

MINISTERSTWO PRACY i POLITYKI SPOŁECZNEJ
DEPARTAMENT
POMOCY i INTEGRACJI SPOŁECZNEJ

PROGRAM PRAC
SPOŁECZNIE UŻYTECZNYCH
- DOBRE PRAKTYKI -

Warszawa, styczeń 2007

Opracowanie:

Wydział Aktywnych Form Pomocy,
Departamentu Pomocy i Integracji Społecznej,
Ministerstwa Pracy i Polityki Społecznej
pod kierunkiem:
Bogdana Sochy, Podsekretarza Stanu,
Krystyny Wyrwickiej, Zastępcy Dyrektora Departamentu

COPYRGHT BY:

Ministerstwo Pracy i Polityki Społecznej,
00-513 Warszawa, ul. Nowogrodzka 1/3/5

ISBN

**Zakład Wydawniczo-Poligraficzny,
Ministerstwa Pracy i Polityki Społecznej
00-502 Warszawa, ul. Bracka 4**

Szanowni Państwo,

Rok 2006 był okresem pierwszych doświadczeń w korzystaniu przez samorządy gminne z programów prac społecznie użytecznych w aktywizowaniu osób zaliczanych do kategorii szczególnego ryzyka wykluczenia społecznego. Ta, aktywna forma pomocy osobom będącym w najtrudniejszej sytuacji na rynku pracy – *osoby bezrobotne, pozbawione prawa do zasiłku, korzystające ze świadczeń pomocy społecznej* – wprowadzona została do pakietu instrumentów aktywizacji społeczno-zawodowej z dniem 1 listopada 2005r., na podstawie przepisów ustawy z dnia 28 lipca 2005r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz zmianie niektórych ustawy (Dz. U. Nr 64, poz. 1366).

Inicjatorem programów prac społecznie użytecznych (dalej: skrót *PSU*) jest samorząd gminy, który wykorzystując własne jednostki organizacyjne (ośrodki pomocy społecznej), przy współpracy z pracodawcami oraz powiatowym urzędem pracy, planuje oraz organizuje konkretne rodzaje tych prac w interesie społeczności lokalnej.

Doświadczenia samorządów gminnych z 2006r., które zdecydowały się na skorzystanie z tej formy aktywizacji przyczyniły się do wypracowania w kraju dwóch modeli organizacyjnych PSU, a także pozwoliły ustalić zestaw rodzajów prac, tryb ich przebiegu.

W opinii samorządów gminnych, pracowników ośrodków pomocy społecznej oraz samych zainteresowanych, ten instrument okazał się cennym narzędziem aktywizacji społeczno-zawodowej. Pomógł on w wielu przypadkach „wyciągnąć z domu”, po bardzo długim czasie osoby bezrobotne, korzystające ze świadczeń pomocy społecznej i włączyć je w „rytm dnia pracy”. To pierwszy plus tej aktywnej formy pomocy. Drugą pozytywną cechą stała się możliwość kontaktu takich osób z pracodawcami, a głównie możliwość „bliźszej obserwacji” przez pracodawców postaw osób, skierowanych do programów PSU. Pozytywne oceny dotyczące postawy osób wykonujących prace społecznie użyteczne doprowadziły w wielu przypadkach do uzyskania przez te osoby zatrudnienia (umów o pracę).

Minister Pracy i Polityki Społecznej przeprowadził w 2006r. dwa konkursy wśród samorządów gmin, organizujących programy PSU, w wyniku których uzyskano katalog dobrych praktyk tej aktywnej formy pomocy.

Dla poszerzenia praktycznej wiedzy na temat programów prac społecznie użytecznych opracowano II edycję materiału informacyjnego o charakterze szkoleniowym. Pierwsza ukazała się na początku 2006r. pod nazwą: *Organizacja prac społecznie użytecznych – pytania i odpowiedzi*. Obecna jest poszerzeniem wiedzy, szczególnie w kontekście wskazania dobrych praktyk organizatorskich.

Wyrażamy nadzieję, że wzorem poprzedniej stanie się ona potrzebnym zbiorem informacji dla tych, którzy chcą we właściwy sposób uaktywniać osoby zagrożone wykluczeniem społecznym, tym samym zmniejszając obszar bezrobocia i ubóstwa w kraju.

