięwzięcia	1.3.1. Wsparcie rozwoju kompetencji kluczowych
------------------------------	---

Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest podniesienie u uczniów kompetencji kluczowych oraz właściwych postaw niezbędnych na rynku pracy.
Zakres rzeczowy	<p>W ramach przedsięwzięcia realizowane będzie wsparcie w zakresie rozwijania kompetencji kluczowych niezbędnych na rynku pracy, potrzebnych do samorealizacji i rozwoju osobistego, bycia aktywnych obywatelom, integracji społecznej i zatrudnienia, do których zalicza się:</p> <ul style="list-style-type: none"> • porozumiewanie się w językach obcych, • kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne, • kompetencje informatyczne, • umiejętność uczenia się, • kompetencje społeczne, • inicjatywność i przedsiębiorczość. <p>W przypadku wsparcia kompetencji informatycznych oraz związanych z przedmiotami przyrodniczymi możliwy będzie zakup pomocy dydaktycznych oraz sprzętu TIK, a także dofinansowanie wyposażenia/doposażenia pracowni przedmiotów przyrodniczych. Ponadto w zakresie wsparcia kompetencji informatycznych kierowane ono będzie przede wszystkim do szkół gimnazjalnych.</p> <p>W ramach interwencji dopuszczona jest także możliwość realizacji działań związanych z poradnictwem i doradztwem edukacyjno – zawodowym dla uczniów, przy czym muszą one wykraczać poza wsparcie realizowane w tym zakresie w ramach Poddziałania 10.2.3, gdzie planowane są działania skierowane do uczniów ostatnich klas szkół gimnazjalnych.</p> <p>Formą wsparcia będzie także realizacja projektów dla dzieci i młodzieży ze specjalnymi potrzebami oraz wsparcie ucznia młodszego w szczególności działania integracyjne, dodatkowe zajęcia edukacyjno-wyrównawcze, zajęcia specjalistyczne (tj. korekcyjno-kompensacyjne, logopedyczne, socjoterapeutyczne) oraz interwencje przyczyniające się do zwiększonego i pełnego udziału.</p>
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie realizowane w trybie konkursowym
Część wdrożeniowa	
Lata realizacji	2016-2023
Operator/ koordynator	Województwo Małopolskie/Małopolskie Centrum Przedsiębiorczości
Partnerzy uczestniczący	-
Część finansowa	
Szacowana wartość całkowita	133 791 238 zł
Szacowany udział budżetu województwa	-

Przewidywane źródła finansowania	RPO WM 2014-2020, Poddziałanie 10.1.3 Edukacja w szkołach prowadzących kształcenie ogólne; EFS, budżet państwa, wkład własny beneficjenta			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych	osoba	3 125	5 000	SL2014

Nazwa przedsięwzięcia	1.3.2. Naukowe Inspiracje – Ciekawe i Kreatywne
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest wsparcie rozwoju działalności naukowej i samokształceniowej akademickich kół naukowych oraz wsparcie współpracy podmiotów działających w sferze pożytku publicznego z akademickimi kołami naukowymi oraz szkołami.
Zakres rzeczowy	<ul style="list-style-type: none"> wspieranie innowacyjnych inicjatyw o charakterze naukowym celem ich rozpowszechnienia wśród uczniów i studentów przy udziale akademickich kół naukowych, popularyzacja zagadnień i wyników badań naukowych wśród dzieci i młodzieży wszystkich etapów edukacyjnych przy wykorzystaniu potencjału kół naukowych, kształtowanie i wspieranie rozwoju kompetencji kluczowych w regionie, wsparcie projektów interdyscyplinarnych, opartych na współpracy międzyrodowiskowej. <p>Beneficjentami są akademickie koła naukowe (studenci, doktoranci, opiekunowie kół naukowych, pracownicy naukowcy) oraz szkoły (uczniowie, nauczyciele) z terenu Województwa Małopolskiego.</p>
Formuła realizacji	PP – zadanie podlegające adm. reg.: aktywność własna i zaangażowanie partnerów (finansowe lub niefinansowe)
Część wdrożeniowa	
Lata realizacji	2015-2020
Operator/ koordynator	Województwo Małopolskie
Partnerzy uczestniczący	organizacje pozarządowe, placówki oświatowe, akademickie koła naukowe
Część finansowa	
Szacowana wartość całkowita	1 330 000 zł

Opis sposobu szacowania wartości całkowitej	Koszt oszacowano w oparciu o dotychczasowe doświadczenia w realizacji zadań we współpracy z organizacjami pozarządowymi, w szczególności na podstawie ogłoszonej pierwszej edycji otwartego konkursu ofert pn. Naukowe Inspiracje – Ciekawe i Kreatywne w 2015 roku. Oferent zobowiązany jest wykazać się wkładem własnym beneficjenta/wkładem z innych źródeł/wkład osobowy w wysokości co najmniej 10% całkowitych kosztów realizacji zadania.			
Szacowany udział budżetu województwa	1 200 000 zł			
Przewidywane źródła finansowania	budżet Województwa, wkład własny partnerów			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych	osoba	1 500	-	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.

Nazwa przedsięwzięcia	1.3.3. Małopolskie Centrum Nauki
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	<p>Celem przedsięwzięcia jest stworzenie wielofunkcyjnego miejsca, w którym realizowane będą:</p> <ul style="list-style-type: none"> • pokazy naukowe, warsztaty i wykłady dla dzieci, młodzieży i dorosłych, • zajęcia edukacyjne przybliżające dzieje techniki i jej najnowsze osiągnięcia, • spotkania i pokazy prowadzone m.in. przez najwybitniejszych przedstawicieli świata nauki i techniki, pracowników naukowych, • spotkania mające na celu wymianę doświadczeń na temat nowoczesnych, interaktywnych metod nauczania, • cykliczne spotkania, pokazy i warsztaty m.in. dla nauczycieli oraz pracowników instytucji związanych z edukacją i kulturą przygotowujące do przeprowadzania doświadczeń podczas zajęć lekcyjnych w szkołach oraz instytucjach związanych z edukacją i kulturą, • inicjatywy promujące naukę i technikę. <p>Głównym efektem projektu będzie utworzenie Małopolskiego Centrum Nauki.</p>
Zakres rzeczowy	<ul style="list-style-type: none"> • Przygotowanie i realizacja inwestycji pn. Małopolskie Centrum Nauki. W wyniku inwestycji powstanie przestrzeń zarówno zamknięta (zabudowa kubaturowa) jak i otwarta. Przestrzeń te utworzą ogród doświadczeń, wiedzy, innowacji, oraz integracji społecznej w wymiarach nauka+technika+kultura, wykorzystujący

	<p>nowatorskie metody nauczania w zakresie nauk ścisłych i przyrodniczych, zdobywania wiedzy z wykorzystaniem technologii informacyjno - komunikacyjnych, stymulującego aktywność poznawczą i twórczą.</p> <ul style="list-style-type: none"> • Małopolskie Centrum będzie miało na celu zachęcanie osób w każdym wieku do poznawania i zrozumienia świata dzięki samodzielnym eksperymentom i doświadczeniom oraz poprzez uczestnictwo w procesie poznawczym. Działania edukacyjno-poznawcze mogą zostać poszerzone o porozumienia z innymi podmiotami aby zapewnić im jak największy zasięg. • Centrum wspólnie z placówkami edukacyjnymi będzie przygotowywać i realizować programy i projekty edukacyjne, zarówno w Centrum jak i w specjalnie wyposażonych pracowniach matematyczno-przyrodniczych w szkołach i placówkach oświatowych w Małopolsce (klasy 4-6 oraz 1-3 gimnazjum). Uczniowie podczas lekcji w laboratoriach będą pracować w zespołach projektowych dzięki czemu będą kształtować umiejętności planowania i organizacji pracy, zbierania i selekcjonowania informacji, myślenia analitycznego, rozwiązywania problemów oraz podejmowania decyzji. Ogólnodostępne laboratoria umożliwią uczniom kontynuację procesu poznawczego zapoczątkowanego w Centrum. 			
Formuła realizacji	PP – zadanie podlegające adm. reg.: aktywność własna i zaangażowanie partnerów (finansowe lub niefinansowe); projekt pozakonkursowy			
Część wdrożeniowa				
Lata realizacji	2015-2023			
Operator/ koordynator	Województwa Małopolskie/Departament Inwestycji Strategicznych			
Partnerzy uczestniczący	Szkoły wyższe, Krakowski Park Technologiczny, Gmina Miejska Kraków, instytucje edukacyjne, instytucje kultury, instytucje związane z zagospodarowaniem czasu wolnego, Krakowska Strefa Ekonomiczna, firmy IT (szczególnie powiązane z przemysłem gier komputerowych), Małopolski Wojewódzki Konserwator Zabytków, organizacje pozarządowe			
Część finansowa				
Szacowana wartość całkowita	119 310 000 zł			
Opis sposobu szacowania wartości całkowitej	<p>Szacunek kosztów przygotowania i realizacji inwestycji w oparciu o budżet podobnych projektów:</p> <p>1) Ogród Doświadczeń w Krakowie – rozbudowa produktu turystyki kulturowej (Muzeum Inżynierii Miejskiej): wartość 965 tys. zł; dofinansowanie (MRPO, Działanie 3.1.C Rozwój produktów i oferty turystycznej regionu) – 597 tys. zł</p> <p>2) Centrum Nauki Kopernik w Warszawie – koszt budowy Centrum wyniósł 365 mln zł, z czego 207 mln zł to środki z Unii Europejskiej w tym 62,6 mln zł wyposażenie.</p>			
Szacowany udział budżetu województwa	32 510 000 zł			
Przewidywane źródła finansowania	RPO WM 2014-2020: Działanie 12.2 Infrastruktura edukacyjna; EFRR, budżet województwa			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Młodzież szkolna w zorganizowanych grupach odwiedzająca wsparte instytucje	osoba	62 500	100 000	SL2014

popularyzujące naukę i innowacje				
Liczba wspartych instytucji popularyzujących naukę i innowacje	sztuka	1	1	SL2014

Nazwa przedsięwzięcia	1.3.4. Małopolskie dziedzictwo – Bon edukacyjny
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest podniesienie u uczniów kompetencji kluczowych oraz właściwych postaw niezbędnych na rynku pracy.
Zakres rzeczowy	<p>Konkurs skierowany do podmiotów działających w sferze pożytku publicznego prowadzących swoją aktywność w obszarze edukacji i rozwoju kompetencji osobistych i społecznych, które we współpracy z małopolskimi szkołami stworzą możliwość uczestniczenia uczniom w zajęciach i warsztatach oferowanych przez instytucje kultury z terenu Województwa Małopolskiego.</p> <p>Środki finansowe w ramach otwartego konkursu ofert wydzielone na realizację zadań publicznych Województwa Małopolskiego w dziedzinie edukacji będą służyły wsparciu w zakresie prowadzenia projektów edukacyjno-wychowawczych o zasięgu lokalnym lub regionalnym. Przedsięwzięcie zakłada wsparcie dla realizacji projektów edukacyjnych z zakresu kształtowania kompetencji kluczowych małopolskich uczniów.</p> <p>Wsparcie ukierunkowane będzie m.in. także na rozwój zainteresowań uczniów czytelnictwem na każdym etapie edukacji a także kształtowania postaw w zakresie edukacji czytelniczej i medialnej poprzez organizowanie wydarzeń czytelniczych przy uwzględnieniu współpracy z małopolskimi bibliotekami.</p>
Formuła realizacji	PP – zadanie podlegające adm. reg.: aktywność własna i zaangażowanie partnerów (finansowe lub niefinansowe)
Część wdrożeniowa	
Lata realizacji	2015-2023
Operator/koordynator	Województwa Małopolskie/Departament Edukacji i Kształcenia Ustawicznego
Partnerzy uczestniczący	Organizacje pozarządowe, placówki oświatowe, instytucje kultury
Część finansowa	
Szacowana wartość całkowita	931 500 zł
Opis sposobu szacowania wartości całkowitej	Koszt oszacowano w oparciu o dotychczasowe doświadczenia w realizacji zadań we współpracy z organizacjami pozarządowymi, w szczególności na podstawie ogłoszonej pierwszej edycji otwartego konkursu ofert pn. Małopolskie Dziedzictwo – Bon edukacyjny w 2015 roku.

	Oferent zobowiązany jest wykazać się wkładem własnym beneficjenta/wkładem z innych źródeł/wkład osobowy w wysokości co najmniej 15% całkowitych kosztów realizacji zadania.			
Szacowany udział budżetu województwa	810 000 zł			
Przewidywane źródła finansowania	Budżet województwa, budżet partnerów			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych	osoba	15 000	24 000	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.

Nazwa przedsięwzięcia	1.3.5. Małopolska Chmura Edukacyjna (MCHE) – projekt pozakonkursowy
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest stworzenie ram współpracy szkół wyższych ze szkołami ponadgimnazjalnymi (licealnymi i technicznymi) dla rozbudzenia zainteresowań młodzieży kierunkami kształcenia zgodnymi z inteligentną specjalizacją regionu.
Zakres rzeczowy	<ul style="list-style-type: none"> Budowa infrastruktury w szkołach (sieci bezprzewodowe, systemy wideokonferencyjne i współpracy zdalnej, tablice multimedialne, pracownie mobilne, dostęp szerokopasmowy itp.), przygotowanie wytycznych i instrumentów w zakresie wyboru uczelni, jednostek naukowych oraz szkół ponadgimnazjalnych do udziału w projekcie, w tym zawarcie porozumień w ramach partnerstwa.
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); projekt pozakonkursowy
Część wdrożeniowa	
Lata realizacji	2016-2023
Operator/ koordynator	Akademia Górniczo-Hutnicza w Krakowie - lider części infrastrukturalnej
Partnerzy uczestniczący	Partnerami będą organy prowadzące szkoły, uczelnie wyższe z sektora finansów publicznych oraz wyłonieni w konkursie partnerzy spoza sektora finansów publicznych.
Część finansowa	
Szacowana wartość całkowita	58 824 000 zł
Opis sposobu szacowania wartości	Główne działania realizowane w przedsięwzięciu: W ramach środków EFRR łącznie 58 824 000 zł, w tym:

całkowitej	a) Część centralna systemu chmurowego wraz z zarządzaniem i eksploatacją (po stronie uczelni wyższych), b) Szkoły (doposażenie szkół w nowoczesne pomoce dydaktyczne, wyposażenie chmurowe wraz z łączami internetowymi). Kwota oszacowana na podstawie doświadczeń w ramach zrealizowanego pilotażu projektu „Małopolskiej Chmury Edukacyjnej – projekt pilotażowy”.
Szacowany udział budżetu województwa	75 000 zł
Przewidywane źródła finansowania	RPO WM 2014-2020, Poddziałanie 2.1.3 E-usługi w edukacji ; EFRR, budżet państwa, budżet województwa, budżet partnerów

CZĘŚĆ WSKAŹNIKOWA

Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba szkół i placówek systemu oświaty wyposażonych w ramach przedsięwzięcia w sprzęt TIK do prowadzenia zajęć edukacyjnych	podmiot	143	230	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.

