

MINISTERSTWO PRACY I POLITYKI SPOŁECZNEJ
Departament Rynku Pracy

**Jak podnieść swoje kwalifikacje
i zdobyć doświadczenie zawodowe
z pomocą urzędu pracy?**

Informator dla klientów urzędów pracy

Warszawa, czerwiec 2010

Autorzy:

Halina Iżycka

Izabela Kaczmarska

Elżbieta Strojna

© Ministerstwo Pracy i Polityki Społecznej

Wydawca:

Ministerstwo Pracy i Polityki Społecznej

Departament Rynku Pracy

ul. Nowogrodzka 1/3/5, 00-513 Warszawa

Łamanie i druk:

Publikacja zawiera podstawowe informacje na temat możliwości uzyskania pomocy, jaką mogą otrzymać w urzędzie pracy osoby zainteresowane szkoleniami i innymi programami aktywizacji zawodowej, związanymi z podnoszeniem kwalifikacji. Adresowana jest do osób bezrobotnych, poszukujących pracy i pracowników w wieku 45 lat i powyżej.

SPIS TREŚCI

1. WPROWADZENIE.....	2
2. SZKOLENIE	2
3. STAŻ	4
4. PRZYGOTOWANIE ZAWODOWE DOROSŁYCH.....	6
5. DOFINANSOWANIE KOSZTÓW STUDIÓW PODYPLOMOWYCH	8
6. DOFINANSOWANIE KOSZTÓW EGZAMINÓW ORAZ KOSZTÓW UZYSKANIA LICENCJI.....	9
7. POŻYCZKA SZKOLENIOWA.....	10
8. STYPENDIA NA KONTYNUOWANIE NAUKI W SZKOLE PONADGIMNAZJALNEJ LUB WYŻSZEJ.....	11
9. GDZIE MOŻNA UZYSKAĆ DODATKOWE INFORMACJE?.....	12

1. WPROWADZENIE

Broszura zawiera podstawowe informacje na temat możliwości podwyższenia kwalifikacji zawodowych lub zdobycia doświadczenia zawodowego w ramach pomocy oferowanej przez powiatowe urzędy pracy na podstawie ustawy z dnia 20 kwietnia 2004 r. *o promocji zatrudnienia i instytucjach rynku pracy* (Dz. U. z 2008 r., Nr 69 poz. 415 z późn. zmianami).

Oferowana przez powiatowe urzędy pracy pomoc obejmuje:

- skierowanie na szkolenie do instytucji szkoleniowej,
- skierowanie na staż do pracodawcy,
- skierowanie do odbycia przygotowania zawodowego dorosłych u pracodawcy,
- dofinansowanie kosztów studiów podyplomowych,
- dofinansowanie kosztów egzaminów oraz kosztów uzyskania licencji,
- udzielenie pożyczki na sfinansowanie kosztów szkolenia,
- udzielenie stypendium na kontynuowanie nauki w szkole ponadgimnazjalnej lub wyższej.

Z pomocy powiatowego urzędu pracy mogą skorzystać:

- ✓ osoby bezrobotne,
- ✓ wybrane kategorie osób poszukujących pracy wymienione w dalszej, szczegółowej części informatora,
- ✓ pracownicy w wieku 45 lat i powyżej.

Pomoc przysługuje osobom zarejestrowanym w powiatowym urzędzie pracy, właściwym ze względu na miejsce zamieszkania. Zatem, nie tylko osoby bezrobotne, ale również osoby poszukujące pracy oraz pracownicy w wieku 45 lat i powyżej, jeżeli chcą uzyskać pomoc, powinni zarejestrować się w powiatowym urzędzie pracy.

2. SZKOLENIE

Co rozumiemy przez szkolenie finansowane z Funduszu Pracy?

Szkolenie oznacza pozaszkolne zajęcia mające na celu uzyskanie, uzupełnienie lub doskonalenie umiejętności i kwalifikacji zawodowych lub ogólnych, potrzebnych do wykonywania pracy, w tym umiejętności poszukiwania zatrudnienia. Ze środków Funduszu Pracy wspierane są szkolenia realizowane w formie kursu, według przyjętego programu kształcenia.

Jak długo może trwać szkolenie finansowane z Funduszu Pracy?

- Regułą jest, że szkolenie może trwać do 6 miesięcy, a w sytuacjach uzasadnionych programem – nie dłużej niż 12 miesięcy;
- Szkolenie osób bez kwalifikacji zawodowych może trwać do 12 miesięcy, a w sytuacjach uzasadnionych programem – nie dłużej niż 24 miesiące.