/- / Zespół Redakcyjny

CZEŚĆ I: OGÓLNE INFORMACJE O PRACACH SPOŁECZNIE UŻYTECZNYCH

I.1 UWARUNKOWANIA PRAWNE PRAC SPOŁECZNIE UŻYTECZNYCH

I.1.1 WYPIS Z USTAWY Z DNIA 20 KWIETNIA 2004 R. O PROMOCJI ZATRUDNIENIA I INSTYTUCJACH RYNKU PRACY (DZ. U. NR 99, POZ. 1001, Z PÓŹN. ZM.):

Art.2 ust.1 pkt 23 a

Prace społecznie użyteczne- oznacza to prace wykonywane przez bezrobotnych bez prawa do zasiłku na skutek skierowania przez starostę, organizowane przez gminę w jednostkach organizacyjnych pomocy społecznej, organizacjach lub instytucjach statutowo zajmujących się pomocą charytatywną lub na rzecz społeczności lokalnej;

art. 73a.⁽¹¹⁷⁾ 1. Na wniosek gminy starosta może skierować bezrobotnego bez prawa do zasiłku korzystającego ze świadczeń z pomocy społecznej do wykonywania prac społecznie użytecznych w miejscu zamieszkania lub pobytu w wymiarze do 10 godzin w tygodniu.

2. Wykonywanie prac społecznie użytecznych odbywa się na podstawie porozumienia zawartego między starostą a gminą, na rzecz której prace społecznie użyteczne będą wykonywane.

3. Bezrobotnemu nieposiadającemu prawa do zasiłku przysługuje świadczenie w wysokości nie niższej niż 6 zł za każdą godzinę wykonywania prac społecznie użytecznych. Świadczenie podlega waloryzacji na zasadach określonych w art. 72 ust. 6.

4. Świadczenie nie przysługuje za okres niewykonywania pracy, w tym za okres udokumentowanej niezdolności do pracy.

5. Starosta refunduje gminie ze środków Funduszu Pracy do 60 % minimalnej kwoty świadczenia przysługującego bezrobotnemu.

6. Minister właściwy do spraw pracy określi, w drodze rozporządzenia, szczegółowy sposób i tryb organizowania prac społecznie użytecznych, w tym warunki ustalania świadczenia, o którym mowa w ust. 3, uwzględniając dobro społeczności lokalnej, potrzeby aktywizacji osób bezrobotnych oraz konieczność zapewnienia pomocy finansowej bezrobotnym bez prawa do zasiłku.

Art.3.⁽²⁰⁾ Badania lekarskie mające na celu stwierdzenie zdolności bezrobotnego do wykonywania pracy, odbywania stażu, przygotowania zawodowego w miejscu pracy, wykonywania prac społecznie użytecznych lub wykonywania pracy na podstawie umowy aktywizacyjnej, o której mowa w art. 61c ust. 1, przeprowadzają, na wniosek powiatowego urzędu pracy, lekarze ubezpieczenia zdrowotnego w rozumieniu przepisów o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych. Koszty tych badań są finansowane z Funduszu Pracy.

I.1.2 ROZPORZĄDZENIE MINISTRA GOSPODARKI I PRACY Z DNIA 25 PAŹDZIERNIKA 2005R. W SPRAWIE TRYBU ORGANIZOWANIA PRAC SPOŁECZNIE UŻYTECZNYCH (DZ. U. NR 210, POZ. 1745)

Rozporządzenie Ministra Gospodarki i Pracy¹⁾ z dnia 25 października 2005 r. w sprawie trybu organizowania prac społecznie użytecznych (Dz. U. z 27 października 2005 r. Nr 210, poz. 1745)

Na podstawie art. 73a ust. 6 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99, poz. 1001, z późn. zm.²⁾) zarządza się, co następuje:

§ 1. Rozporządzenie określa szczegółowy sposób i tryb organizowania prac społecznie użytecznych, w tym szczegółowe zasady ustalania świadczenia za wykonywanie prac społecznie użytecznych.