Nazwa przedsięwzięcia	1.3.6. Małopolska Chmura Edukacyjna – nowy model nauczania
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest stworzenie ram współpracy szkół wyższych ze szkołami ponadgimnazjalnymi (licealnymi i technicznymi) dla rozbudzenia zainteresowań młodzieży kierunkami kształcenia zgodnymi z inteligentną specjalizacją regionu.
Zakres rzeczowy	Regionalna koordynacji działań w zakresie kształtowania kompetencji kluczowych zakładająca: <ul style="list-style-type: none"> • przygotowanie wytycznych i instrumentów w zakresie wyboru partnera, • koordynacja współpracy szkół wyższych ze szkołami ponadgimnazjalnymi w zakresie realizacji wsparcia zadań realizowanych w modelu chmurowym, • monitoring działań w zakresie przygotowania scenariuszy do zajęć przeprowadzanych on-line oraz do zajęć dla utworzonych kół naukowych, • organizacja zajęć on-line na uczelniach, • organizacja zajęć kół naukowych, • realizacja warsztatów letnich/weekendowych dla uczniów, • realizacja szkoleń dla nauczycieli w zakresie wsparcia procesów edukacyjnych technologiami TIK, • koordynacja działań w zakresie zapewnienia pomocy dydaktycznych,

	<ul style="list-style-type: none"> wsparcie Małopolskiego Centrum Przedsiębiorczości przy wyborze ofert w ramach trybu konkursowego. 			
Formuła realizacji	PP – zadanie podlegające adm. reg.: aktywność własna i zaangażowanie partnerów (finansowe lub niefinansowe); projekt pozakonkursowy			
Lata realizacji	2016-2023			
Operator/ koordynator	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego			
Partnerzy uczestniczący	wyłonieni w konkursie partnerzy z sektora finansów publicznych oraz partnerzy spoza sektora finansów publicznych w tym: uczelnie, jednostki naukowe, organizacje pozarządowe			
Część finansowa				
Szacowana wartość całkowita	40 540 000 zł			
Opis sposobu szacowania wartości całkowitej	W ramach środków EFS: Koordynacja działań w zakresie kompetencji kluczowych – część pozakonkursowa – kwota 40 540 000 zł (kwota oszacowana na podstawie doświadczeń w ramach zrealizowanego pilotażu projektu „Małopolskiej Chmury Edukacyjnej – wykorzystanie nowoczesnych technik informacyjno-komunikacyjnych w procesie nauczania i rozwoju kompetencji kluczowych uczniów szkół licealnych z terenu WM-pilotaż”)			
Szacowany udział budżetu województwa	706 500 zł			
Przewidywane źródła finansowania	RPO WM 2014-2020, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna; EFS, budżet państwa, budżet województwa, budżet partnerów			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba nauczycieli objętych wsparciem w programie	osoba	1 625	2 600	SL2014

Nazwa przedsięwzięcia	1.3.7. Małopolska Chmura Edukacyjna
Priorytet	Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan
Działanie	Działanie 1.3. Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży w zakresie kształtowania kompetencji kluczowych
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest stworzenie ram współpracy szkół wyższych ze szkołami ponadgimnazjalnymi (licealnymi i technicznymi) dla rozbudzania zainteresowań młodzieży kierunkami kształcenia zgodnymi z inteligentną specjalizacją regionu.
Zakres rzeczowy	Realizacja innowacyjnych zajęć edukacyjnych w szkołach ponadgimnazjalnych, w tym wykładów, laboratoriów z wykorzystaniem technologii informacyjno-komunikacyjnych, w oparciu o nowoczesną infrastrukturę oraz opracowane scenariusze w ramach części pozakonkursowej. Realizacja zajęć dla uczniów szkół ponadgimnazjalnych pozwoli na

	podniesienie poziomu nauczania, rozwój zainteresowań i talentów oraz kształtowanie kompetencji kluczowych uczniów. Zakres przedsięwzięcia przeprowadzanego w trybie konkursowym wynikał będzie z działań realizowanych w ramach projektu przeprowadzanego w trybie pozakonkursowym. Kryteria wyboru ofert w ramach konkursu określone zostaną we współpracy z koordynatorem przedsięwzięcia.			
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie realizowane w trybie konkursowym			
Część wdrożeniowa				
Lata realizacji	2016-2023			
Operator/ koordynator	Województwo Małopolskie/Małopolskie Centrum Przedsiębiorczości			
Partnerzy uczestniczący	-			
Część finansowa				
Szacowana wartość całkowita	25 342 352 zł			
Opis sposobu szacowania wartości całkowitej	W ramach środków EFS: Przeprowadzenie zajęć w szkołach dla uczniów liceów i techników – część konkursowa – kwota 25 342 352 zł (kwota oszacowana na podstawie doświadczeń w ramach zrealizowanego pilotażu projektu „Małopolskiej Chmury Edukacyjnej – wykorzystanie nowoczesnych technik informacyjno-komunikacyjnych w procesie nauczania i rozwoju kompetencji kluczowych uczniów szkół licealnych z terenu WM-pilotaż”)			
Szacowany udział budżetu województwa	-			
Przewidywane źródła finansowania	RPO WM 2014-2020, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna; EFS, budżet państwa, budżet jst			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych w programie	osoba	15 000	24 000	SL2014

PRIORYTET 2. Poprawa jakości i efektywności kształcenia zawodowego

Cel: Trwałe mechanizmy zapewniające kształcenie wykwalifikowanych kadr dla gospodarki regionu.

DZIAŁANIE 2.1. Modernizacja kształcenia zawodowego w Małopolsce

Niezbędnym elementem strategii działania będzie wzmocnienie relacji i współpracy szkół ze środowiskiem pracy w celu zapewnienia możliwości kształcenia praktycznego i doskonalenia zawodowego. Służyć temu będzie inwestowanie między innymi: w rozwój zawodowy nauczycieli-praktyków, doposażenie techniczno-dydaktyczne szkół i placówek, upowszechnianie i wdrażanie dobrych praktyk europejskich. Działania w tym zakresie będą odpowiadać na potrzebę modernizacji

systemu szkolnictwa zawodowego tak, aby uczniowie opuszczający szkołę byli właściwie przygotowani do podejmowania pracy lub dalszego kształcenia.

Zapewnienie powszechnego dostępu do wysokiej jakości edukacji zawodowej, z ukierunkowaniem na jej praktyczny wymiar będzie bezpośrednio korespondować ze zmieniającymi się wymogami rynku pracy.

Województwo Małopolskie będzie pełniło rolę koordynatora inicjującego i wspierającego rozwój przedsięwzięć związanych z podniesieniem oferty i jakości kształcenia zawodowego w Małopolsce poprzez między innymi: uruchomienie w subregionach branżowych Centrów Kompetencji Zawodowych zapewniających najwyższe standardy nauki zawodu.

Przedsięwzięcie strategiczne:

2.1.1. Centra Kompetencji Zawodowych

2.1.2. Modernizacja kształcenia zawodowego II – projekt pozakonkursowy

Nazwa przedsięwzięcia	2.1.1. Centra Kompetencji Zawodowych
Priorytet	Priorytet 2. Poprawa jakości i efektywności kształcenia zawodowego
Działanie	Działanie 2.1. Modernizacja kształcenia zawodowego w Małopolsce
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	<p>Celem przedsięwzięcia Centra Kompetencji Zawodowych jest podniesienie jakości kształcenia zawodowego w Małopolsce poprzez uruchomienie sieci Centrów Kompetencji Zawodowych zapewniających najwyższe standardy praktycznej nauki zawodu. Zakłada się specjalizację branżową poszczególnych Centrów.</p> <p>Funkcjonowanie Centrów umożliwi wyposażenie przyszłych kadr w kwalifikacje i kompetencje zawodowe, uwzględniające aspiracje edukacyjne i zawodowe, rozwój naukowy i technologiczny oraz odpowiadające zmiennym potrzebom rynku pracy.</p> <p>Centra będą działały w oparciu o jednolite standardy przygotowane na poziomie regionalnym, zapewniające wysoką jakość oferowanych usług. Dokumentem pomocniczym w osiąganiu oczekiwanych efektów realizowanych przedsięwzięć na poziomie subregionów będzie „Model wsparcia kształcenia zawodowego w Małopolsce” przyjęty Uchwałą Nr 1542/15 ZWM z dnia 17 listopada 2015 roku.</p> <p>Głównymi efektami przedsięwzięcia będzie:</p> <ul style="list-style-type: none"> • uruchomienie 23 Centrów Kompetencji Zawodowych, które będą funkcjonowały w oparciu o istniejącą w powiatach bazę techno-dydaktyczną i posiadane zasoby oraz w oparciu o tradycje kształcenia w danej branży/zawodzie na terenie danego regionu lub subregionu. Każde z Centrów będzie posiadało specjalizację wiodącą oraz specjalizacje uzupełniające; • wsparcie w ramach Centrów 27 218 uczniów szkół zawodowych, nauczycieli ze szkół zawodowych, ze szczególnym uwzględnieniem nauczycieli praktycznej nauki zawodu.
Zakres rzeczowy	<p>W ramach przedsięwzięcia planowane jest utworzenie sieci branżowych Centrów Kompetencji Zawodowych (modernizacja /rozbudowa/wyposażenie 23 placówek, w ramach realizacji partnerskich projektów infrastrukturalnych organów prowadzących szkoły zawodowe). Centra będą działały w oparciu o jednolite standardy przygotowane na poziomie regionalnym, zapewniające wysoką jakość oferowanych usług.</p> <p>Wsparcie kształcenia zawodowego uczniów odbywać się będzie poprzez:</p>

	<ul style="list-style-type: none"> • nabywanie dodatkowych kwalifikacji przez uczniów (w systemie formalnym i pozaformalnym), • tworzenie warunków zbliżonych do rzeczywistego środowiska pracy zawodowej poprzez wyposażenie/doposażenie w nowoczesny sprzęt i materiały dydaktyczne, • programy współpracy szkół i placówek prowadzących kształcenie zawodowe z pracodawcami – w tym przede wszystkim staże, • możliwość skorzystania z usług doradcy zawodowego, • wzmocnienie współpracy szkół zawodowych z uczelniami, • rozwój kompetencji zawodowych i społecznych kadr wspieranych placówek, • interwencje przyczyniające się do zwiększonego i pełnego udziału młodzieży ze szczególnymi potrzebami, w tym z niepełnosprawnościami w edukacji zawodowej, • dodatkowe zajęcia dydaktyczno-wyrównawcze służące wyrównywaniu dysproporcji edukacyjnych. 			
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie realizowane w trybie konkursowym.			
Część wdrożeniowa				
Lata realizacji	2016 -2023			
Operator/ koordynator	Województwo Małopolskie/Małopolskie Centrum Przedsiębiorczości			
Partnerzy uczestniczący	-			
Część finansowa				
Szacowana wartość całkowita	305 882 352 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z realizacji projektu systemowego „Modernizacja kształcenia zawodowego” w ramach 9.2 PO KL.			
Szacowany udział budżetu województwa	-			
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 10.2.1 Kształcenie zawodowe uczniów – ZIT, Poddziałanie 10.2.2 Kształcenie zawodowe uczniów – SPR; EFS, budżet państwa, wkład własny beneficjenta			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób uczestniczących w pozaszkolnych formach kształcenia w programie	osoba	20 000, w tym ZIT: 4 600 SPR: 15 400	27 218, w tym ZIT: 6 420 SPR: 20 798	SL2014
Liczba podmiotów realizujących zadania centrum kształcenia	sztuka	23, w tym ZIT: 7 SPR: 16	23, w tym ZIT: 7 SPR: 16	SL2014