Szkolenie powinno obejmować przeciętnie nie mniej niż 25 godzin zegarowych w tygodniu, chyba, że przepisy szczególne stanowią inaczej.

Kto może uzyskać skierowanie na szkolenie z powiatowego urzędu pracy?

Skierowanie na szkolenie z powiatowego urzędu pracy mogą uzyskać:

- osoby bezrobotne;

- osoby poszukujące pracy, które:
 - są w okresie wypowiedzenia stosunku pracy z przyczyn dotyczących zakładu pracy,
 - są zatrudnione u pracodawcy, wobec którego ogłoszono upadłość,
 - otrzymują świadczenie socjalne przysługujące na urlopie górniczym lub górniczy zasiłek socjalny,
 - uczestniczą w zajęciach w Centrum Integracji Społecznej lub w indywidualnym programie integracji,
 - są żołnierzami rezerwy,
 - pobierają rentę szkoleniową,
 - pobierają świadczenie szkoleniowe,
 - podlegają ubezpieczeniu społecznemu rolników jako domownicy lub małżonkowie rolników;
- pracownicy w wieku 45 lat i powyżej.

Co należy zrobić, aby uzyskać skierowanie na szkolenie finansowane z Funduszu Pracy?

Nie tylko osoba bezrobotna, ale również osoba poszukująca pracy oraz pracownik w wieku 45 lat i powyżej zainteresowany uzyskaniem skierowania na szkolenie powinien zarejestrować się w powiatowym urzędzie pracy, właściwym ze względu na miejsce zamieszkania.

Skierowanie na szkolenie można uzyskać na dwa sposoby:

Szkolenie „grupowe”:

- można zgłosić chęć udziału w szkoleniu grupowym planowanym przez powiatowy urząd pracy (najlepiej zrobić to pisemnie); plany szkoleń są ogłaszane w widocznym miejscu w urzędzie pracy;
- można otrzymać propozycję udziału w szkoleniu bezpośrednio od pracownika urzędu pracy (należy pamiętać, iż nieuzasadniona odmowa udziału w szkoleniu proponowanym przez urząd pracy spowoduje utratę statusu bezrobotnego na okres 120 dni w przypadku pierwszej odmowy, 180 dni w przypadku drugiej i 270 dni w przypadku trzeciej odmowy).

Szkolenie „indywidualne”:

- można złożyć wniosek o skierowanie na szkolenie wybrane z oferty rynkowej – wówczas należy uzasadnić celowość szkolenia; urząd pracy finansuje wówczas szkolenia do wysokości 300% przeciętnego wynagrodzenia.

Kandydat na szkolenie ma prawo do:

- ✓ pomocy w wyborze kierunku szkolenia zgodnego z posiadanymi predyspozycjami,
- ✓ bezpłatnych badań lekarskich lub psychologicznych, o ile wymaga tego specyfika szkolenia.

Jakie uprawnienia przysługują osobom uczestniczącym w szkoleniach finansowanych z Funduszu Pracy?

Skierowanym przez urząd pracy na szkolenie przysługuje:

- ✓ nieodpłatna nauka w zakresie przewidzianym programem, w tym nieodpłatne egzaminy,
- ✓ stypendium w wysokości 120% zasiłku miesięcznie; pełne stypendium przysługuje za 150 godzin szkolenia miesięcznie; jeżeli szkolenie jest mniej intensywne lub krótsze – stypendium jest odpowiednio niższe lub
- ✓ stypendium w wysokości 20% zasiłku, do zakończenia programu nauki, jeśli uczestnik w trakcie szkolenia podjął zatrudnienie i kontynuuje szkolenie,

- ✓ ubezpieczenie emerytalne, rentowe i wypadkowe oraz stypendium za okres udokumentowanej niezdolności do odbywania szkolenia (konieczne jest zaświadczenie lekarskie).

Uwaga:

- Bezrobotny, który ma prawo równocześnie do zasiłku i stypendium może wybrać, które świadczenie woli otrzymywać.

Osoba skierowana na szkolenie może otrzymać także (ale decyzja należy do starosty):

- ✓ zwrot kosztów przejazdu z miejsca zamieszkania do miejsca odbywania szkolenia,
- ✓ zwrot kosztów zakwaterowania w hotelu lub wynajętym mieszkaniu, jeśli szkolenie odbywa się w innej miejscowości niż miejsce zamieszkania, o ile tak przewiduje umowa z instytucją szkoleniową.