§ 2. 1. Gmina sporządza do dnia 31 stycznia każdego roku roczny plan potrzeb w zakresie wykonywania prac społecznie użytecznych, zwany dalej "planem", i przesyła go właściwemu miejscowo staroście i kierownikowi ośrodka pomocy społecznej.

2. Plan określa w szczególności:

- 1) rodzaje prac społecznie użytecznych;
- 2) liczbę godzin wykonywania prac społecznie użytecznych;
- 3) liczbę bezrobotnych bez prawa do zasiłku dla bezrobotnych korzystających ze świadczeń z pomocy społecznej, zwanych dalej "bezrobotnymi bez prawa do zasiłku", którzy mogą być skierowani do wykonywania prac społecznie użytecznych.

§ 3. 1. Starosta zawiera z gminą porozumienie dotyczące wykonywania prac społecznie użytecznych, określające w szczególności:

- 1) liczbę bezrobotnych bez prawa do zasiłku, którzy zostaną skierowani w okresie objętym porozumieniem do wykonywania prac społecznie użytecznych;
- 2) liczbę godzin wykonywania prac społecznie użytecznych ogółem oraz miesięcznie przez jednego bezrobotnego bez prawa do zasiłku;
- 3) rodzaj i miejsce wykonywania prac społecznie użytecznych wraz z oznaczeniem podmiotów, w których będą organizowane prace społecznie użyteczne;
- 4) okresy wykonywania prac społecznie użytecznych i liczbę bezrobotnych bez prawa do zasiłku skierowanych do wykonywania w tych okresach prac społecznie użytecznych;
- 5) obowiązek informowania starosty i kierownika powiatowego urzędu pracy o nieobecności lub odmowie wykonywania prac społecznie użytecznych przez skierowanego bezrobotnego bez prawa do zasiłku;
- 6) wysokość i terminy refundowania przez starostę z Funduszu Pracy wypłaconych bezrobotnym bez prawa do zasiłku świadczeń z tytułu wykonywania prac społecznie użytecznych.

2. Porozumienie powinno zawierać również postanowienia w zakresie zapewnienia bezrobotnym bez prawa do zasiłku bezpiecznych i higienicznych warunków pracy społecznie użytecznej oraz przestrzegania przepisów prawa pracy dotyczących wykonywania przez kobiety prac szczególnie uciążliwych lub szkodliwych dla zdrowia.

3. Kierownik ośrodka pomocy społecznej na podstawie porozumienia sporządza listę bezrobotnych bez prawa do zasiłku, którzy mogą zostać skierowani do wykonywania prac społecznie użytecznych na terenie gminy, i przesyła ją do właściwego miejscowo powiatowego urzędu pracy. Lista powinna zawierać nazwiska i imiona, miejsca zamieszkania lub pobytu oraz numery ewidencyjne PESEL bezrobotnych bez prawa do zasiłku.

§ 4. 1. Gmina lub podmiot, w którym są organizowane prace społecznie użyteczne, przyjmuje skierowanego przez starostę bezrobotnego bez prawa do zasiłku w celu wykonywania prac społecznie użytecznych, zgodnie z porozumieniem, o którym mowa w § 3, oraz poucza go o konieczności przestrzegania ustalonego w miejscu wykonywania pracy społecznie użytecznej porządku i dyscypliny.

2. Przy przydziale prac społecznie użytecznych uwzględnia się wiek bezrobotnego bez prawa do zasiłku, stan jego zdrowia oraz, w miarę możliwości, posiadane kwalifikacje.

3. Gmina lub podmiot, w którym są organizowane prace społecznie użyteczne, zapoznaje bezrobotnego bez prawa do zasiłku z przepisami dotyczącymi bezpieczeństwa i higieny pracy.

§ 5. 1. Starosta przekazuje właściwemu kierownikowi ośrodka pomocy społecznej w terminie do dnia 10 każdego miesiąca za miesiąc poprzedni wykaz bezrobotnych bez prawa do zasiłku, którzy zostali skierowani do wykonywania prac społecznie użytecznych lub odmówili przyjęcia propozycji ich wykonywania.