zawodowego i ustawicznego objętych wsparciem w programie				
--	--	--	--	--

Nazwa przedsięwzięcia	2.1.2. Modernizacja kształcenia zawodowego II – projekt pozakonkursowy
Priorytet	Priorytet 2. Poprawa jakości i efektywności kształcenia zawodowego
Działanie	Działanie 2.1. Modernizacja kształcenia zawodowego w Małopolsce
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	<p>Celem przedsięwzięcia Centra Kompetencji Zawodowych jest podniesienie jakości kształcenia zawodowego w Małopolsce poprzez uruchomienie sieci Centrów Kompetencji Zawodowych zapewniających najwyższe standardy praktycznej nauki zawodu. Zakłada się specjalizację branżową poszczególnych Centrów. Funkcjonowanie Centrów umożliwi wyposażenie przyszłych kadr w kwalifikacje i kompetencje zawodowe, uwzględniające aspiracje edukacyjne i zawodowe, rozwój naukowy i technologiczny oraz odpowiadające zmiennym potrzebom rynku pracy.</p> <p>Głównymi efektami przedsięwzięcia będzie:</p> <ul style="list-style-type: none"> • uruchomienie 2 Centrów Kompetencji Zawodowych, które będą funkcjonowały w oparciu o istniejącą w powiatach bazę techno-dydaktyczną i posiadane zasoby oraz w oparciu o tradycje kształcenia w danej branży/zawodzie na terenie danego regionu lub subregionu. Każde z Centrów będzie posiadało specjalizację wiodącą oraz specjalizacje uzupełniające; • wsparcie w ramach Centrów 4 782 uczniów szkół zawodowych, nauczycieli ze szkół zawodowych, ze szczególnym uwzględnieniem nauczycieli praktycznej nauki zawodu; • kontynuacja cyklicznej inicjatywy w postaci regionalnej prezentacji zawodoznawczej pn. Festiwal Zawodów prezentującej dostępne ścieżki kształcenia oraz możliwości zatrudnienia.
Zakres rzeczowy	<p>Równoległe do kilkunastu projektów indywidualnych organów prowadzących Centra Kompetencji Zawodowej planowany jest do uruchomienia projekt pozakonkursowy na poziomie Województwa - Modernizacja kształcenia zawodowego w Małopolsce II. Wsparcie kształcenia zawodowego na poziomie Województwa dotyczyć będzie koordynacji wsparcia kształcenia zawodowego uczniów. Centra będą działały w oparciu o jednolite standardy zapewniające wysoką jakość oferowanych usług. Działania w obszarze kształcenia zawodowego realizowane przez Województwo w trybie systemowym będą obejmować:</p> <ul style="list-style-type: none"> • rozwijanie systemu wsparcia merytorycznego dla Centrów branżowych (organów prowadzących CKZ wyłonionych w trybie konkursowym dla ZIT i SPR); • razem z powstałymi Centrami Kompetencji Zawodowych stworzenie sieci współpracy wspierającej proces lokalnego i regionalnego rozwoju edukacji i kształcenia zawodowego na obszarze całej Małopolski; • rozwijanie ram współpracy szkół wyższych ze szkołami technicznymi dla rozbudzania zainteresowań młodzieży kierunkami kształcenia zgodnymi z inteligentną specjalizacją regionu, w tym realizacja działań komponentu zawodowego Małopolskiej Chmury Edukacyjnej;

	<ul style="list-style-type: none"> organizowanie raz do roku regionalnej prezentacji zawodoznawczej pn. „Festiwal zawodów”, jako elementu wspierającego budowę systemu orientacji zawodowej dla uczniów małopolskich szkół oraz dorosłych Małopolan; współpracę ponadnarodową w obszarze edukacji, w szczególności z regionami partnerskimi Województwa Małopolskiego mająca na celu promocję kształcenia zawodowego wśród mieszkańców regionu; stworzenie „platformy współpracy z przedsiębiorcami” wspierającej proces powiązania oferty poszczególnych Centrów z potrzebami pracodawców; przewodzenie i realizacja zadań 2 Centrów Kompetencji Zawodowych w przypadku branży społeczno-medycznej (Kraków) oraz w branży turystyczno-gastronomicznej (Myślenice). 			
Formuła realizacji	PP – zadanie podlegające adm. reg.: aktywność własna i zaangażowanie partnerów (finansowe lub niefinansowe); projekt pozakonkursowy			
Część wdrożeniowa				
Lata realizacji	2016 -2023			
Operator/ koordynator	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego			
Partnerzy uczestniczący	JST, podmioty niepubliczne, uczelnie, PWSZ			
Część finansowa				
Szacowana wartość całkowita	54 117 648 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z realizacji projektu systemowego „Modernizacja kształcenia zawodowego” w ramach 9.2 PO KL.			
Szacowany udział budżetu województwa	2 706 000 zł			
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 10.2.3 Koordynacja kształcenia zawodowego uczniów; EFS, budżet państwa, budżet województwa			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób uczestniczących w pozaszkolnych formach kształcenia w programie	osoba	3 500	4 782	SL2014
Liczba podmiotów realizujących zadania centrum kształcenia zawodowego i ustawicznego objętych wsparciem w programie	sztuka	2	2	SL2014

PRIORYTET 3. Podejmowanie świadomych wyborów edukacyjno-zawodowych

Cel: Wysoka aktywność Małopolan w zakresie planowania ścieżki edukacyjnej i rozwoju kariery zawodowej.

DZIAŁANIE 3.1. Małopolski program na rzecz rozwoju poradnictwa i kształcenia całościowego

W ramach działania zostanie zapewniony szeroki dostęp do poradnictwa zawodowego na każdym etapie życia, w tym przede wszystkim dla młodzieży uczącej się (z naciskiem na uczniów 2-3 klas gimnazjów) oraz osób dorosłych, a także dla rodziców w planowaniu kariery ich dzieci. Konieczne jest objęcie działaniami koordynacyjnymi Województwa (WUP) poradnictwa edukacyjno-zawodowego dla wszystkich grup odbiorców (uczniowie, studenci, pracujący, bezrobotni), w tym zapewnienie jakości usług poradnictwa zawodowego w instytucjach je świadczących. Działania koordynacyjne zapewnią także kierowanie klientów do odpowiednich projektów, usług, instytucji partnerskich, zgodnie z indywidualnymi potrzebami. Zapewnianie jakości będzie wiązało się z przyjęciem standardu świadczenia usług oraz badaniem ich efektywności oraz prowadzeniem działań informacyjnych i promocyjnych. Realizowane będzie również wsparcie metodyczne dla doradców zawodowych z różnych instytucji w realizacji zadań z zakresu całościowego poradnictwa zawodowego.

Wprowadzone zostaną rozwiązania łączące usługi poradnictwa zawodowego z usługami szkoleniowymi oraz potwierdzaniem kwalifikacji. Usługi powinny być świadczone z wykorzystywaniem nowych metod i narzędzi wspomagających proces planowania kariery zawodowej.

Planowanie kariery zawodowej powiązane jest z koniecznością uświadamiania potrzeby uczenia się przez całe życie zarówno w celu utrzymania aktywności zawodowej jak i życiowej. W ramach działania przewiduje się wdrożenie rozwiązań wspierających uczestnictwo mieszkańców Małopolski w procesie uczenia się przez całe życie.

Przedsięwzięcia strategiczne:

3.1.1. Kierunek Kariera

Nazwa przedsięwzięcia	3.1.1. Kierunek Kariera
Priorytet	Priorytet 3. Podejmowanie świadomych wyborów edukacyjno-zawodowych
Działanie	Działanie 3.1. Małopolski program na rzecz rozwoju poradnictwa i kształcenia całościowego
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest podwyższanie kompetencji osób dorosłych, w tym w szczególności znajdujących się w niekorzystnej sytuacji na rynku pracy. Główne efekty: <ul style="list-style-type: none">realizacja usług w zakresie planowania rozwoju zawodowego dla 46 500 dorosłych Małopolan.

<p>Zakres rzeczowy</p>	<ul style="list-style-type: none"> • objęcie wsparciem w zakresie rozwoju kompetencji ogólnych, w tym przede wszystkim cyfrowych i językowych 25 570 dorosłych pracujących Małopolan. <p>W ramach projektu „Kierunek Kariera” sieć Centrów Informacji i Planowania Kariery Zawodowej udostępni dorosłym mieszkańcom Województwa Małopolskiego kompleksowe usługi związane z planowaniem i rozwojem zawodowym, Przedsięwzięcie zostanie zorganizowane w Centrach Informacji i Planowania Kariery Zawodowej Wojewódzkiego Urzędu Pracy w Krakowie. W ramach projektu realizowane będą:</p> <ul style="list-style-type: none"> • działania promujące uczenie się przez całe życie, • usługi z zakresu poradnictwa zawodowego i planowania własnej kariery, • szkolenia/kursy/studia podyplomowe/kształcenie w formach szkolnych w szczególności w zakresie kompetencji kluczowych tj., ICT oraz języki obce, a także innych kompetencji w zakresie których możliwe jest uzyskanie potwierdzenia kwalifikacji ogólnie uznanym certyfikatem, • działania z zakresu potwierdzania kwalifikacji zdobytych w drodze doświadczenia życiowego i zawodowego, <p>Ścieżka wsparcia osoby zainteresowanej podniesieniem/zmianą kompetencji/umiejętności/ kwalifikacji będzie się opierała na zindywidualizowanym podejściu do klienta. Będzie ona prowadzić od doradcy zawodowego do usługi rozwojowej (szkolenia/kursu/potwierdzenia posiadanych kwalifikacji w zakresie kompetencji kluczowych oraz zawodowych). Rolą doradcy zawodowego będzie wypracowanie wspólnie z klientem planu uzupełnienia zidentyfikowanych luk kompetencyjnych. Będzie się on opierał na analizie doświadczeń zawodowych, pozazawodowych i edukacyjnych klienta. Na zakończenie procesu zostanie opracowana indywidualna ścieżka wskazująca, w jaki sposób zidentyfikowane obszary do rozwoju zostaną uzupełnione. Może ona prowadzić do uzupełnienia edukacji formalnej, przedstawiać listę szkoleń, kursów koniecznych do uzupełnienia, możliwość formalnego potwierdzenia danej kompetencji. W projekcie zostanie wykorzystany mechanizm podmiotowego finansowania usług w zakresie szkoleń i kursów oraz potwierdzania kwalifikacji w zakresie kompetencji kluczowych.</p> <p>W ramach projektu wprowadzone zostanie rozwiązanie polegające na poprzedzeniu uczestnictwa w szkoleniach/egzaminach usługami planowania rozwoju zawodowego, w szczególności w odniesieniu do uczestników kształcenia zawodowego. Oznacza to konieczność zapewnienia komplementarności pomiędzy projektem realizowanym przez WUP a pomiędzy projektami ukierunkowanymi na kształcenie zawodowe osób dorosłych w ramach Poddziałania 10.2.4 RPO WM 2014-2020.</p> <p>Wsparcie skierowane zostanie do osób dorosłych (w szczególności pracujących), z własnej inicjatywy zainteresowanych podniesieniem/zmianą/nabyciem nowych umiejętności/ kompetencji lub potwierdzeniem/ uzyskaniem kwalifikacji, w tym do:</p> <ul style="list-style-type: none"> • osób z niepełnosprawnościami, • osób powyżej 50 r. ż., • osób z niskimi kwalifikacjami. <p>Integralną częścią projektu jest budowanie ponadsektorowego partnerstwa wspierającego prowadzoną w ramach projektu promocję uczenia się przez całe życie.</p>
<p>Formuła realizacji</p>	<p>PA – zadanie podlegające administracji regionalnej (wyłącznie aktywność własna/bez udziału partnerów; projekt pozakonkursowy</p>
<p>Część wdrożeniowa</p>	

Lata realizacji	2016-2023			
Operator/ koordynator	Województwo Małopolskie / Wojewódzki Urząd Pracy w Krakowie			
Partnerzy uczestniczący	-			
Część finansowa				
Szacowana wartość całkowita	94 118 000 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono w oparciu o stawki stosowane w projektach PO KL, uwzględniając średnią wysokość wsparcia na uczestnika oraz wysokość stawek jednostkowych dla szkoleń językowych i komputerowych.			
Szacowany udział budżetu województwa	-			
Przewidywane źródła finansowania	RPO WM 2014-2020: Działanie 10.3 Rozwój kompetencji i umiejętności osób dorosłych: EFS, budżet państwa, wkład własny uczestników			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób objętych wsparciem	osoba	29 500	46 500	SL2014

PRIORYTET 4. Zwiększenie aktywności edukacyjnej Małopolan

Cel: Skuteczne mechanizmy finansowania kształcenia oraz podnoszenie jakości i adekwatności oferty kształcenia.

DZIAŁANIE 4.1. Rozwój kompetencji ogólnych i zawodowych osób dorosłych

W ramach działania przewiduje się wsparcie dla osób dorosłych, które z własnej inicjatywy chcą podnosić kwalifikacje i rozwijać kompetencje ogólne i zawodowe. Wsparcie kierowane powinno być przede wszystkim do pracujących Małopolan. Uczestnictwo w szkoleniach i potwierdzaniu kwalifikacji powinno zostać poprzedzone poradnictwem zawodowym, dzięki czemu będzie możliwe jak najlepsze dostosowanie oferty do potrzeb uczestnika, jak i uwzględnienie sytuacji na rynku pracy.

Przedsięwzięcia podejmowane w ramach Działania 4.1 są komplementarne do projektu „Kierunek Kariera”. Wszystkie osoby, które chcą podnieść swoje kompetencje zostaną objęte poradnictwem zawodowym w projekcie „Kierunek Kariera”. W ramach projektu będzie również świadczone wsparcie w zakresie rozwoju kompetencji ogólnych.

Należy rozwijać mechanizmy zapewniające wysoką jakość usług szkoleniowych finansowanych ze środków publicznych, należy wprowadzić mechanizm podmiotowego finansowania szkoleń zarówno dla pracodawców, jak i dla osób, które z własnej inicjatywy chcą podnosić kwalifikacje.