Jakie korzyści daje udział w szkoleniu finansowanym z Funduszu Pracy?

Uczestnik na zakończenie szkolenia otrzymuje zaświadczenie z instytucji szkoleniowej realizującej program kursu, potwierdzające udział w szkoleniu i uzyskane umiejętności.

3. STAŻ

Co rozumiemy przez staż finansowany z Funduszu Pracy?

Staż to nabywanie przez bezrobotnego umiejętności praktycznych do wykonywania pracy poprzez wykonywanie zadań w miejscu pracy bez nawiązania stosunku pracy z pracodawcą.

Celem skierowania do odbycia stażu jest:

- umożliwienie bezrobotnym nabycia kwalifikacji lub umiejętności praktycznych,
- zdobycie doświadczenia zawodowego w rzeczywistych warunkach pracy.

Jak długo może trwać staż finansowany z Funduszu Pracy?

Staż może trwać:

- od 3 do 6 miesięcy – w przypadku osób bezrobotnych w szczególnie trudnej sytuacji na rynku pracy,
- do 12 miesięcy – w przypadku osób bezrobotnych do 25 lub 27 roku życia po studiach.

Okres trwania stażu powinien umożliwić zdobycie kwalifikacji lub umiejętności zawodowych założonych w programie stażu.

Kto może otrzymać skierowanie do pracodawcy na staż finansowany z Funduszu Pracy?

Skierowanie na staż z powiatowego urzędu pracy mogą uzyskać:

- osoby bezrobotne będące w szczególnej sytuacji na rynku pracy, tj. osoby:
 - do 25 roku życia,
 - do 27 roku życia jeżeli nie minęło 12 miesięcy od dnia ukończenia szkoły wyższej,
 - długotrwale bezrobotne lub kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka,
 - powyżej 50 roku życia,

- bez kwalifikacji zawodowych, doświadczenia zawodowego lub wykształcenia średniego,
- samotnie wychowujące dziecko do 18 roku życia,
- niepełnosprawne,
- które nie podjęły zatrudnienia po odbyciu kary pozbawienia wolności.

Co należy zrobić, aby uzyskać skierowanie na staż finansowany z Funduszu Pracy?

Z inicjatywą skierowania bezrobotnego do odbycia stażu może wystąpić:

- powiatowy urząd pracy – proponując bezrobotnemu udział w stażu (należy pamiętać, iż nieuzasadniona odmowa udziału w proponowanym stażu spowoduje utratę statusu bezrobotnego na okres 120 dni w przypadku pierwszej odmowy, 180 dni w przypadku drugiej i 270 dni w przypadku trzeciej odmowy);
- pracodawca – może złożyć w powiatowym urzędzie pracy *wniosek o zawarcie umowy o zorganizowanie stażu*; we wniosku pracodawca może wskazać osobę, którą chciałby przyjąć na staż (ale nie jest to obowiązkowe);
- zainteresowany bezrobotny – może wyrazić (najlepiej pisemnie) chęć odbycia stażu; we wniosku kandydat powinien wskazać: (1) zadania, które chciałby wykonywać, (2) kwalifikacje lub umiejętności, które chciałby uzyskać.

Przed zakwalifikowaniem na staż kandydat może zostać skierowany na badania psychologiczne i lekarskie, w celu stwierdzenia braku przeciwwskazań do wykonywania pracy na stanowiskach objętych programem stażu.

Jakie są obowiązki osoby odbywającej staż finansowany z Funduszu Pracy?

Stażysta jest zobowiązany do:

- ✓ przestrzegania ustalonego przez pracodawcę czasu pracy,
- ✓ sumiennego i starannego wykonywania zadań objętych programem stażu,
- ✓ przestrzegania przepisów i zasad obowiązujących u pracodawcy,
- ✓ sporządzenia sprawozdania z przebiegu stażu zawierającego informacje o wykonywanych zadaniach oraz uzyskanych kwalifikacjach lub umiejętnościach,
- ✓ przedłożenia w powiatowym urzędzie pracy sprawozdania poświadczonego przez opiekuna stażu i opinii wydanej przez pracodawcę.

Jakie uprawnienia przysługują osobie odbywającej staż finansowany z Funduszu Pracy?