2. Gmina lub podmiot, w którym są organizowane prace społecznie użyteczne, niezwłocznie zawiadamia starostę i właściwego kierownika ośrodka pomocy społecznej w przypadku, gdy bezrobotny bez prawa do zasiłku:

- 1) nie zgłosi się do wykonywania prac społecznie użytecznych;
- 2) nie podejmie przydzielonej mu pracy społecznie użytecznej;
- 3) opuści miejsce wykonywania prac społecznie użytecznych;
- 4) naruszy porządek i dyscyplinę w miejscu wykonywania pracy społecznie użytecznej.

§ 6. 1. Gmina lub podmiot, w którym są organizowane prace społecznie użyteczne, prowadzi ewidencję tych prac wykonywanych przez bezrobotnych bez prawa do zasiłku i ustala wysokość przysługujących im świadczeń, uwzględniając rodzaj i efekty wykonywanej pracy.

2. Świadczenia przysługujące bezrobotnym bez prawa do zasiłku są wypłacane przez gminę lub podmiot, w którym są organizowane prace społecznie użyteczne, w okresach miesięcznych z dołu.

§ 7. 1. Na wniosek gminy starosta refunduje ze środków Funduszu Pracy, do wysokości określonej w porozumieniu, o którym mowa w § 3, kwotę wypłaconych bezrobotnym bez prawa do zasiłku w poprzednim miesiącu świadczeń.

2. Do wniosku gmina dołącza kopię listy bezrobotnych bez prawa do zasiłku, którym, za wykonywanie prac społecznie użytecznych, zgodnie z porozumieniem wypłacono świadczenie z podaniem jego wysokości.

§ 8. 1. W miastach na prawach powiatu nie zawiera się porozumienia, o którym mowa w § 3 ust. 1.

2. Prace społecznie użyteczne mogą być organizowane na wniosek prezydenta miasta na prawach powiatu skierowany do dyrektora właściwego powiatowego urzędu pracy, zawierający informacje i wymagania, o których mowa w § 3 ust. 1.

§ 9. Do dnia 31 stycznia 2006 r. prace społecznie użyteczne mogą być organizowane bez planu, o którym mowa w § 2 ust. 1.

§ 10. Rozporządzenie wchodzi w życie z dniem 1 listopada 2005 r.

¹⁾ Minister Gospodarki i Pracy kieruje działem administracji rządowej - praca, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 11 czerwca 2004 r. w sprawie szczegółowego zakresu działania Ministra Gospodarki i Pracy (Dz. U. Nr 134, poz. 1428).

²⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 273, poz. 2703 oraz z 2005 r. Nr 64, poz. 565, Nr 94, poz. 788, Nr 164, poz. 1366 i Nr 175, poz. 1462.

I.1.3 INNE AKTY PRAWNE POMOCNE DLA ORGANIZACJI PRAC SPOŁECZNIE UŻYTECZNYCH

1. Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 64, poz. 593, z późn. zm.¹),
2. Ustawa z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2000 r. Nr 14, poz. 176, z późn. zm.²),
3. Rozporządzenie Ministra Finansów z dnia 27 kwietnia 2006r. w sprawie zaniechania poboru podatku dochodowego od osób fizycznych od niektórych dochodów (przychodów), (Dz.U. z 2006r., Nr 73, poz. 508):
 - „§ 1. Zarządza się zaniechanie poboru podatku dochodowego od osób fizycznych od środków otrzymanych przez osoby bezrobotne za wykonanie prac społecznie użytecznych, o których mowa w art. 73a ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. Nr 99, poz. 1001, z późn. zm).
 - § 2. Zaniechanie, o którym mowa w § 1, ma zastosowanie do dochodów (przychodów) uzyskanych od dnia 1 listopada 2005r. do dnia 31 grudnia 2006r.
 - § 3. Rozporządzenie wchodzi w życie z dniem ogłoszenia.

¹ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 99, poz. 1001 i Nr 273, poz. 2703 oraz z 2005 r. Nr 64, poz. 565, Nr 94, poz. 788, Nr 164, poz. 1366 i Nr 175, poz. 1462.

² Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2000 r. Nr 22, poz. 270, Nr 60, poz. 703, Nr 70, poz. 816, Nr 104, poz. 1104, Nr 117, poz. 1228 i Nr 122, poz. 1324, z 2001 r. Nr 4, poz. 27, Nr 8, poz. 64, Nr 52, poz. 539, Nr 73, poz. 764, Nr 74, poz. 784, Nr 88, poz. 961, Nr 89, poz. 968, Nr 102, poz. 1117, Nr 106, poz. 1150, Nr 110, poz. 1190, Nr 125, poz. 1363 i 1370 i Nr 134, poz. 1509, z 2002 r. Nr 19, poz. 199, Nr 25, poz. 253, Nr 74, poz. 676, Nr 78, poz. 715, Nr 89, poz. 804, Nr 135, poz. 1146, Nr 141, poz. 1182, Nr 169, poz. 1384, Nr 181, poz. 1515, Nr 200, poz. 1679 i Nr 240, poz. 2058, z 2003 r. Nr 7, poz. 79, Nr 45, poz. 391, Nr 65, poz. 595, Nr 84, poz. 774, Nr 90, poz. 844, Nr 96, poz. 874, Nr 122, poz. 1143, Nr 135, poz. 1268, Nr 137, poz. 1302, Nr 166, poz. 1608, Nr 202, poz. 1956, Nr 222, poz. 2201, Nr 223, poz. 2217 i Nr 228, poz. 2255, z 2004 r. Nr 29, poz. 257, Nr 93, poz. 894, Nr 99, poz. 1001, Nr 109, poz. 1163, Nr 116, poz. 1203, 1205 i 1207, Nr 120, poz. 1252, Nr 123, poz. 1291, Nr 162, poz. 1691, Nr 210, poz. 2135, Nr 263, poz. 2619 i Nr 281, poz. 2779 i 2781 oraz z 2005 r. Nr 25, poz. 202, Nr 30, poz. 262, Nr 85, poz. 725, Nr 86, poz. 732, Nr 90, poz. 757, Nr 102, poz. 852, Nr 143, poz. 1199 i 1202, Nr 155, poz. 1298 i Nr 164, poz. 1365.

I.1.4 WSKAZÓWKI I SUGESTIE DLA ORGANIZATORÓW PRAC SPOŁECZNIE UŻYTECZNYCH

Definicja prac społecznie użytecznych:

Prace społecznie użyteczne – to prace wykonywane przez bezrobotnych bez prawa do zasiłku na skutek skierowania przez starostę, organizowane przez gminę w jednostkach organizacyjnych pomocy społecznej, organizacjach lub instytucjach statutowo zajmujących się pomocą charytatywną lub na rzecz społeczności lokalnej.

Prace społecznie użyteczne mogą być organizowane przez gminę w:

- I. Jednostkach organizacyjnych pomocy społecznej, tj ośrodkach pomocy społecznej, domach pomocy społecznej, placówkach opiekuńczo – wychowawczych, ośrodkach wsparcia, ośrodkach interwencji kryzysowej, w powiatowych jednostkach organizacyjnych pomocy społecznej lub innych jednostkach utworzonych przez gminę na podstawie 111 ustawy o pomocy społecznej w celu realizacji zadań pomocy społecznej,
- II. Organizacjach pozarządowych statutowo zajmujących się pomocą charytatywną lub na rzecz społeczności lokalnej,
- III. Organizacjach pozarządowych realizujących zadania pomocy społecznej na zlecenie lub w ramach działań statutowych,
- IV. Instytucjach działających na rzecz społeczności lokalnej, nie działających w celach maksymalizacji zysku, do których nie mają zastosowania przepisy dotyczące pomocy publicznej, tj. w urzędzie gminy i jednostkach organizacyjnych utworzonych przez gminę nie posiadających osobowości prawnej, jeżeli są one jednostkami budżetowymi lub zakładami budżetowymi, np. szkołach, domach kultury, bibliotekach, żłobkach i przedszkolach.

Zgodnie z § 3 ust 1 Rozporządzenia Ministra Gospodarki i Pracy, w sprawie trybu organizowania prac społecznie użytecznych starosta zawiera z gminą porozumienie dotyczące wykonywania prac społecznie użytecznych (wzór nieobligatoryjny). W miastach na prawach powiatu nie zawiera się porozumienia. Zgodnie z § 8 ust. 2 powyższego rozporządzenia prace społecznie użyteczne mogą być organizowane na wniosek prezydenta miasta na prawach powiatu skierowany do dyrektora właściwego powiatowego urzędu pracy (wzór nieobligatoryjny).