Przedsięwzięcie strategiczne:

4.1.1. Kształcenie zawodowe osób dorosłych

Nazwa przedsięwzięcia	4.1.1. Kształcenie zawodowe osób dorosłych
Priorytet	Priorytet 4. Zwiększenie aktywności edukacyjnej Małopolan
Działanie	Działanie 4.1 Rozwój kompetencji ogólnych i zawodowych osób dorosłych
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest podwyższanie kompetencji zawodowych osób dorosłych. Głównym efektem będzie wsparcie w rozwoju kompetencji zawodowych 14 780 osób.
Zakres rzeczowy	<ol style="list-style-type: none">1. Rozwijanie kompetencji i umiejętności zawodowych osób dorosłych w ramach pozaszkolnych form kształcenia.2. Działania z zakresu potwierdzania kwalifikacji, zdobytych w drodze doświadczenia zawodowego i życiowego. Wsparcie będzie świadczone w oparciu o mechanizm podmiotowego finansowania. Warunkiem uczestnictwa w kształceniu zawodowym jest skorzystanie z usługi poradnictwa zawodowego w ramach projektu „Kierunek Kariera”.
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie przewidziane do realizacji w trybie konkursowym
Część wdrożeniowa	
Lata realizacji	2016-2023
Operator/ koordynator	Województwo Małopolskie/Małopolskie Centrum Przedsiębiorczości

Partnerzy uczestniczący	-			
Część finansowa				
Szacowana wartość całkowita	94 000 000 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z realizacji projektu systemowego „Modernizacja kształcenia zawodowego” w ramach 9.2 PO KL.			
Szacowany udział budżetu województwa	-			
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 10.2.4 Kształcenie zawodowe osób dorosłych; EFS, budżet państwa, wkład własny beneficjenta			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób uczestniczących w pozaszkolnych formach kształcenia	osoba	9 237	14 780	SL2014

DZIAŁANIE 4.2. Dostosowanie oferty szkoleniowej i doradczej do potrzeb pracodawców

W ramach Działania realizowane będzie wsparcie dla pracodawców, w tym przede wszystkim mikro, małych i średnich przedsiębiorców w zakresie podnoszenia kwalifikacji pracowników w formach i zakresie dostosowanym do potrzeb firmy. Za kluczowe uznaje się wzmacnianie kwalifikacji takich jak umiejętności menedżerskie, handlowe, marketingowe, planowania strategicznego, zarządzania w sytuacji zmiany gospodarczej oraz TIK.

Zakłada się korzystanie z różnorodnych mechanizmów rozwoju kadr, w tym mechanizmu podmiotowego finansowania usług rozwojowych. Dla powodzenia przedsięwzięć podejmowanych w ramach Działania istotne jest również zapewnienie wsparcia w procesie diagnozy potrzeb szkoleniowych oraz wsparcia informacyjnego dla pracodawców na temat możliwości wdrożenia w danej firmie/organizacji adekwatnego sposobu finansowania rozwoju pracowników, w szczególności z wykorzystaniem środków unijnych i Krajowego Funduszu Szkoleniowego.

Przedsięwzięcie strategiczne:

4.2.1. Uczące się kadry przedsiębiorstw

Nazwa przedsięwzięcia	4.2.1. Uczące się kadry przedsiębiorstw
Priorytet	Priorytet 4. Zwiększenie aktywności edukacyjnej Małopolan
Działanie	Działanie 4.2 Dostosowanie oferty szkoleniowej i doradczej do potrzeb pracodawców
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest zwiększenie dostępności do usług rozwojowych dla MŚP. Głównym efektem przedsięwzięcia będzie objęcie usługami rozwojowymi 6 980 przedsiębiorstw.
Zakres rzeczowy	<ul style="list-style-type: none">• Wsparcie szkoleniowe,• wsparcie doradcze. Realizacja interwencji zostanie oparta na podmiotowym systemie finansowania, w którym decyzję o wyborze usługi rozwojowej podejmuje przedsiębiorca. System oparty zostanie na rejestrze podmiotów świadczących usługi wysokiej jakości tzw. Rejestrze Usług Rozwojowych. Przyjęte rozwiązania zapewniają: wysoką jakość oferty usług rozwojowych, skrócenie czasu otrzymania środków finansowych (bony) na realizację usługi rozwojowej oraz adekwatność oferty wsparcia do potrzeb przedsiębiorców i ich pracowników. Preferowany będzie udział w usługach rozwojowych pracowników w wieku 50 lat i więcej oraz udział przedsiębiorstw z branż o znaczeniu strategicznym dla regionu .
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie przewidziane do realizacji w trybie konkursowym.
Część wdrożeniowa	
Lata realizacji	2016-2023
Operator/ koordynator	Województwo Małopolskie/Wojewódzki Urząd Pracy

Partnerzy uczestniczący	-			
Część finansowa				
Szacowana wartość całkowita	165 000 000 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z realizacji projektu systemowego „Podmiotowe finansowanie kształcenia” w ramach 8.1.1 PO KL.			
Szacowany udział budżetu województwa	-			
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 8.4.1 Rozwój kompetencji kadr sektora MŚP; EFS, budżet państwa, wkład pracodawców			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób pracujących objętych wsparciem	osoba	17 068	27 310	SL2014

PRIORYTET 5. Podjęcie i utrzymanie aktywności zawodowej

Cel: Wysoka efektywność działań na rzecz powrotu na rynek pracy

DZIAŁANIE 5. 1. Społeczna odpowiedzialność pracodawców

W ramach Działania mogą być realizowane inicjatywy zwiększające świadomość pracodawców na temat korzyści płynących z wdrożenia rozwiązań z zakresu społecznej odpowiedzialności biznesu. Inicjatywy powinny zawierać ocenę stanu wykorzystania rozwiązań z zakresu społecznej odpowiedzialności biznesu, przygotowanie i wdrożenie u pracodawców rozwiązań z zakresu: wpływania na środowisko i otoczenie, zarządzanie wiekiem, elastycznych form organizacji czasu pracy, outplacementu.

W ramach kompleksowych programów wspierani będą pracodawcy (i ich pracownicy) przechodzący procesy modernizacyjne, a także pracownicy, którzy utracili zatrudnienie z przyczyn dotyczących zakładu pracy.

Przedsięwzięcia strategiczne:

5.1.1. Wsparcie dla osób przechodzących zawodową zmianę

Nazwa przedsięwzięcia	5.1.1. Wsparcie dla osób przechodzących zawodową zmianę
Priorytet	Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej
Działanie	Działanie 5. 1. Społeczna odpowiedzialność pracodawców
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest zwiększenie zdolności adaptacyjnych osób zwolnionych i zagrożonych zwolnieniem z pracy. Głównym efektem przedsięwzięcia będzie wsparcie 1 940 osób – zwolnionych z przyczyn dotyczących zakładu pracy, zagrożonych zwolnieniem, odchodzących z rolnictwa w kontynuowaniu lub poszukiwaniu zatrudnienia.
Zakres rzeczowy	Programy outplacementowe obejmujące m. in.: <ul style="list-style-type: none">• poradnictwo zawodowe,• doradztwo psychologiczne,• pośrednictwo pracy,• podniesienie, uzupełnienie bądź zmianę kwalifikacji zawodowych,• zdobywanie nowych doświadczeń zawodowych,• zatrudnienie subsydiowane,• zatrudnienie wspomagane,• wsparcie mobilności geograficznej,• wsparcie założenia działalności gospodarczej.
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie przewidziane do realizacji w trybie konkursowym
Lata realizacji	2015-2023
Operator/	Województwo Małopolskie/Wojewódzki Urząd Pracy

koordynator				
Partnerzy uczestniczący	-			
Część finansowa				
Szacowana wartość całkowita ⁴⁶	47 000 000 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z wdrażania projektów w ramach Poddziałania 8.1.2 PO KL, uwzględniając średnią wartość wsparcia na 1 uczestnika.			
Szacowany udział budżetu województwa	-			
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 8.4.2 Adaptacja do zmian; EFS, budżet państwa, wkład własny beneficjenta			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba pracowników zagrożonych zwolnieniem z pracy oraz osób zwolnionych z przyczyn dotyczących zakładu pracy objętych wsparciem	osoba	1 212	1 940	SL2014

DZIAŁANIE 5.2. Wsparcie na rzecz zatrudnienia wybranych grup

W ramach Działania realizowane będzie wsparcie skierowane do osób znajdujących się w szczególnej sytuacji na rynku pracy, w tym przede wszystkim osób młodych (do 30 roku życia), osób powyżej 50. roku życia, oraz osób opiekujących się osobami zależnymi. Podejmowane inicjatywy będą służyć wsparciu wejścia, powrotu (w tym z zagranicy) oraz utrzymania się na małopolskim rynku pracy oraz wydłużania okresu aktywności zawodowej.

Wsparcie kierowane do osób, które wchodzi na rynek pracy powinno uwzględniać pomoc młodzieży uczącej się w zdobywaniu doświadczenia „w pracy” jeszcze na etapie kształcenia, wzmacnianie motywacji do poszukiwania pracy, promowanie aktywności prospołecznej i prozawodowej. Nacisk powinien zostać położony na włączenie ich w konkretne działania kształtujące „nawyk pracy” oraz pozwalające na uzyskanie samodzielności. Osobom poszukującym pracy należy zapewnić warunki do łatwiejszego nawiązywania kontaktów z pracodawcami, zapewnić kompleksową informację na temat możliwości podejmowania aktywności. Zgodnie z zapisami *Gwarancji dla młodzieży*, młodym ludziom poszukującym zatrudnienia należy zapewnić dobrej jakości pracę.

⁴⁶ Wartość przedsięwzięć finansowanych ze środków EFS, podano jako iloczyn alokacji wyrażonej w Euro (SZOOP) i kursu: 1 Euro= 4 PLN

Wsparcie osób dojrzałych powinno dotyczyć utrzymania aktywności zawodowej i życiowej oraz podtrzymania zdolności do uczenia się i dalszego rozwoju. Podejmowane działania na rzecz osób pozostających bez pracy, których sytuacja na rynku pracy jest najtrudniejsza, powinny w jak największym stopniu odpowiadać ich indywidualnym predyspozycjom i obejmować takie formy pomocy, które zostały zidentyfikowane jako niezbędne w celu poprawy ich sytuacji na rynku pracy.

Istotne jest podjęcie odpowiednich działań, mających na celu pozostanie na rynku pracy osób dojrzałych. Wypracowane i wdrożone zostaną programy zarządzania wiekiem u pracodawców pozwalające m.in. zdiagnozować i objąć wsparciem osoby, które nie będą w stanie pracować w danym zawodzie do emerytury lub wykorzystać potencjał dojrzałych pracowników do przygotowania do pracy młodych.

Podjęte zostaną działania na rzecz osób, które zajmują się osobami zależnymi (dziećmi, starszymi rodzicami, niepełnosprawnym członkiem rodziny itd.) umożliwiające kontynuowanie lub podjęcie zatrudnienia m.in. poprzez zapewnianie miejsc opieki nad dziećmi do lat 3, uelastycznianie form organizacji pracy, pokrywanie kosztów opieki nad osobami zależnymi w czasie uczestnictwa w działaniach aktywizacyjnych. Istotne jest podjęcie działań pozwalających na płynne przejście z okresu dezaktywacji zawodowej do aktywności.

W przypadku osób pozostających bez zatrudnienia należy skoncentrować się na wykorzystaniu rozwiązań wypracowanych w okresie programowania 2007-2013 m. in. takich jak dojrzały wolontariat, trener zatrudnienia wspieranego, zlecenie usług aktywizacyjnych, itp. Ważna jest kontynuacja przedsięwzięć łączących dwa lub więcej obszarów strategicznego rozwoju, wskazanych w Strategii Województwa. np. aktywizacji zawodowej z ochroną dziedzictwa kulturowego Małopolski.

Przedsięwzięcia strategiczne:

5.2.1. Małopolskie Gwarancje dla Młodzieży

5.2.2. Wsparcie osób po 30 r. ż. w powrocie na rynek pracy

5.2.3. Konserwator

5.2.4. EURES co po powrocie

5.2.5. Zielona praca 3

5.2.6. Aktywni do emerytury - wsparcie na rzecz utrzymania aktywności zawodowej do emerytury

5.2.7. Rodzina i Praca - godzenie życia zawodowego i rodzinnego osób opiekujących się osobami zależnymi

Nazwa projektu	5.2.1. Małopolskie Gwarancje dla Młodzieży
Priorytet	Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej
Działanie	DZIAŁANIE 5.2. Wsparcie na rzecz zatrudnienia wybranych grup
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest zwiększenie możliwości zatrudnienia osób młodych bez pracy, w tym w szczególności osób, które nie uczestniczą w kształceniu i szkoleniu (tzw. młodzież NEET).

	<p>Głównymi efektami przedsięwzięcia będzie zaktywizowanie:</p> <ul style="list-style-type: none"> • 59 902 osób bezrobotnych oraz • 10 738 osób biernych zawodowo.
<p>Zakres rzeczowy</p>	<p>I. Kompleksowe wsparcie osób młodych zarejestrowanych jako bezrobotne w powiatowych urzędach pracy z wykorzystaniem dostępnych form, określonych w ustawie o promocji zatrudnienia i instytucjach rynku pracy, obejmujących:</p> <ul style="list-style-type: none"> • instrumenty i usługi rynku pracy służące indywidualizacji wsparcia oraz pomocy w zakresie określenia ścieżki zawodowej, • instrumenty i usługi rynku pracy skierowane do osób, które przedwcześnie opuszczają system edukacji lub osób, u których zidentyfikowano potrzebę uzupełnienia lub zdobycia nowych umiejętności i kompetencji, • instrumenty i usługi rynku pracy służące zdobyciu doświadczenia zawodowego wymaganego przez pracodawców, • instrumenty i usługi rynku pracy służące wsparciu mobilności międzysektorowej i geograficznej (uwzględniając mobilność zawodową na europejskim rynku pracy za pośrednictwem sieci EURES), • instrumenty i usługi rynku pracy skierowane do osób niepełnosprawnych, • instrumenty i usługi rynku pracy służące rozwojowi przedsiębiorczości i samo zatrudnienia. <p>II. Wsparcie indywidualnej i kompleksowej aktywizacji zawodowo-edukacyjnej osób młodych (bezrobotnych, biernych zawodowo oraz poszukujących pracy, w tym w szczególności osób niezarejestrowanych w urzędzie pracy) poprzez:</p> <ul style="list-style-type: none"> • instrumenty i usługi rynku pracy służące indywidualizacji wsparcia oraz pomocy w zakresie określenia ścieżki zawodowej (obligatoryjne), • instrumenty i usługi rynku pracy skierowane do osób, które przedwcześnie opuszczają system edukacji lub osób, u których zidentyfikowano potrzebę uzupełnienia lub zdobycia nowych umiejętności i kompetencji, • instrumenty i usługi rynku pracy służące zdobyciu doświadczenia zawodowego wymaganego przez pracodawców, • instrumenty i usługi rynku pracy służące wsparciu mobilności międzysektorowej i geograficznej (uwzględniając mobilność zawodową na europejskim rynku pracy za pośrednictwem sieci EURES), • instrumenty i usługi rynku pracy skierowane do osób niepełnosprawnych, • instrumenty i usługi rynku pracy służące rozwojowi przedsiębiorczości i samozatrudnienia. <p>Działania na rzecz osób do 30 r.ż są realizacją <i>Gwarancji dla młodzieży</i>. W ramach projektów realizowanych w okresie 2015-2018 w szczególności wspierane będą następujące grupy: osoby niepełnosprawne, rodzice chcący powrócić do pracy po przerwie związanej z opieką nad dzieckiem oraz osoby zamieszkujące obszary wiejskie położone poza ZIT.</p>
<p>Formuła realizacji</p>	<p>I. Projekty pozakonkursowe powiatowych urzędów pracy II. WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); projekty realizowane w trybie konkursowym</p>
<p>Część wdrożeniowa</p>	
<p>Lata realizacji</p>	<p>2015 - 2023</p>
<p>Operator/ koordynator</p>	<p>Województwo Małopolskie/Wojewódzki Urząd Pracy</p>
<p>Partnerzy uczestniczący</p>	<p>-</p>