Stażysta przysługuje:

- ✓ nieodpłatna praktyka u pracodawcy,
- ✓ stypendium w wysokości 120% zasiłku dla bezrobotnych,
- ✓ 2 dni wolne za każde 30 dni odbywania stażu,
- ✓ ubezpieczenie emerytalne, rentowe i wypadkowe oraz stypendium za okres udokumentowanej niezdolności do odbywania stażu (konieczne jest zaświadczenie lekarskie).

Osoba odbywająca staż może otrzymać także (ale decyzja należy do starosty):

- ✓ zwrot kosztów przejazdu z miejsca zamieszkania do miejsca odbywania stażu lub,
- ✓ zwrot kosztów zakwaterowania w hotelu lub wynajętym mieszkaniu w miejscowości, w której osoba odbywa staż, jeżeli czas dojazdu i powrotu do miejsca stałego zamieszkania wynosi łącznie ponad 3 godziny dziennie.

Jakie korzyści daje staż finansowany z Funduszu Pracy?

Staż umożliwia uzyskanie praktycznych kwalifikacji lub umiejętności zawodowych. Potwierdzają je dokumenty:

- ✓ zaświadczenie o odbyciu stażu wydane przez urząd pracy (starostę),
- ✓ opinia pracodawcy zawierająca informacje o zadaniach realizowanych podczas stażu i pozyskanych kwalifikacjach lub umiejętnościach zawodowych.

4. PRZYGOTOWANIE ZAWODOWE DOROSŁYCH

Co rozumiemy przez przygotowanie zawodowe dorosłych finansowane z Funduszu Pracy?

Przygotowanie zawodowe dorosłych oznacza instrument aktywizacji, realizowany bez nawiązania stosunku pracy z pracodawcą, przebiegający według programu obejmującego nabywanie umiejętności praktycznych i wiedzy teoretycznej, zakończony egzaminem.

Jak długo może trwać przygotowanie zawodowe dorosłych?

Rozróżniamy dwie formy przygotowania zawodowego dorosłych:

➤ forma krótka - przyuczenie do pracy:

- trwa od 3 do 6 miesięcy;
- umożliwia zdobycie wybranych kwalifikacji zawodowych lub umiejętności, niezbędnych do wykonywania określonych zadań zawodowych;
- kończy się egzaminem sprawdzającym przeprowadzanym przez instytucje szkoleniowe.

➤ forma długa - praktyczna nauka zawodu:

- trwa od 12 do 18 miesięcy;
- umożliwia przystąpienie do egzaminu kwalifikacyjnego na tytuł zawodowy lub do egzaminu czeladniczego;
- kończy się egzaminem kwalifikacyjnym na tytuł zawodowy, przeprowadzanym przez komisję egzaminacyjną powoływaną przez kuratora oświaty lub egzaminem czeladniczym przeprowadzanym przez komisje izb rzemieślniczych.

W programie przygotowania zawodowego dorosłych na naukę umiejętności praktycznych przeznaczona jest co najmniej 80% czasu, natomiast 20% czasu to nauka teorii, która może odbywać się u pracodawcy lub w instytucji szkoleniowej.

Pracodawca, który przyjmie osobę skierowaną przez urząd pracy na przygotowanie zawodowe dorosłych otrzymuje refundację wydatków niezbędnych do realizacji programu do 2% przeciętnego miesięcznego wynagrodzenia za każdy pełny miesiąc programu. Jeżeli uczestnik ukończy program przygotowania zawodowego i zda egzamin, pracodawca otrzyma premię w wysokości 400 zł za każdy pełny miesiąc programu.

Kto może wziąć udział w przygotowaniu zawodowym dorosłych finansowanym z Funduszu Pracy?

Skierowanie na przygotowanie zawodowe dorosłych z powiatowego urzędu pracy mogą uzyskać:

- osoby bezrobotne;
- osoby poszukujące pracy, które:
 - otrzymują świadczenie socjalne przysługujące na urlopie górniczym lub górniczy zasiłek socjalny,
 - uczestniczą w zajęciach w Centrum Integracji Społecznej lub indywidualnym programie integracji,

- są żołnierzami rezerwy,
- pobierają rentę szkoleniową,
- pobierają świadczenie szkoleniowe.

Co należy zrobić, aby uzyskać skierowanie na przygotowanie zawodowe dorosłych finansowane z Funduszu Pracy?