Wskazówka nr 1: Sporządzenie listy osób bezrobotnych bez prawa do zasiłku:

Nowy instrument rynku pracy - skierowany jest do osób bezrobotnych bez prawa do zasiłku jednocześnie korzystających ze świadczeń pomocy społecznej – wprowadzony został od 1 listopada 2005 r. na podstawie przepisów ustawy z dnia 28 lipca 2005r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmianie niektórych innych ustaw (Dz. U. Nr 164, poz. 1366). Ustawa o promocji zatrudnienia nie zawiera ograniczenia czasowego dla realizacji tych prac – co oznacza, iż osoba bezrobotna może cały rok i dłużej wykonywać prace społecznie użyteczne. Starosta powinien każdorazowo przed podjęciem decyzji o skierowaniu osoby bezrobotnej do wykonywania tych prac kierując się zasadą racjonalności gospodarowania środkami Funduszu Pracy ustalić, czy jest to optymalna forma pomocy dla konkretnej osoby. Sporządzana przez kierownika ośrodka pomocy społecznej lista osób (wzór nieobligatoryjny) - jest podstawą skierowania przez starostę danej grupy osób do prac społecznie użytecznych. Lista osób jest przygotowywana przez kierownika ośrodka pomocy społecznej wg terminów wynikających z rocznego planu potrzeb (powinna być aktualna w momencie kierowania przez urząd pracy osób bezrobotnych do wykonywania prac społecznie użytecznych). Tworzenie takiej listy winno być poprzedzone nie tylko rozpoznaniem sytuacji życiowej (w tym: ekonomicznej) ale również oceną postawy danej osoby w myśl art. 4 ustawy z dnia 12 marca 2004r. o pomocy społecznej np. przystąpienia do kontraktu socjalnego czy uczestnictwa w zajęciach klubu integracji społecznej. Kierowanie osób bezrobotnych bez prawa do zasiłku, korzystających ze świadczeń z pomocy społecznej na podstawie listy, sporządzanej przez kierownika ośrodka pomocy społecznej powinno być pierwszym etapem aktywizacji tych osób, przed ewentualnym skierowaniem ich do robót publicznych lub do centrum integracji społecznej.

Wskazówka nr 2: Uprawnienia skierowanej osoby bezrobotnej bez prawa do zasiłku do prac społecznie użytecznych:

Osoba wykonująca prace społecznie użyteczne zachowuje status osoby bezrobotnej w trakcie wykonywania tych prac. Od świadczenia pieniężnego z tytułu wykonywania prac społecznie użytecznych nie jest odprowadzana składka na ubezpieczenia społeczne, wypadkowe ani zdrowotne przez gminę lub podmiot, w którym są organizowane prace społecznie użyteczne. Osoby, skierowane do prac społecznie użytecznych na rzecz społeczności lokalnej (w wymiarze maksymalnie do 10 godzin tygodniowo) będą otrzymywać świadczenie pieniężne, w wysokości ustalonej przez gminę, którego minimalna wysokość jest określona w art. 73a ust. 3 ustawy o promocji zatrudnienia i instytucjach rynku pracy i wynosi 6 zł za godzinę. Osoba wykonująca prace społecznie użyteczne jest objęta ubezpieczeniem zdrowotnym (z tytułu posiadania statusu osoby bezrobotnej) oraz ubezpieczeniem wypadkowym zgodnie z art. 2 ust. 1 pkt 14 ustawy z dnia 30 października 2002 r. o zaopatrzeniu z tytułu wypadków lub chorób zawodowych powstałych w szczególnych okolicznościach (Dz. U. Nr 199, poz. 1674, z późn. zm.).