Część finansowa	
Szacowana wartość całkowita	772 000 000 zł
Opis sposobu szacowania wartości całkowitej	Ustalono w oparciu o kwotę przypisaną dla Województwa na realizację Gwarancji dla Młodzieży.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	PO WER 2014-2020: Działanie 1.1 Wsparcie osób młodych pozostających bez pracy na regionalnym rynku pracy – projekty pozakonkursowe, Działanie 1.2 Wsparcie osób młodych pozostających bez pracy na regionalnym rynku pracy – projekty konkursowe; YEI, EFS, budżet państwa, wkład własny beneficjenta

CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób bezrobotnych objętych wsparciem w programie	osoba	39 119 Dla trybu pozakonkursowego: 38 313 Dla trybu konkursowego: 806	59 902 Dla trybu pozakonkursowego: 58 785 Dla trybu konkursowego: 1 117	SL2014
Liczba osób biernych zawodowo, nieuczestniczących w kształceniu lub szkoleniu objętych wsparciem w programie	osoba	6 756	10 738	SL2014

Nazwa przedsięwzięcia	5.2.2. Wsparcie osób po 30 r.ż. w powrocie na rynek pracy
Priorytet	Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej
Działanie	DZIAŁANIE 5.2. Wsparcie na rzecz zatrudnienia wybranych grup

Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	<p>Celem przedsięwzięcia jest zwiększenie poziomu zatrudnienia osób znajdujących się w najtrudniejszej sytuacji na rynku pracy tj. osób powyżej 50 r.ż., długotrwale bezrobotnych, osób niepełnosprawnych, niskowyzkwalifikowanych oraz kobiet.</p> <p>Głównymi efektami przedsięwzięcia będzie zaktywizowanie:</p> <ul style="list-style-type: none"> • 41 230 osób bezrobotnych oraz • 2 430 osób biernych zawodowo.
	<p>I. Kompleksowe wsparcie na rzecz osób bezrobotnych w wieku 30 lat i więcej zarejestrowanych w powiatowych urzędach pracy i zakwalifikowanych do I lub II profilu pomocy w oparciu o instrumenty i usługi wynikające z <i>ustawy o promocji zatrudnienia i instytucjach rynku pracy</i>.</p> <p>II. Kompleksowe wsparcie na rzecz aktywizacji zawodowej osób pozostających bez pracy w wieku 30 lat i więcej obejmujące m.in.:</p> <ul style="list-style-type: none"> • identyfikację indywidualnych potrzeb uczestnika,

	<ul style="list-style-type: none"> • pośrednictwo pracy, • poradnictwo zawodowe, • wsparcie motywacyjne, • podnoszenie, uzupełnienie, zmianę kwalifikacji, • staże, • doposażenie i wyposażenie stanowiska pracy u pracodawcy, • współfinansowanie zatrudnienia u pracodawcy. 			
Formuła realizacji	I. Projekty pozakonkursowe powiatowych urzędów pracy II. WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); projekty realizowane w trybie konkursowym			
Część wdrożeniowa				
Lata realizacji	2015-2023			
Operator/ koordynator	Województwo Małopolskie/Wojewódzki Urząd Pracy			
Partnerzy uczestniczący	-			
Część finansowa				
Szacowana wartość całkowita	586 500 000 zł, w tym: I. 350 000 000 zł II. 236 500 000 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z wdrażania projektów w ramach Poddziałania 6.1.1 oraz 6.1.3 PO KL, uwzględniając średnią wartość wsparcia na 1 uczestnika.			
Szacowany udział budżetu województwa	-			
Przewidywane źródła finansowania	RPO WM 2014-2020: Działanie 8.1 Aktywizacja zawodowa – projekty powiatowych urzędów pracy, Działanie 8.2 Aktywizacja zawodowa; EFS, budżet państwa, wkład własny beneficjenta (w tym Funduszu Pracy)			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie	osoba	25 768, w tym Dla trybu pozakonkursowego: 17 156 Dla trybu konkursowego: 8 612	41 230, w tym Dla trybu pozakonkursowego: 27 450 Dla trybu konkursowego: 13 780	SL2014
Liczba osób biernych zawodowo, objętych wsparciem w programie	osoba	1 518	2 430	SL2014

Nazwa przedsięwzięcia	5.2.3. Konserwator
Priorytet	Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej

Działanie	DZIAŁANIE 5.2. Wsparcie na rzecz zatrudnienia wybranych grup			
Opis przedsięwzięcia				
Część projektowa				
Cel realizacji	<p>Celem przedsięwzięcia jest wzmocnienie szans na zatrudnienie osób zagrożonych ubóstwem lub wykluczeniem społecznym.</p> <p>Głównymi efektami przedsięwzięcia będzie zaktywizowanie:</p> <ul style="list-style-type: none"> • 510 osób zagrożonych ubóstwem lub wykluczeniem społecznym. 			
	<p>Kompleksowe wsparcie na rzecz aktywizacji zawodowej osób zagrożonych ubóstwem lub wykluczeniem społecznym obejmujące m.in.:</p> <ul style="list-style-type: none"> • opracowanie bazy miejsc zatrudnienia subsydiowanego i staży zawodowych, • doradztwo, • pośrednictwo pracy, • warsztaty poszukiwania pracy, • organizację subsydiowanego zatrudnienia, • organizację staży zawodowych, • szkolenia. <p>Projekt zamierza realizować prozatrudnieniowe cele i działania służące aktywizacji zawodowej osób bezrobotnych przy wykorzystaniu zainteresowania i gotowości instytucji kultury i samorządu lokalnego do tworzenia miejsc zatrudnienia subsydiowanego i staży zawodowych. Dzięki temu projekt łączy cele i działania służące wsparciu osób pozbawionych zatrudnienia z celami związanymi z kadrowym wsparciem instytucji kultury i innych podmiotów realizujących zadania związane z ochroną substancji zabytkowej i dziedzictwa kulturowego na terenie Małopolski.</p>			
Formuła realizacji	PA – zadanie podlegające administracji regionalnej (wyłącznie aktywność własna/bez udziału partnerów; projekt realizowany w trybie konkursowym			
Część wdrożeniowa				
Lata realizacji	2016-2019			
Operator/ koordynator	Województwo Małopolskie/Wojewódzki Urząd Pracy			
Partnerzy uczestniczący	-			
Część finansowa				
Szacowana wartość całkowita	9 000 000 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z wdrażania projektu „Konservator – program aktywizacji zawodowej osób pozostających bez zatrudnienia”.			
Szacowany udział budżetu województwa	450 000 zł			
Przewidywane źródła finansowania	RPO WM 2014-2020: Działanie 9.1.2 Aktywna integracja – projekty konkursowe; EFS, budżet państwa, budżet województwa			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło

Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, objętych wsparciem w programie	osoba	510	-	SL2014
--	-------	-----	---	--------

Nazwa przedsięwzięcia strategicznego	5.2.4. EURES co po powrocie
Priorytet	Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej
Działanie	DZIAŁANIE 5.2. Wsparcie na rzecz zatrudnienia wybranych grup
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest readaptacja osób powracających z zagranicy. Głównym efektem przedsięwzięcia będzie wsparcie 240 osób, które powróciły z zagranicy i zamierzają podjąć zatrudnienie w kraju.
Zakres rzeczowy	<ul style="list-style-type: none"> • Badanie poziomu kompetencji społecznych i zawodowych w zakresie których możliwe jest uzyskanie potwierdzenia kwalifikacji ogólnie uznanym certyfikatem, • usługi z zakresu poradnictwa zawodowego i planowania własnej kariery, • działania z zakresu wzmacniania kompetencji społecznych poprzez warsztaty rozwojowe, • działania w zakresie promocji idei uczenia się przez całe życie. <p>Ścieżka wsparcia osoby zainteresowanej uzyskaniem wiedzy dot. poziomu kompetencji oraz możliwościami dalszego rozwoju zawodowego będzie opierała się na zindywidualizowanym podejściu do klienta. Głównie będzie polegała na usłudze poradnictwa zawodowego w ramach którego odbędzie się badanie wybranych kompetencji w celu uzyskanie kompleksowej informacji i potencjału klienta. Alternatywnie klient będzie mógł skorzystać z warsztatów rozwojowych, wzmacniających jego kompetencje społeczne, niezbędne do podjęcia pracy.</p> <p>Produktem finalnym procesu bilansowania kompetencji będzie Raport sporządzony przez doradcę zawodowego, zawierający wyniki badania oraz rekomendacje do dalszych działań prowadzących do zdobycia zatrudnienia na regionalnym rynku pracy.</p>
Formuła realizacji	PA – zadanie podlegające administracji regionalnej (wyłącznie aktywność własna/bez udziału partnerów; projekt pozakonkursowy
Część wdrożeniowa	
Lata realizacji	2016 - 2021
Operator/koordynator	Województwo Małopolskie/Wojewódzki Urząd Pracy
Partnerzy uczestniczący	-
Część finansowa	
Szacowana wartość całkowita	600 000 zł
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z wdrażania EURES, w oparciu o dotychczasową wysokość grantu.
Szacowany udział budżetu województwa	30 000 zł

Przewidywane źródła finansowania	RPO WM 2014-2020, Działanie 8.2 Aktywizacja zawodowa; EFS, budżet państwa, budżet województwa			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba materiałów informacyjnych dotyczących możliwości edukacyjno-aktywizacyjnych osób powracających z zagranicy	sztuka	5 000	6 000	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.

Nazwa przedsięwzięcia	5.2.5. Zielona praca 3
Priorytet	Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej
Działanie	Działanie 5. 2. Wsparcie na rzecz zatrudnienia wybranych grup
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	<p>Celem przedsięwzięcia jest aktywizacja zawodowa osób bezrobotnych i pozostających bez zatrudnienia poprzez zapewnienie im kompleksowego wsparcia w zakresie zdobywania doświadczenia zawodowego, planowania kariery i podnoszenia kwalifikacji zawodowych.</p> <p>Głównymi efektami przedsięwzięcia będzie:</p> <ul style="list-style-type: none"> • wsparcie 528 osób pozostających bez pracy.
Zakres rzeczowy	<ul style="list-style-type: none"> • Identyfikacja indywidualnych potrzeb uczestnika, • subsydiowane zatrudnienie dla 288 osób, • organizacja staży zawodowych dla 240 osób, • indywidualne doradztwo zawodowe, • organizacja szkoleń i kursów zawodowych i około zawodowych, • warsztaty motywacyjno – aktywizujące z zakresu komunikacji interpersonalnej z elementami przedsiębiorczości, prawa pracy i prawa cywilnego, • wsparcie w zakresie aktywnego poszukiwania pracy, • poradnictwo psychologiczne.
Formuła realizacji	PA – zadanie podlegające administracji regionalnej (wyłącznie aktywność własna/bez udziału partnerów; projekt konkursowy
Część wdrożeniowa	
Lata realizacji	2015-2021
Operator/ koordynator	Województwo Małopolskie/Małopolski Zarząd Melioracji i Urządzeń Wodnych
Partnerzy uczestniczący	-
Część finansowa	
Szacowana wartość całkowita	21 000 000 zł

Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń w realizacji projektu systemowego „Zielona praca/Zielona praca 2” w ramach PO KL.
Szacowany udział budżetu województwa	wkład własny Województwa Małopolskiego – Małopolskiego Zarządu Melioracji i Urządzeń Wodnych w Krakowie (rzeczowy/niefinansowy – 5% kosztów kwalifikowanych): 1 050 000 zł
Przewidywane źródła finansowania	RPO WM 2014-2020: Działanie 8.2 Aktywizacja zawodowa; EFS, budżet państwa, budżet województwa

CZĘŚĆ WSKAŹNIKOWA

Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób pozostających bez pracy objętych wsparciem	osoba	440	528	SL2014

Nazwa przedsięwzięcia	5.2.6. Aktywni do emerytury - wsparcie na rzecz utrzymania aktywności zawodowej do emerytury
Priorytet	Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej
Działanie	Działanie 5. 2. Wsparcie na rzecz zatrudnienia wybranych grup
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest zwiększenie poziomu zatrudnienia pracowników powyżej 50 r.ż. Głównymi efektami przedsięwzięcia będzie: <ul style="list-style-type: none"> wsparcie 3 300 osób w wieku 50 lat i więcej w utrzymaniu zatrudnienia, wsparcie 225 pracodawców w zakresie zarządzania wiekiem.
Zakres rzeczowy	I. Programy przekwalifikowania pracowników przygotowujące do kontynuowania pracy na innych lub zmodyfikowanych/zmodernizowanych stanowiskach o mniejszym obciążeniu dla zdrowia uwzględniające diagnozę zawodów/stanowisk, na których nie jest możliwe dopracowanie do emerytury oraz zaplanowanie dalszej ścieżki zawodowej umożliwiającej pozostanie na rynku pracy w oparciu o diagnozę zawodową, cech psychofizycznych, stanu zdrowia. II. Opracowanie oraz wdrażanie strategii zarządzania wiekiem u pracodawcy.
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie przewidziane do realizacji w trybie konkursowym
Część wdrożeniowa	
Lata realizacji	2016-2023
Operator/ koordynator	Województwo Małopolskie/Wojewódzki Urząd Pracy
Partnerzy uczestniczący	-
Część finansowa	
Szacowana wartość całkowita	52 600 000 zł

Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z wdrażania projektów w ramach Poddziałania 8.1.1, powiększonego o koszty usług doradczych. Założono, że wsparciem zostanie objętych 50% szacowanej liczby osób pracujących w warunkach zagrożenia związanego ze środowiskiem pracy oraz z uciążliwością prac w wieku 50+ w regionie.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	RPO WM 2014-2020: Poddziałanie 8.6.1 Realizacja programów przekwalifikowania pracowników i wsparcie dla pracodawców; EFS, budżet państwa, wkład własny beneficjenta

CZĘŚĆ WSKAŹNIKOWA

Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób w wieku 50 lat i więcej objętych wsparciem	osoba	2062	3 300	SL2014

Nazwa przedsięwzięcia	5.2.7. Rodzina i Praca - godzenie życia zawodowego i rodzinnego osób opiekujących się osobami zależnymi
Priorytet	Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej
Działanie	Działanie 5. 2. Wsparcie na rzecz zatrudnienia wybranych grup
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest umożliwienie powrotu na rynek pracy osobom sprawującym opiekę nad dziećmi do lat 3. Głównymi efektami przedsięwzięcia będzie: <ul style="list-style-type: none"> • objęcie wsparciem 5 270 rodziców, • utworzenie 5 270 miejsc opieki nad dziećmi do lat 3.
Zakres rzeczowy	I. Wsparcie dla tworzenia i/lub funkcjonowania podmiotów opieki nad dzieckiem do lat 3, w tym żłobków i klubów dziecięcych oraz działania na rzecz zwiększania liczby miejsc w istniejących instytucjach. II. Tworzenie warunków dla rozwoju opieki nad dziećmi do lat 3 przez dziennego opiekuna.
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe udzielane przez WM (np. fundusze UE); przedsięwzięcie przewidziane do realizacji w trybie konkursowym
Część wdrożeniowa	
Lata realizacji	2016-2023
Operator/koordynator	Województwo Małopolskie/Wojewódzki Urząd Pracy
Partnerzy uczestniczący	-
Część finansowa	
Szacowana wartość całkowita	118 000 000 zł

Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie informacji o średnim koszcie utworzenia 1 miejsca opieki w programie Maluch. Przyjęto, że wsparciem zostanie objętych 5,2 tys. rodziców/opiekunów dzieci do lat 3.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	RPO WM 2014-2020: Działanie 8.5 Wsparcie na rzecz łączenia życia zawodowego z prywatnym; EFS, budżet państwa, wkład własny beneficjenta

CZĘŚĆ WSKAŹNIKOWA

Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba osób opiekujących się dziećmi w wieku do lat 3 objętych wsparciem w programie	osoba	3 293	5 270	SL2014

DZIAŁANIE 5.3. Doskonalenie zarządzania regionalną polityką rynku pracy

W ramach działania realizowane będą przedsięwzięcia ukierunkowane na podnoszenie jakości usług instytucji rynku pracy. Główny obszar wsparcia związany jest z rozwojem działalności analityczno-badawczej poprzez prognozowanie w perspektywie krótko i długoterminowej, interpretowanie pojawiających się zjawisk, prowadzenie badań, analiz małopolskiego rynku pracy oraz ewaluacji aktywnych polityk rynku pracy, doskonalenie systemu badania zapotrzebowania na zawody i kompetencje w regionie oraz identyfikację, weryfikację i promocję dobrych praktyk. Istotne jest również stałe doskonalenie współpracy pomiędzy instytucjami rynku pracy, w tym przede wszystkim pomiędzy wojewódzkim a powiatowymi urzędami pracy. Współpraca taka może być nawiązywana m.in. poprzez realizację wspólnych inicjatyw/projektów na rzecz rynku pracy. Należy również wypracowywać, wdrażać i stale doskonalić narzędzia służące skutecznej aktywizacji na rynku pracy. Istotne jest także podnoszenie kompetencji kadr publicznych służb zatrudnienia m.in. w zakresie realizacji polityk publicznych, programowania, wdrażania oraz ewaluacji.

Przedsięwzięcie strategiczne:

5.3.1. Nauka bez granic

Nazwa przedsięwzięcia	5.3.1. Nauka bez granic
Priorytet	Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej
Działanie	Działanie 5. 3. Doskonalenie zarządzania regionalną polityką rynku pracy
Opis przedsięwzięcia	
Część projektowa	
Cel realizacji	Celem przedsięwzięcia jest integracja działań podmiotów edukacyjnych oraz rynku pracy na rzecz zwiększenia szans edukacyjno-zawodowych mieszkańców regionu pogranicza Polski i Słowacji. Głównym efektem przedsięwzięcia będzie wzmocnienie instytucji zajmujących się wsparciem osób wykluczonych bądź zagrożonych wykluczeniem społecznym poprzez dostarczenie im sprawdzonych narzędzi pracy – metody Trener Zatrudnienia Wspieranego oraz Barometru Zawodów.
Zakres rzeczowy	<ul style="list-style-type: none">Przeszkolenie i dzięki temu stosowanie metody pracy Trener Zatrudnienia Wspieranego w placówkach zajmujących się wsparciem osób wykluczonych bądź zagrożonych wykluczeniem społecznym (urzędy pracy, pomoc społeczna, kuratorzy sądowi, wychowawcy w zakładach karnych, instytucje pozarządowe),wyprowadzenie 300 uczestników i uczestniczek projektu na rynek pracy,przeszkolenie i zastosowanie „Barometru zawodów” w Kraju Preszowskim i Żylińskim,opracowywanie „Transgranicznego barometru zawodów”,pilotażowe wykorzystanie wyników „Barometru zawodów” przez placówkę edukacyjną w Polsce i wprowadzenie do kształcenia w zawodzie deficytowym na Słowacji,stałe upowszechnianie wyników „Barometru zawodów”.
Formuła realizacji	PP – zadanie podlegające adm. reg.: aktywność własna i zaangażowanie partnerów (finansowe lub niefinansowe). Zakłada się złożenie koncepcji projektu flagowego do Programu Współpracy Transgranicznej Interreg V-A Polska-Słowacja.
Część wdrożeniowa	
Lata realizacji	2016-2018
Operator/	Województwo Małopolskie/Wojewódzki Urząd Pracy

koordynator				
Partnerzy uczestniczący	WUP w Katowicach, WUP w Rzeszowie, Państwowa Wyższa Szkoła Zawodowa w Nowym Sączu, Urząd Pracy, Spraw Socjalnych i Rodziny w Kieźmarku oraz Czatce			
Część finansowa				
Szacowana wartość całkowita	1 085 000 zł			
Opis sposobu szacowania wartości całkowitej	Obliczono na podstawie doświadczeń z realizacji projektu „Małopolskie Obserwatorium Rynku Pracy i Edukacji” w zakresie opracowywania „Barometru zawodów” oraz projektu „Holownik – nowa usługa aktywizacji zawodowej” .			
Szacowany udział budżetu województwa	162 832 zł			
Przewidywane źródła finansowania	Program Współpracy Transgranicznej Interreg V-A Polska-Słowacja; EFRR, budżet województwa			
CZĘŚĆ WSKAŹNIKOWA				
Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Liczba pozostających bez pracy mieszkańców pogranicza objętych wsparciem	osoba	300	-	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.

7. PLAN FINANSOWY

Priorytet / przedsięwzięcie	Lata realizacji	Całkowita wartość wskazana w PS [w tys. zł]	RPO WM 2014-2020			KPO		Inne programy europejskie		Razem środki europejskie	Budżet województwa	Inne źródła	
			kwota dofinansowania	Numer działania	Numer poddziałania	kwota dofinansowania	Nazwa KPO, numer i nazwa osi priorytetowej	Kwota dofinansowania	Nazwa programu, numer i nazwa osi priorytetowej			Kwota	Nazwa źródła
Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan		603 668	490 524			0		0		490 524	44 041	69 103	
1.1.1.Otwórzmy przed nimi świat – programy edukacji i opieki przedszkolnej	2016-2023	141 176	120 000	10.1	10.1.1, 10.1.2	0		0		120 000	0	21 176	budżet państwa, wkład własny beneficjenta
1.2.1 Regionalny Program Stypendialny	2015-2023	35 200	29 920	10.1	10.1.5	0		0		29 920	1 760	3 520	budżet państwa
1.2.2. Regionalny Program Stypendialny realizowany przy współpracy z organizacjami pozarządowymi	2015-2023	7 128	0			0		0		0	6 480	720	wkład własny organizacji pozarządowych
1.2.3. Małopolskie Talenty - projekt pozakonkursowy	2016-2023	10 000	8 500	10.1	10.1.5	0		0		8 500	500	1 000	budżet państwa
1.2.4. Małopolskie Talenty	2016-2023	30 096	25 582	10.1	10.1.5	0		0		25 582	0	4 514	budżet państwa, budżet jst
1.3.1. Wsparcie rozwoju kompetencji kluczowych	2016-2023	133 791	113 722	10.1	10.1.3	0		0		113 722	0	20 069	budżet państwa, wkład własny beneficjenta
1.3.2. „Naukowe Inspiracje – Ciekawe i Kreatywne”	2015-2020	1 330	0			0		0		0	1 200	130	wkład własny partnerów
1.3.3. Małopolskie Centrum Nauki	2015-2023	119 310	86 800	12.2		0		0		86 800	32 510	0	
1.3.4. Małopolskie dziedzictwo - Bon edukacyjny	2015-2023	931	0			0		0		0	810	121	wkład własny partnerów
1.3.5 Małopolska Chmura Edukacyjna (MCHE) - projekt pozakonkursowy	2016-2023	58 824	50 000	2.1	2.1.3	0		0		50 000	75	8 749	budżet państwa, wkład własny partnerów
1.3.6. Małopolska chmura edukacyjna - nowy model nauczania	2016-2023	40 540	34 459	10.1	10.1.4	0		0		34 459	706	5 375	budżet państwa, wkład własny partnerów
1.3.7. Małopolska Chmura Edukacyjna	2016-2023	25 342	21 541	10.1	10.1.4	0		0		21 541	0	3 801	budżet państwa; budżet jst
Priorytet 2. Poprawa jakości i efektywności kształcenia zawodowego		360 000	306 000			0		0		306 000	2 706	51 294	
2.1.1. Centra Kompetencji Zawodowych	2016-2023	305 882	260 000	10.2	10.2.1, 10.2.2	0		0		260 000	0	45 882	budżet państwa, wkład własny beneficjenta
2.1.2. Modernizacja kształcenia zawodowego II - projekt pozakonkursowy	2016-2023	54 118	46 000	10.2	10.2.3	0		0		46 000	2 706	5 412	budżet państwa

Priorytet 3. Podejmowanie świadomych wyborów edukacyjno-zawodowych		94 118	80 000			0		0		80 000	0	14 118	
3.1.1. Kierunek Kariera	2016-2023	94 118	80 000	10.3		0		0		80 000	0	14 118	budżet państwa, wkład własny uczestników
Priorytet 4. Zwiększenie aktywności edukacyjnej Małopolan		259 000	220 150			0		0		220 150	0	38 850	
4.1.1. Kształcenie zawodowe osób dorosłych	2016-2023	94 000	79 900	10.2	10.2.4	0		0		79 900	0	14 100	budżet państwa, wkład własny beneficjenta
4.2.1. Uczące się kadry przedsiębiorstw	2016-2023	165 000	140 250	8.4	8.4.1	0		0		140 250	0	24 750	wkład pracodawców
Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej		1 607 785	709 495			679 360		922		1 389 777	643	217 365	
5.1.1. Wsparcie dla osób przechodzących zawodową zmianę	2015-2023	47 000	39 950	8.4	8.4.2	0		0		39 950	0	7 050	budżet państwa, wkład własny beneficjenta
5.2.1. Małopolskie Gwarancje dla Młodzieży	2015-2023	772 000	0			679 360	PO WER Oś I Osoby młode na rynku pracy	0		679 360	0	92 640	budżet państwa, wkład własny beneficjenta, YEI
5.2.2. Wsparcie osób po 30 r.ż. w powrocie na rynek pracy	2015-2023	586 500	498 525	8.1, 8.2		0		0		498 525	0	87 975	budżet państwa, wkład własny beneficjenta, Fundusz Pracy
5.2.3. Konserwator	2016-2019	9 000	7 650	9.1	9.1.2	0		0		7 650	450	900	budżet państwa
5.2.4. EURES co po powrocie	2016-2021	600	510	8.2		0		0		510	30	60	budżet państwa
5.2.5. Zielona praca 3	2015-2021	21 000	17 850	8.2		0		0		17 850	0	3 150	budżet państwa, wkład niefinansowy MZMIUW
5.2.6. Aktywni do emerytury - wsparcie na rzecz utrzymania aktywności zawodowej do emerytury	2016-2023	52 600	44 710	8.6	8.6.1	0		0		44 710	0	7 890	budżet państwa, wkład własny beneficjenta
5.2.7. Rodzina i praca - godzenie życia zawodowego i rodzinnego osób opiekujących się osobami zależnymi	2016-2023	118 000	100 300	8.5		0		0		100 300	0	17 700	wkład własny beneficjenta
5.3.1. Nauka bez granic	2016-2018	1 085	0			0		922	PWT Interreg V-A Polska- Słowacja	922	163	0	-
OGÓŁEM PRIORYTETY 1-5		2 924 571	1 806 169			679 360		922		2 486 451	47 390	390 730	

8. SYSTEM WDRAŻANIA

W układzie podstawowym, system wdrażania Programu Strategicznego *Kapitał Intelktualny i Rynek Pracy* opiera się na:

- wdrażaniu przedsięwzięć strategicznych określonych w programie, w szczególności tych, które zostały uwzględnione w Małopolskim Planie Inwestycyjnym na lata 2015-2023,
- regułach planowania realizacji tych przedsięwzięć – zgodnie z *Planem Zarządzania Strategią Rozwoju Województwa Małopolskiego na lata 2011-2020*.