Z inicjatywą skierowania do odbycia przygotowania zawodowego dorosłych może wystąpić:

- powiatowy urząd pracy – proponując bezrobotnemu udział w przygotowaniu zawodowym dorosłych (należy pamiętać, iż nieuzasadniona odmowa udziału w proponowanym przygotowaniu zawodowym dorosłych spowoduje utratę statusu bezrobotnego na okres 120 dni w przypadku pierwszej odmowy, 180 dni w przypadku drugiej i 270 dni w przypadku trzeciej odmowy);
- pracodawca – może złożyć w powiatowym urzędzie pracy *wniosek o gotowości utworzenia miejsc przygotowania zawodowego dorosłych*; we wniosku pracodawca może wskazać osobę, którą chciałby przyjąć (ale nie jest to obowiązkowe);
- osoba zainteresowana – może złożyć w powiatowym urzędzie pracy *wniosek o skierowanie do odbycia przygotowania zawodowego dorosłych*; we wniosku kandydat powinien wskazać: (1) zadania, które chciałby wykonywać, (2) kwalifikacje lub umiejętności, które chciałby uzyskać.

Jakie są obowiązki osoby odbywającej przygotowanie zawodowe dorosłych finansowane z Funduszu Pracy?

Osoba odbywająca przygotowanie zawodowe jest zobowiązana do:

- ✓ udziału w zajęciach przewidzianych programem przygotowania zawodowego dorosłych,
- ✓ przestrzegania rozkładu czasu pracy i regulaminu pracy obowiązującego u pracodawcy,
- ✓ stosowania się do planu nauczania i regulaminów obowiązujących w instytucji szkoleniowej,
- ✓ przystąpienia do sprawdzianów okresowych oraz egzaminów przewidzianych po zakończeniu programu przygotowania zawodowego dorosłych,
- ✓ przedłożenia w powiatowym urzędzie pracy ankiety z oceną przebiegu przygotowania zawodowego dorosłych,
- ✓ okazania w powiatowym urzędzie pracy oraz pracodawcy świadectwa uzyskania tytułu zawodowego lub świadectwa czeladniczego albo zaświadczenia potwierdzającego nabyte umiejętności (po zakończeniu przygotowania zawodowego dorosłych).

Jakie uprawnienia przysługują osobie odbywającej przygotowanie zawodowe dorosłych finansowane z Funduszu Pracy?

Uczestnikowi przygotowania zawodowego dorosłych przysługuje:

- ✓ nieodpłatna nauka u pracodawcy, a także w instytucji szkoleniowej współpracującej z pracodawcą oraz nieodpłatne egzaminy,
- ✓ stypendium w wysokości 120% zasiłku dla bezrobotnych,

- ✓ 2 dni wolne za każde 30 dni odbywania programu przygotowania zawodowego dorosłych,
- ✓ ubezpieczenie emerytalne, rentowe i wypadkowe oraz stypendium za okres udokumentowanej niezdolności do odbywania przygotowania zawodowego dorosłych (konieczne jest zaświadczenie lekarskie).

Osoba odbywająca przygotowanie zawodowe dorosłych może otrzymać także (ale decyzja należy do starosty):

- ✓ zwrot kosztów przejazdu z miejsca zamieszkania do miejsca odbywania programu aktywizacji lub
- ✓ zwrot kosztów zakwaterowania w hotelu lub wynajętym mieszkaniu w miejscowości, w której osoba odbywa program aktywizacji, jeżeli czas dojazdu i powrotu do miejsca stałego zamieszkania wynosi łącznie ponad 3 godziny dziennie.

Jakie korzyści daje przygotowanie zawodowe dorosłych finansowane z Funduszu Pracy?

Przygotowanie zawodowe dorosłych umożliwia uzyskanie praktycznych kwalifikacji lub umiejętności zawodowych oraz niezbędnej wiedzy teoretycznej. Potwierdzają je dokumenty:

- ✓ zaświadczenie o ukończeniu przygotowania zawodowego dorosłych, wystawione przez pracodawcę, informujące o wykonywanych zadaniach i zakresie wiedzy teoretycznej przewidzianej do opanowania w programie,
- ✓ zaświadczenie potwierdzające nabyte umiejętności, wystawione przez instytucję szkoleniową po zdaniu przez uczestnika egzaminu sprawdzającego – na zakończenie realizacji krótszej formy, tj. przyuczenia do pracy dorosłych lub
- ✓ świadectwo/dyplom, wystawiane przez komisje egzaminacyjne powoływane przez kuratora oświaty lub izby rzemieślnicze.