Wskazówka nr 3: Rodzaj relacji pomiędzy gminą lub podmiotem, w którym organizowane są prace społecznie użytecznych a osobą przyjętą do ich wykonywania:

Pomiędzy gminą lub podmiotem, w którym są organizowane prace społecznie użyteczne a osobą przyjmowaną na podstawie skierowania starosty (urzędu pracy) nie jest zawierana żadna umowa. Nie występuje stosunek pracy. Ten rodzaj relacji ma charakter stosunku zobowiązaniowego według prawa cywilnego. Dwie strony będą miały wobec siebie zobowiązania, wyrażające się między innymi:

- a) po stronie gminy lub podmiotu w którym będą organizowane prace społecznie użyteczne, będą to:
- zobowiązanie do stworzenia bezpiecznych i higienicznych warunków wykonywania pracy społecznie użytecznej oraz przestrzegania przepisów prawa pracy dotyczących wykonywania przez kobiety prac szczególnie uciążliwych lub szkodliwych dla zdrowia,
 - zobowiązanie do uwzględnienia przy przydziale prac społecznie użytecznych wieku bezrobotnego, stanu jego zdrowia oraz w miarę możliwości posiadanych kwalifikacji,
 - zobowiązanie do pouczenia osoby bezrobotnej o konieczności przestrzegania ustalonego w miejscu wykonywania pracy społecznie użytecznej porządku i dyscypliny,
 - zobowiązanie do zapoznania bezrobotnego z przepisami dotyczącymi bezpieczeństwa i higieny pracy,
 - zobowiązanie do ustalenia wysokości przysługującego bezrobotnemu świadczenia (z uwzględnieniem rodzaju i efektów wykonywanej pracy) oraz do wypłaty tego świadczenia pieniężnego w okresach miesięcznych z dołu.
- b) po stronie osoby bezrobotnej, bez prawa do zasiłku i korzystającej ze świadczeń pomocy społecznej będzie to:
- zobowiązanie wykonywania prac społecznie użytecznych w miejscu, czasie i w sposób wskazany przez gminę lub podmiot w którym te prace są organizowane,
 - zobowiązanie do przestrzegania ustalonego w miejscu wykonywania pracy społecznie użytecznej porządku, dyscypliny i zasad bezpieczeństwa.

Wskazówka nr 4: Przydział prac społecznie użytecznych:

Wykonywanie prac społecznie użytecznych może maksymalnie trwać 10 godzin na tydzień – zatem rozporządzenie nie przewiduje poddawania osób kierowanych do prac społecznie użytecznych badaniom lekarskim na zasadach dotyczących pracowników w celu ustalenia przeciwwskazań zdrowotnych do wykonywania tych prac. Jednakże, przy przydziale prac społecznie użytecznych należy uwzględniać stan zdrowia osoby bezrobotnej, kierowanej do nich. Lista osób, przygotowywana przez kierownika ośrodka pomocy społecznej może zawierać informacje o stanie zdrowia danej osoby (jeśli takie informacje posiada pracownik socjalny na podstawie wywiadu

środowiskowego – a informacje te mogą mieć wpływ na rodzaj wykonywanych prac społecznie użytecznych). Na tej podstawie, w przypadkach wątpliwych pracownik socjalny powinien wnioskować (adnotacja na liście) do powiatowego urzędu pracy o skierowanie na badania lekarskie.

Wskazówka nr 5: Potwierdzenie zaznajomienia osoby skierowanej do prac społecznie użytecznych o przepisach bhp:

Celowym jest stosowanie pisemnego potwierdzenia przez osobę skierowaną zaznajomienia się z warunkami wykonywania przydzielonych prac i obowiązującymi przepisami bhp (wzór nieobligatoryjny).

Wskazówka nr 6: Zapewnienie warunków wykonywania prac społecznie użytecznych:

Gmina lub podmiot, w którym są organizowane prace społecznie użyteczne powinien zapewnić osobie bezrobotnej w miarę możliwości takie same warunki wykonywania powierzonych zadań w ramach tych prac, jakie mają zatrudnieni u niego pracownicy – przede wszystkim dotyczy to kwestii związanych z bhp, np.: odzież i obuwie robocze, napoje i posiłki regeneracyjne itp. Koszty stworzenia tych warunków ponosi gmina lub podmiot, w którym organizowane są prace społecznie użyteczne.