Poniższe zestawienie zawiera wykaz przedsięwzięć strategicznych, zidentyfikowanych i uzgodnionych w ramach pracy nad Programem Strategicznym *Kapitał Intelktualny i Rynek Pracy*.

Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan			
Nazwa przedsięwzięcia	Lata realizacji	Operator/koordynator	Partnerzy
1.1.1. Otwórzmy przed nimi świat – programy edukacji przedszkolnej	2016-2023	Województwo Małopolskie / Małopolskie Centrum Przedsiębiorczości	-
1.2.1. Regionalny Program Stypendialny	2015-2023	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego	-
1.2.2. Regionalny Program Stypendialny realizowany przy współpracy z organizacjami pozarządowymi	2015-2023	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego	organizacje pozarządowe
1.2.3. Małopolskie Talenty – projekt pozakonkursowy	2016-2023	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego	organy prowadzące szkoły, placówki oświatowe, uczelnie wyższe, stowarzyszenia i fundacje, placówki doskonalenia nauczycieli
1.2.4. Małopolskie Talenty	2016-2023	Województwo Małopolskie/Małopolskie Centrum Przedsiębiorczości	-
1.3.1. Wsparcie rozwoju kompetencji kluczowych	2016-2023	I. Województwo Małopolskie/ Małopolskie Centrum Przedsiębiorczości II. Województwo Małopolskie/ Departament Edukacji i Kształcenia Ustawicznego	organizacje pozarządowe, placówki oświatowe, instytucje kultury
1.3.2. Naukowe Inspiracje – Ciekawe i Kreatywne	2015-2020	Województwo Małopolskie	organizacje pozarządowe, placówki

			oświatowe, akademickie koła naukowe
1.3.3. Małopolskie Centrum Nauki	2015-2023	Województwa Małopolskie/Departament Inwestycji Strategicznych	szkoły wyższe, Krakowski Park Technologiczny, Gmina Miejska Kraków, instytucje edukacyjne, instytucje kultury, instytucje związane z zagospodarowaniem czasu wolnego, Krakowska Strefa Ekonomiczna, firmy IT (szczególnie powiązane z przemysłem gier komputerowych), Małopolski Wojewódzki Konserwator Zabytków, organizacje pozarządowe
1.3.4. Małopolskie dziedzictwo – Bon edukacyjny	2015-2023	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego	organizacje pozarządowe, placówki oświatowe, instytucje kultury
1.3.5. Małopolska Chmura Edukacyjna (MCHE) – projekt pozakonkursowy	2016-2023	Akademia Górniczo-Hutnicza w Krakowie - lider części infrastrukturalnej	organy prowadzące szkoły, uczelnie wyższe z sektora finansów publicznych oraz wyłonieni w konkursie partnerzy spoza sektora finansów publicznych
1.3.6. Małopolska Chmura Edukacyjna – nowy model nauczania	2016-2023	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego	wyłonieni w konkursie partnerzy z sektora finansów publicznych oraz partnerzy spoza sektora finansów publicznych, w tym: uczelnie, jednostki naukowe, organizacje pozarządowe
1.3.7. Małopolska Chmura Edukacyjna	2016-2023	Województwo Małopolskie/Małopolskie Centrum Przedsiębiorczości	-
Priorytet 2. Poprawa jakości i efektywności kształcenia zawodowego			
2.1.1. Centra Kompetencji Zawodowych	2016-2023	Województwo Małopolskie/Małopolskie Centrum Przedsiębiorczości	-

2.1.2. Modernizacja kształcenia zawodowego II – projekt pozakonkursowy	2016-2023	Województwo Małopolskie/Departament Edukacji i Kształcenia Ustawicznego	JST, podmioty niepubliczne, uczelnie, PWSZ
Priorytet 3. Podejmowanie świadomych wyborów edukacyjno-zawodowych			
3.1.1. Kierunek Kariera	2016-2023	Województwo Małopolskie / Wojewódzki Urząd Pracy w Krakowie	-
Priorytet 4. Zwiększenie aktywności edukacyjnej Małopolan			
4.1.1. Kształcenie zawodowe osób dorosłych	2016-2023	Województwo Małopolskie/Małopolskie Centrum Przedsiębiorczości	-
4.2.1. Uczące się kadry przedsiębiorstw	2016-2023	Województwo Małopolskie/Wojewódzki Urząd Pracy	-
Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej			
5.1.1. Wsparcie dla osób przechodzących zawodową zmianę	2015-2023	Województwo Małopolskie/Wojewódzki Urząd Pracy	-
5.2.1. Małopolskie Gwarancje dla Młodzieży	2015-2023	Województwo Małopolskie/Wojewódzki Urząd Pracy	-
5.2.2. Wsparcie osób po 30 r.ż. w powrocie na rynek pracy	2015-2023	Województwo Małopolskie/Wojewódzki Urząd Pracy	-
5.2.3. Konserwator	2016-2019	Województwo Małopolskie/Wojewódzki Urząd Pracy	-
5.2.4. EURES co po powrocie	2016-2023	Województwo Małopolskie/Wojewódzki Urząd Pracy	-
5.2.5. Zielona praca 3	2015-2021	Województwo Małopolskie/Małopolski Zarząd Melioracji i Urządzeń Wodnych	-
5.2.6. Aktywni do emerytury – wsparcie na rzecz utrzymania aktywności zawodowej do emerytury	2016-2023	Województwo Małopolskie/Wojewódzki Urząd Pracy	-
5.2.7. Rodzina i praca – godzenie życia zawodowego i rodzinnego osób	2016-2023	Województwo Małopolskie/Wojewódzki Urząd Pracy	-

opiekujących się osobami zależnymi			
5.3.1. Nauka bez granic	2016-2018	Województwo Małopolskie/Wojewódzki Urząd Pracy	WUP w Katowicach, WUP w Rzeszowie, PWSZ w Nowym Sączu, Urząd Pracy, Spraw Socjalnych i Rodziny w Kieżmarku oraz Czatce

9. SYSTEM MONITOROWANIA

System przygotowywania, aktualizacji i monitorowania programów strategicznych opisany został szczegółowo w dokumencie *Plan Zarządzania Strategią Rozwoju Województwa Małopolskiego 2011-2020*, który stanowi załącznik do Uchwały nr 1122/15 Zarządu Województwa Małopolskiego z dnia 26 sierpnia 2015 roku.

System monitorowania programu strategicznego będzie przebiegał dwutorowo, poprzez:

- 1) **roczne monitorowanie** przedsięwzięć programu, ujętych w *Małopolskim Planie Inwestycyjnym na lata 2015 – 2023*;
- 2) **okresową ocenę** realizacji działań SRWM przeprowadzaną w cyklu trzyletnim, w formie raportu, którego elementem będą cząstkowe raporty z realizacji poszczególnych programów strategicznych z wykorzystaniem danych pochodzących z systemu informatycznego uzupełnione o informacje zebrane w formie dedykowanych badań ewaluacyjnych.

Za przeprowadzenie procesu monitorowania programu strategicznego odpowiedzialny jest Operator Zadania, tj. właściwy merytorycznie Departament UMWM/Jednostka WM, odpowiedzialne za przygotowanie i realizację programu.

W cyklu rocznym monitorowane będą przedsięwzięcia wynikające z programu strategicznego i ujęte w *Małopolskim Planie Inwestycyjnym na lata 2015 – 2023*. Monitoring realizacji przedsięwzięć zapisanych w tym dokumencie prowadzony będzie w oparciu o analizę tzw. „kroków milowych” (harmonogramów), reprezentujących kluczowe etapy realizacji poszczególnych przedsięwzięć inwestycyjnych. Poprzez oparcie rocznych raportów na analizie postępów w realizacji strategicznych dla rozwoju Małopolski zadań, uzyskana zostanie informacja o wkładzie działań podejmowanych przez Samorząd Województwa Małopolskiego w osiąganiu celów SRWM. Efektem procesu rocznego monitorowania będzie raport przekazywany do końca I kwartału Zarządowi WM, a następnie Sejmikowi WM.

Coroczny, powtarzalny charakter procesu, ściśle powiązany będzie ze sprawozdawczością budżetową, a monitorowanie postępów we wdrażaniu zadań inwestycyjnych stworzy warunki do ukierunkowania procesów decyzyjnych i korygowania ścieżki postępowania w przypadku każdego z przedsięwzięć, jak i w bieżącej realizacji celów opisanych w SRWM i programie strategicznym, przy uwzględnieniu stanu realizacji poszczególnych zadań wraz z identyfikacją bieżących problemów i ryzyk.

Rysunek 1. Roczne monitorowanie i ocena realizacji zadań wynikających z Małopolskiego Planu Inwestycyjnego na lata 2015-2023

Źródło: Plan Zarządzania SRWM 2011-2020 [Załącznik do Uchwały nr 1122/15 Zarządu Województwa Małopolskiego z dnia 26 sierpnia 2015 r.]

Okresowa ocena realizacji Działań SRWM przeprowadzana jest **w cyklu trzyletnim**, zaś jej produktem są strategiczne raporty ewaluacyjne przygotowywane w latach: 2014, 2017 i 2020. Elementem raportu okresowego będą również cząstkowe raporty z realizacji poszczególnych programów strategicznych w perspektywie trzyletniej (przygotowywane z wykorzystaniem danych pochodzących z systemu informatycznego). Operacyjny, trzyletni charakter procesu stworzy warunki do ukierunkowania procesów decyzyjnych i korygowania ścieżki postępowania w realizacji SRWM i programu strategicznego.

Strategiczny raport okresowy o rozwoju województwa w wymiarze gospodarczym, społecznym i przestrzennym zawierał będzie informacje na temat postępów w realizacji programu strategicznego. W jego opracowaniu wykorzystywane będą roczne raporty o realizacji zadań wynikających z *Małopolskiego Planu Inwestycyjnego na lata 2015 – 2023*, cząstkowe raporty okresowe zawierające sprawozdanie o realizacji w minionych trzech latach przedsięwzięć wynikających z programu strategicznego, wyniki badań i analiz przygotowywanych przez Małopolskie Obserwatorium Rozwoju Regionalnego oraz ewentualne cząstkowe opracowania przekazane przez właściwe merytorycznie Departamenty UMWM / Jednostki WM.

Wyniki okresowej oceny realizacji Działań SRWM stanowiąc będą podstawą do ewentualnej decyzji o aktualizacji strategii rozwoju województwa, programów strategicznych oraz *Małopolskiego Planu Inwestycyjnego na lata 2015-2023*.

Monitoring realizacji SRWM nie będzie ograniczał się wyłącznie do aktywności Samorządu Województwa Małopolskiego, ale również będzie uwzględniał działania podejmowane przez pozostałe podmioty działające w przestrzeni regionalnej. Dlatego też raporty okresowe będą zawierały dwojakiego rodzaju informacje:

- 1) informacja (w formie raportu) o aktywności podejmowanych przez Samorząd Województwa oraz jednostki mu podległe w realizację celów SRWM, których zasadniczą częścią będzie w szczególności sprawozdanie z realizacji programów strategicznych (w tym zwłaszcza zadań wynikających z MPI) w horyzoncie trzech lat, przygotowywane z wykorzystaniem danych pochodzących z systemu informatycznego;
- 2) ocena działalności podejmowanej przez podmioty niezależne od administracji regionalnej na rzecz realizacji celów SRWM (oparta o wyniki badań i analiz w tym zakresie).

Całość procesu koordynowana będzie przez Departament Polityki Regionalnej, działający za pomocą powołanego przez Marszałka Województwa Małopolskiego, Zespołu zadaniowego ds. planowania, realizacji, monitoringu i ewaluacji Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020.

Rysunek 2. Przygotowanie Raportu Okresowego z realizacji SRWM 2011-2020

Źródło: Plan Zarządzania SRWM 2011-2020 [Załącznik do Uchwały nr 1122/15 Zarządu Województwa Małopolskiego z dnia 26 sierpnia 2015 r.]