5. DOFINANSOWANIE KOSZTÓW STUDIÓW PODYPLOMOWYCH

Co rozumiemy przez studia podyplomowe dofinansowywane z Funduszu Pracy?

Studia podyplomowe to inna niż studia wyższe i studia doktoranckie forma kształcenia przeznaczona dla osób legitymujących się dyplomem ukończenia studiów wyższych.

Kto może skorzystać z dofinansowania kosztów studiów podyplomowych?

Wsparcie finansowe na udział w studiach podyplomowych mogą otrzymać:

- bezrobotni;
- poszukujący pracy, którzy:
 - są w okresie wypowiedzenia stosunku pracy z przyczyn dotyczących zakładu pracy,
 - są zatrudnieni u pracodawcy, wobec którego ogłoszono upadłość,
 - otrzymują świadczenie sojalne przysługujące na urlopie górniczym lub górniczy zasiłek sojalny,
 - uczestniczą w zajęciach w Centrum Integracji Społecznej lub w indywidualnym programie integracji,
 - są żołnierzami rezerwy,
 - pobierają rentę szkoleniową,

- pobierają świadczenie szkoleniowe,
- podlegają ubezpieczeniu społecznemu rolników jako domownicy lub małżonkowie rolników;
- pracownicy w wieku 45 lat i powyżej.

Co należy zrobić, aby uzyskać dofinansowanie kosztów studiów podyplomowych z Funduszu Pracy?

Osoba zainteresowana dofinansowaniem kosztów studiów podyplomowych powinna złożyć w urzędzie pracy:

- wniosek o dofinansowanie kosztów studiów podyplomowych wraz z uzasadnieniem celowości podjęcia tych studiów,
- zaświadczenie od organizatora studiów podyplomowych zawierające informacje o nazwie, terminie i koszcie tych studiów.

Uwaga: wniosek można złożyć także nawet po rozpoczęciu studiów podyplomowych.

Jakie są obowiązki osoby, której urząd pracy dofinansuje koszty studiów podyplomowych?

Osoba korzystająca z dofinansowania kosztów studiów podyplomowych powinna przedłożyć w powiatowym urzędzie pracy:

- ✓ dokument potwierdzający kontynuację studiów podyplomowych – przed kolejną wpłatą raty,
- ✓ dyplom – po zakończeniu studiów.

Jakie korzyści odnosi osoba, której urząd pracy dofinansuje koszty studiów podyplomowych?

- ✓ Urząd pracy może sfinansować z Funduszu Pracy koszty studiów podyplomowych do wysokości 300% przeciętnego wynagrodzenia; finansowanie to może odbywać się jednorazowo w całości lub w ratach za kolejne semestry, w formie wpłaty na konto organizatora studiów.
- ✓ Osobie bezrobotnej (uwaga: nie dotyczy to pozostałych uprawnionych do dofinansowania studiów podyplomowych!) za okres uczestnictwa w studiach podyplomowych przysługuje stypendium w wysokości 20% zasiłku za każdy miesiąc nauki. Stypendium przysługuje także w przypadku podjęcia przez bezrobotnego zatrudnienia - do ukończenia programu studiów.

Uwaga: urząd pracy nie zrefunduje opłat, które zostały poniesione przez uczestnika studiów podyplomowych zanim przyznano mu dofinansowanie.

6. DOFINANSOWANIE KOSZTÓW EGZAMINÓW ORAZ KOSZTÓW UZYSKANIA LICENCJI

Na czym polega dofinansowanie z Funduszu Pracy kosztów egzaminów oraz kosztów uzyskania licencji?

Urząd pracy może sfinansować do wysokości przeciętnego wynagrodzenia:

- ✓ koszty egzaminów umożliwiających uzyskanie świadectw, dyplomów, zaświadczeń, określonych uprawnień zawodowych lub tytułów zawodowych;
- ✓ koszty uzyskania licencji niezbędnych do wykonywania zawodu.

Uwaga: urząd pracy nie zrefunduje opłat, które zostały poniesione przez osobę zainteresowaną zanim przyznano jej dofinansowanie.

Kto może uzyskać dofinansowanie kosztów egzaminów oraz kosztów uzyskania licencji?