Wskaźniki produktu

Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan					
Nazwa przedsięwzięcia	Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
1.1.1 Otwórzmy przed nimi świat – programy edukacji przedszkolnej	Liczba dofinansowanych miejsc wychowania przedszkolnego	miejsce	4 813	7 700	SL2014
1.2.1. Regionalny Program Stypendialny	Liczba uczniów, którzy skorzystali ze wsparcia w ramach programów i funduszy stypendialnych	osoba	3 000	4 000	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.
1.2.2. Regionalny Program Stypendialny realizowany przy współpracy z organizacjami pozarządowymi	Liczba uczniów i studentów, którzy skorzystali ze wsparcia w ramach programów i funduszy stypendialnych	osoba	1 500	2 000	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.
1.2.3. Małopolskie Talenty – projekt pozakonkursowy	Liczba uczniów objętych wsparciem w zakresie rozwoju kompetencji kluczowych	osoba	25 000	25 000	SL2014
	Liczba nauczycieli objętych wsparciem	osoba	1 000	1 000	SL2014
1.2.4. Małopolskie Talenty	Liczba uczniów objętych wsparciem w zakresie rozwoju kompetencji kluczowych	osoba	25 000	25 000	SL2014
	Liczba nauczycieli objętych wsparciem	osoba	1 000	1 000	SL2014

1.3.1. Wsparcie rozwoju kompetencji kluczowych	Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych	osoba	3 125	5 000	SL2014
1.3.2. Naukowe Inspiracje – Ciekawe i Kreatywne	Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych	osoba	1 500	-	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.
1.3.3. Małopolskie Centrum Nauki	Młodzież szkolna w zorganizowanych grupach odwiedzająca wsparte instytucje popularyzujące naukę i innowacje	osoba	62 500	100 000	SL2014
	Liczba wspartych instytucji popularyzujących naukę i innowacje	sztuka	1	1	SL2014
1.3.4. Małopolskie dziedzictwo – Bon edukacyjny	Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych	osoba	15 000	24 000	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.
1.3.5. Małopolska Chmura Edukacyjna (MCHE) – projekt pozakonkursowy	Liczba szkół i placówek systemu oświaty wyposażonych w ramach przedsięwzięcia w sprzęt TIK do prowadzenia zajęć edukacyjnych	podmiot	143	230	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.
1.3.6. Małopolska Chmura Edukacyjna – nowy model nauczania	Liczba nauczycieli objętych wsparciem w programie	osoba	1 625	2 600	SL2014
1.3.7. Małopolska Chmura Edukacyjna	Liczba uczniów objętych wsparciem w zakresie	osoba	15 000	24 000	SL2014

	rozwijania kompetencji kluczowych w programie				
Priorytet 2. Poprawa jakości i efektywności kształcenia zawodowego					
2.1.1. Centra Kompetencji Zawodowych	Liczba osób uczestniczących w pozaszkolnych formach kształcenia w programie	osoba	20 000	27 218	SL2014
	Liczba podmiotów realizujących zadania centrum kształcenia zawodowego i ustawicznego objętych wsparciem w programie	sztuka	23	23	SL2014
2.1.2. Modernizacja kształcenia zawodowego II – projekt pozakonkursowy	Liczba osób uczestniczących w pozaszkolnych formach kształcenia w programie	osoba	3 500	4 782	SL2014
	Liczba podmiotów realizujących zadania centrum kształcenia zawodowego i ustawicznego objętych wsparciem w programie	sztuka	2	2	SL2014
Priorytet 3. Podejmowanie świadomych wyborów edukacyjno-zawodowych					
3.1.1. Kierunek Kariera	Liczba osób objętych wsparciem	osoba	29 500	46 500	SL2014
Priorytet 4. Zwiększenie aktywności edukacyjnej Małopolan					
4.1.1. Kształcenie zawodowe osób dorosłych	Liczba osób uczestniczących w pozaszkolnych formach kształcenia	osoba	9 237	14 780	SL2014

4.2.1. Uczące się kadry przedsiębiorstw	Liczba osób pracujących objętych wsparciem	osoba	17 068	27 310	SL2014
Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej					
5.1.1. Wsparcie dla osób przechodzących zawodową zmianę	Liczba pracowników zagrożonych zwolnieniem z pracy oraz osób zwolnionych z przyczyn dotyczących zakładu pracy objętych wsparciem	osoba	1 212	1 940	SL2014
5.2.1. Małopolskie Gwarancje dla Młodzieży	Liczba osób bezrobotnych objętych wsparciem w programie	osoba	39 119	59 902	SL2014
	Liczba osób biernych zawodowo, nieuczestniczących w kształceniu lub szkoleniu objętych wsparciem w programie	osoba	6 756	10 738	SL2014
5.2.2. Wsparcie osób po 30 r.ż. w powrocie na rynek pracy	Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie	osoba	25 768	41 230	SL2014
	Liczba osób biernych zawodowo, objętych wsparciem w programie	osoba	1 518	2 430	SL2014
5.2.3. Konserwator	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie	osoba	510	-	SL2014

5.2.4. EURES co po powrocie	Liczba materiałów informacyjnych dotyczących możliwości edukacyjno-aktywizacyjnych osób powracających z zagranicy	sztuka	5 000	6 000	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.
5.2.5. Zielona praca 3	Liczba osób pozostających bez pracy objętych wsparciem	osoba	440	528	SL2014
5.2.6. Aktywni do emerytury – wsparcie na rzecz utrzymania aktywności zawodowej do emerytury	Liczba osób w wieku 50 lat i więcej objętych wsparciem	osoba	2062	3 300	SL2014
5.2.7. Rodzina i praca – godzenie życia zawodowego i rodzinnego osób opiekujących się osobami zależnymi	Liczba osób opiekujących się dziećmi w wieku do lat 3 objętych wsparciem w programie	osoba	3 293	5 270	SL2014
5.3.1. Nauka bez granic	Liczba pozostających bez pracy mieszkańców pogranicza objętych wsparciem	osoba	300	-	Dane pozyskiwane bezpośrednio od realizatora przedsięwzięcia.

Wskaźniki rezultatu

Priorytet	Nazwa wskaźnika	Jednostka miary	Wartość pośrednia/ docelowa 2020	Wartość docelowa 2023	Źródło
Priorytet 1. Kształtowanie postaw i kompetencji kluczowych najmłodszych Małopolan	Liczba uczniów, którzy nabyli kompetencje kluczowe po opuszczeniu programu	osoba	85%	85%	SL2014
Priorytet 2. Poprawa jakości i efektywności kształcenia zawodowego	Liczba osób, które uzyskały kwalifikacje w ramach	osoba	33%	33%	SL2014

	pozaszkolnych form kształcenia				
Priorytet 3. Podejmowanie świadomych wyborów edukacyjno-zawodowych	Liczba osób w wieku 25 lat i więcej, które uzyskały kwalifikacje lub nabyły kompetencje po opuszczeniu programu	osoba	50%	50%	SL2014
Priorytet 4. Zwiększenie aktywności edukacyjnej Małopolan	Liczba osób, które uzyskały kwalifikacje lub nabyły kompetencje po opuszczeniu programu	osoba	74%	74%	SL2014
Priorytet 4. Zwiększenie aktywności edukacyjnej Małopolan	Liczba osób, które uzyskały kwalifikacje w ramach pozaszkolnych form kształcenia	osoba	50%	50%	SL2014
Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej	Liczba osób bezrobotnych, które podjęły pracę po opuszczeniu programu	osoba	45%	45%	SL2014
Priorytet 5. Podjęcie i utrzymanie aktywności zawodowej	Liczba osób biernych zawodowo, które podjęły pracę po opuszczeniu programu	osoba	40%	40%	SL2014

10. WYNIKI OCENY EX-ANTE

Przedmiotem oceny ex-ante była analiza projektu programu strategicznego *Kapitał Intelktualny i Rynek Pracy*, jego poprawności i trafności oraz spójności wewnętrznej w ramach obranego kierunku działań i przedsięwzięć wpisanych w cel główny i priorytety planowanych interwencji. Ewaluacja objęła również analizę zjawiska demarkacji wobec pozostałych projektów programów strategicznych dla Małopolski. Projekt programu oceniono pozytywnie.

Przed prezentacją wniosków i zaleceń z oceny ex-ante należy przytoczyć zastrzeżenie poczynione przez wykonawcę analizy wskazujące, że w ramach „wykonania pakietu ramowych ocen ex-ante dla

projektów programów strategicznych Województwa Małopolskiego na lata 2012-2020, zapisy dokumentu nadrzędnego SRWM 2011-2020 zostały pominięte i nie stanowią punktu odniesienia dla ramowych ocen ex-ante. (...) Trzeba również podkreślić, że rekomendacje sformułowane w ramach oceny ex-ante nie zmiernają do kwestionowania przyjętego podejścia metodologicznego w ramach projektowanego PSKIRP (w rozumieniu przepisów SRWM 2011-2020 oraz Planu Zarządzania SRWM i jego wytycznych o konstrukcji dokumentu strategicznego)".

Poniższa tabela zawiera zestawienie wniosków i rekomendacji zgłoszonych w ramach ewaluacji ex-ante:

LP	Zakres dokumentu	Wniosek	Rekomendacja
1.1	Opis diagnozy sytuacji	Niewystarczające rozwinięcie interpretacji przedstawionych wskaźników	Proponowane uzupełnienie tekstu diagnozy, wyszczególniając problemy charakterystyczne dla danego kierunku działań z przywołaniem poszerzonych danych
1.2	Opis analizy strategicznej	Brak wprowadzenia do kryteriów odczytu prezentowanych czynników charakteryzujących region	Proponowane wprowadzenie do analizy strategicznej określające kryteria odczytu prezentowanych czynników charakteryzujących region
1.3	Ocena opisu przedsięwzięć strategicznych	Brak numerowania poszczególnych, kolejnych przedsięwzięć	Proponowane nadanie ciągłości przedstawianym przedsięwzięciom poprzez numerację adekwatną wobec wpisania w dane działania priorytetów
1.4	Ocena spójności wewnętrznej	Opisanie przedsięwzięcia „Otwórzmy przed nimi świat - programy opieki żłobkowej i edukacji przedszkolnej” w priorytecie „Wdrażanie mechanizmów kształtowania, odkrywania i wspierania talentów” jest nietrafne	Proponowane zaakcentowanie w opisie jakości planowanej edukacji wczesno przedszkolnej oraz dostosowanie adekwatnych wskaźników rezultatu, które z założenia mają realizować cele „odkrywania, kształtowania i wspierania” talentów i uzdolnień w powszechnym rozumieniu
		Prezentacja rekomendacji w zakresie przedmiotowego przedsięwzięcia zawiera doprecyzowanie: Definiowanie celów oraz zakresu przedsięwzięć priorytetu 1 przez autorów projektu PSKIRP bazowało na rozumieniu talentów i uzdolnień zgodnie z zapisami SRWM 2011-2020 i w tym kontekście należy się zgodzić z poprawnym i trafnym wpisaniem treści w elementy oceny (...). Świadczy to o rzetelnym definiowaniu talentów i uzdolnień w interpretacji przepisów SRWM 2011-2020, które nie stanowią jednak odniesienia do przedmiotowej oceny ex-ante.	
1.5	Ocena spójności wewnętrznej	Brak wskaźnika rezultatu w Przedsięwzięciu nr 8 (Ps.8), który odzwierciedlałby możliwość oszacowania liczby docelowych odbiorców proponowanej realizacji	Proponowane uzupełnienie opisu wskaźnika produktu i rezultatu w celu jednoznacznego odzwierciedlenia adekwatności wobec danego przedsięwzięcia

1.6	Ocena spójności wewnętrznej	Zestawienie wskaźników produktu i rezultatu w część programu „System monitorowania”	Proponowane uzupełnienie opisu zestawienia wskaźników w celu jednoznacznego odzwierciedlenia adekwatności wobec danego przedsięwzięcia (macierz obrazująca relacje wskaźników wynikowych)
-----	-----------------------------	---	---

Na podstawie przeprowadzonej analizy stwierdzono:

- Siedem przypadków potencjalnego prawdopodobieństwa zbieżności realizacji zbliżonych zadań w odniesieniu do przedsięwzięć przewidzianych w programach Włączenie Społeczne, Dziedzictwo i Przemysły Czasu Wolnego, Regionalna Strategia Innowacji, Obszary Wiejskie.
- Jedno przedsięwzięcie o wyższym prawdopodobieństwie zbieżności z Programem Strategicznym Dziedzictwo i Przemysły Czasu Wolnego.
- Brak jakiegokolwiek zbieżności programu *Kapitał Intelktualny i Rynek Pracy* z programami Transport i Komunikacja, Ochrona Środowiska, Ochrona Zdrowia, Marketing Terytorialny.

Program Strategiczny *Kapitał Intelktualny i Rynek Pracy* uwzględni zmiany sugerowane w ocenie ex-ante, za wyjątkiem rekomendacji stojących w sprzeczności z zapisami Strategii Rozwoju Województwa Małopolskiego na lata 2011 – 2020.

11. WYNIKI KONSULTACJI SPOŁECZNYCH

Konsultacje społeczne Programu Strategicznego *Kapitał Intelktualny i Rynek Pracy* zostały przeprowadzone dwukrotnie: w okresie 03.07.2012-21.09.2012 i w okresie 4.04.2013 - 10.05.2013.

Uwagi do projektu dokumentu można było zgłaszać wypełniając formularz dostępny na stronie internetowej Województwa Małopolskiego. Zgłoszone uwagi i wnioski zostały rozpatrzone przez Zarząd Województwa Małopolskiego.

Konsultacje społeczne podczas prac nad Programami Strategicznymi odbywały się w dwóch etapach. W pierwszym odbyły się konsultacje założeń i nabór projektów do Programów Strategicznych za pośrednictwem Banku Projektów Regionalnych. Podczas konsultacji do KliRP zgłoszono 25 uwag. Najwięcej uwag przekazały jednostki samorządu terytorialnego.

W drugim etapie odbywały się konsultacje społeczne projektów dziewięciu Programów Strategicznych, w tym KliRP. Zgłoszono 93 uwagi, głównie ze strony organizacji pozarządowych i jednostek samorządu terytorialnego.

Raport z konsultacji społecznych zamieszczony jest na stronie: www.malopolskie.pl/RozwojRegionalny/Programystrategiczne

Załącznik nr 2
do Uchwały Nr 1741/15 Zarządu Województwa Małopolskiego
z dnia 15 grudnia 2015 r.

KOMUNIKAT
Zarządu Województwa Małopolskiego
w sprawie przyjęcia Programu Strategicznego
Kapitał Intelktualny i Rynek Pracy

Na podstawie art. 19 ust. 8 ustawy z dnia 6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju (Dz. U. z 2014 r., poz. 1649, z późn. zm.) Zarząd Województwa Małopolskiego informuje o podjęciu Uchwały Nr 1741/15 Zarządu Województwa Małopolskiego z dnia 15 grudnia 2015 roku w sprawie przyjęcia Programu Strategicznego Kapitał Intelktualny i Rynek Pracy.

Program Strategiczny Kapitał Intelktualny i Rynek Pracy obejmuje lata 2015-2020.

Treść Programu Strategicznego Kapitał Intelktualny i Rynek Pracy zamieszczona jest na stronie internetowej:

<http://www.malopolskie.pl/RozwojRegionalny/Programystrategiczne/>