Dofinansowanie z Funduszu Pracy kosztów egzaminów i uzyskania licencji mogą uzyskać:

- osoby bezrobotne;
- osoby poszukujące pracy, które:
 - są w okresie wypowiedzenia stosunku pracy z przyczyn dotyczących zakładu pracy,
 - są zatrudnione u pracodawcy, wobec którego ogłoszono upadłość,
 - otrzymują świadczenie socjalne przysługujące na urlopie górniczym lub górniczy zasiłek socjalny,
 - uczestniczą w zajęciach w Centrum Integracji Społecznej lub w indywidualnym programie integracji,
 - są żołnierzami rezerwy,
 - pobierają rentę szkoleniową,
 - pobierają świadczenie szkoleniowe,
 - podlegają ubezpieczeniu społecznemu rolników jako domownicy lub małżonkowie rolników;
- pracownicy w wieku 45 lat i powyżej.

Co należy zrobić, aby uzyskać dofinansowanie kosztów egzaminu oraz kosztów uzyskania licencji?

Osoba zainteresowana dofinansowaniem kosztów egzaminu lub kosztów uzyskania licencji powinna złożyć w powiatowym urzędzie pracy:

- wniosek wraz z uzasadnieniem,
- inne wymagane dokumenty, w szczególności dokument zawierający informacje o nazwie, terminie i koszcie egzaminu lub uzyskania licencji.

7. POŻYCZKA SZKOLENIOWA

Jakie są cele i zasady udzielania z Funduszu Pracy pożyczek na szkolenia?

- Pożyczka powinna służyć sfinansowaniu szkolenia zwiększającego szanse na podjęcie lub utrzymanie zatrudnienia lub innej pracy zarobkowej.
- Wysokość pożyczki nie może przekraczać 400% przeciętnego wynagrodzenia obowiązującego w dniu podpisania umowy.
- Pożyczka jest nieoprocentowana.
- Okres spłaty pożyczki nie może przekroczyć 18 miesięcy od określonej w umowie daty ukończenia szkolenia.
- Wypłata pożyczki szkoleniowej może nastąpić po dniu zawarcia umowy, jednorazowo lub w ratach.

Kto może skorzystać z pożyczki na sfinansowanie kosztów szkolenia?

O udzielenie pożyczki z Funduszu Pracy na szkolenia mogą ubiegać się:

- osoby bezrobotne;
- osoby poszukujące pracy, które:
 - są w okresie wypowiedzenia stosunku pracy z przyczyn dotyczących zakładu pracy,
 - są zatrudnione u pracodawcy, wobec którego ogłoszono upadłość,
 - otrzymują świadczenie socjalne przysługujące na urlopie górniczym lub górniczy zasiłek socjalny,

- uczestniczą w zajęciach w Centrum Integracji Społecznej lub w indywidualnym programie integracji,
- są żołnierzami rezerwy,
- pobierają rentę szkoleniową,
- pobierają świadczenie szkoleniowe,
- podlegają ubezpieczeniu społecznemu rolników jako domownicy lub małżonkowie rolników;
- pracownicy w wieku 45 lat i powyżej.

Co należy zrobić aby skorzystać z pożyczki na sfinansowanie kosztów szkolenia?

Osoba zainteresowana uzyskaniem pożyczki na szkolenie powinna złożyć w powiatowym urzędzie pracy:

- wniosek wraz z uzasadnieniem,
- inne wymagane dokumenty, w szczególności oświadczenie, że szkolenie finansowane z pożyczki umożliwi podjęcie zatrudnienia lub innej pracy zarobkowej.

Jakie są obowiązki osoby, której urząd pracy udzielił pożyczki na szkolenie?

Obowiązki stron określone są w umowie, którą urząd pracy zawiera z pożyczkobiorcą.

Umowa powinna określać m.in.:

- plan spłaty rat pożyczki,
- sposób zabezpieczenia spłaty pożyczki szkoleniowej.

Pożyczkobiorca jest zobowiązany do:

- ✓ wydatkowania pożyczki szkoleniowej na cele określone w umowie, tj. na sfinansowanie kosztów szkolenia,
- ✓ powiadomienia powiatowego urzędu pracy o podjęciu szkolenia,
- ✓ powiadomienia powiatowego urzędu pracy o zakończeniu szkolenia finansowanego z pożyczki,
- ✓ rozliczenia pożyczki.

Jak rozlicza się pożyczki na szkolenia?

Pożyczkobiorca jest zobowiązany do przedłożenia w powiatowym urzędzie pracy dokumentów umożliwiających rozliczenie pożyczki szkoleniowej, w tym dokumentów potwierdzających:

- dokonanie opłat należnych instytucji szkoleniowej,
- poniesienie innych kosztów szkolenia, takich jak np.:
 - koszty dojazdu na szkolenie,
 - koszty badań lekarskich koniecznych do podjęcia szkolenia.

W przypadku wykorzystania pożyczki na inne cele niż określone w umowie – podlega ona zwrotowi w całości wraz z odsetkami ustawowymi.

8. STYPENDIA NA KONTYNUOWANIE NAUKI W SZKOLE PONADGIMNAZJALNEJ LUB WYŻSZEJ

Jakie są cele i zasady udzielania stypendiów z Funduszu Pracy na kontynuowanie nauki?

- Stypendium na kontynuowanie nauki w szkołach różnego typu ma pomóc osobom z rodzin ubogich kontynuować przerwane kształcenie, aby zwiększyć ich szanse na uzyskanie zatrudnienia.
- Kontynuowanie nauki należy rozpocząć w okresie do 12 miesięcy od zarejestrowania się w powiatowym urzędzie pracy.
- Stypendia przeznaczone są dla osób, które podejmują dalszą naukę:
 - ✓ w szkole ponadgimnazjalnej (będącej szkołą publiczną lub niepubliczną o uprawnieniach szkoły publicznej),
 - ✓ w szkole wyższej w systemie studiów niestacjonarnych.
- Wysokość stypendium na kontynuowanie nauki wynosi 100% kwoty zasiłku dla bezrobotnych.
- Osobie, która w czasie nauki podjęła zatrudnienie przysługuje stypendium w wysokości 20% zasiłku do ukończenia programu kształcenia.
- Stypendium przysługuje przez okres 12 miesięcy, ale – na wniosek uczącego się – urząd pracy może przedłużyć wypłacanie stypendium do ukończenia nauki, zgodnie z programem kształcenia.

Kto może otrzymać stypendium z Funduszu Pracy na kontynuowanie nauki?

O przyznanie stypendium mogą ubiegać się osoby bezrobotne, które spełniają łącznie poniższe warunki:

- nie mają kwalifikacji zawodowych, tj. nie posiadają dyplomu, świadectwa, zaświadczenia instytucji szkoleniowej lub innego dokumentu uprawniającego do wykonywania zawodu oraz
- pochodzą z rodzin, w których jest niski dochód na osobę, uprawniający do świadczeń z pomocy społecznej.

Co należy zrobić, aby uzyskać stypendium na kontynuowanie nauki w szkole?

W celu uzyskania stypendium należy złożyć w powiatowym urzędzie pracy:

- wniosek o przyznanie stypendium,
- zaświadczenia wystawione przez szkołę potwierdzające kontynuowanie nauki,
- zaświadczenie o wysokości dochodów w rodzinie umożliwiające obliczenie sumy miesięcznych dochodów w rodzinie.

Podstawę do ustalenia dochodu w rodzinie mogą stanowić:

- zaświadczenia o wysokości zarobków osób pracujących w rodzinie,
- odcinki emerytury lub renty,
- zaświadczenia o zasiłkach.

Jak wypłacane jest stypendium na kontynuowanie nauki?

- ✓ Stypendium wypłaca się:
 - z dołu za okresy miesięczne,

- w terminach ustalonych przez powiatowy urząd pracy, nie później jednak niż w ciągu 14 dni od dnia upływu okresu, za który stypendium jest wypłacane.
- ✓ Stypendium przysługuje również za okres choroby i macierzyństwa, poświadczony zaświadczeniem lekarskim.
- ✓ Stypendium przestaje być wypłacane w przypadku przerwania nauki, utraty statusu bezrobotnego lub przekroczenia dochodu w rodzinie.

9. GDZIE MOŻNA UZYSKAĆ DODATKOWE INFORMACJE?

Bliższe informacje na temat możliwości skorzystania z pomocy urzędu pracy w zakresie podwyższenia kwalifikacji zawodowych można uzyskać w powiatowym urzędzie pracy u specjalisty ds. rozwoju zawodowego.

Osoby bezrobotne i poszukujące pracy zainteresowane podjęciem szkolenia lub kontynuowaniem nauki mogą także otrzymać bezpłatną pomoc w wyborze zawodu odpowiadającego predyspozycjom zawodowym i potrzebom rynku pracy oraz w wyborze odpowiedniej szkoły.

Pomocy takiej udziela doradca zawodowy:

- w powiatowym urzędzie pracy,
- w Centrum Informacji i Planowania Kariery Zawodowej funkcjonującym w ramach wojewódzkiego urzędu pracy.