Wskazówka nr 7: Wypłata świadczenia za wykonanie prac społecznie użytecznych:

Gmina lub podmiot, w którym organizowane są prace społecznie użyteczne, wypłacają osobie bezrobotnej świadczenie pieniężne z tytułu wykonywania tych prac w okresach miesięcznych – z dołu. Jednocześnie należy zauważyć, iż nie odprowadzają zaliczek na podatek dochodowy od osób fizycznych, ponieważ nie istnieje umowa pomiędzy gminą lub podmiotem, w którym organizowane są te prace - a osobą bezrobotną. Świadczenie pieniężne za prace społecznie użyteczne jest zwolnione od podatku dochodowego – *rozporządzenie Ministra Finansów z dnia 27 kwietnia 2006r. w sprawie zaniechania poboru podatku dochodowego od osób od niektórych dochodów (przychodów) – (Dz.U. 2006, Nr 73, poz. 508).*

W związku z tym, gmina lub podmiot, w którym organizowane są prace społecznie użyteczne nie sporządza dla potrzeb organu podatkowego informacji PIT – 8 c.

Wskazówka nr 8: Wysokość świadczenia za wykonywanie prac społecznie użytecznych w przypadku nieobecności skierowanej osoby, potwierdzonej zwolnieniem lekarskim.

Zgodnie z art. 73 a ust.4 ustawy o promocji zatrudnienia i instytucjach rynku pracy świadczenie nie przysługuje za okres niewykonywania pracy społecznie użytecznej, co dotyczy również nieobecności udokumentowanej. Dlatego też, wypłata świadczenia będzie dotyczyła jedynie faktycznych godzin wykonywania przydzielonych prac.

Wskazówka nr 9: Potwierdzanie przez gminę lub podmiot, w którym są organizowane prace społecznie użyteczne wykonywania pracy osoby skierowanej do prac społecznie użytecznych.

Zgodnie z treścią § 6 ust. 1 Rozporządzenia Ministra Gospodarki i Pracy z dnia 25 października 2005 r. w sprawie trybu organizowania prac społecznie użytecznych (Dz. U. Nr 210, poz.1745), gmina lub podmiot, w którym prace te są organizowane prowadzi ewidencję tych prac (wzór nieobligatoryjny). Na podstawie tej ewidencji, uwzględniając treść z art. 75 ust. 6 pkt 2 ustawy o promocji zatrudnienia i instytucjach rynku pracy, wystawiane jest zaświadczenie dla osoby bezrobotnej o wysokości osiągniętego w miesiącu przychodu z tytułu wykonywania prac społecznie użytecznych - *załącznik wzór nr 6* (wzór nieobligatoryjny).

Wskazówka nr 10: Zawiadamianie starosty i kierownika ośrodka pomocy społecznej.

Gmina lub podmiot, w którym prace społecznie użyteczne są organizowane jest zobowiązana niezwłocznie powiadomić starostę i kierownika ośrodka pomocy społecznej w sytuacji gdy osoba bezrobotna:

- a) nie zgłosi się do wykonywania tych prac,
- b) nie podejmie tych prac,
- c) opuści miejsce wykonywania prac,
- d) naruszy porządek i dyscyplinę w miejscu wykonywania prac.

Na podstawie w/w (określonych w pkt a-d) informacji starosta (powiatowy urząd pracy) pozbawia statusu bezrobotnego osobę, która dopuściła się w/w naruszeń – na podstawie art. 33 ust. 4 pkt 3 ustawy o promocji zatrudnienia i instytucjach rynku pracy – na okres 90 dni. Pozbawienie statusu wyklucza możliwość skierowania bezrobotnego do wykonywania prac społecznie użytecznych w trakcie tej karencji.

Wskazówka nr 11: Refundacja części wydatków poniesionych na wypłaty świadczeń pieniężnych za wykonywanie prac społecznie użytecznych:

Starosta (powiatowy urząd pracy) na wniosek gminy (wzór nieobligatoryjny) dokonuje refundacji ze środków Funduszu Pracy części wydatków poniesionych na wypłaty świadczeń pieniężnych wypłaconych osobom bezrobotnym wykonującym prace społecznie użyteczne. Ustawa o promocji zatrudnienia i instytucjach rynku pracy nie przewiduje możliwości wypłacania zaliczek na wypłatę świadczeń. Refundacja dokonywana jest w wysokości wynikającej z porozumienia, jednak nie wyższej niż 60 % od 6 zł za godzinę.

Wskazówka nr 12: Wymiar „czasu pracy” osoby bezrobotnej wykonującej prace społecznie użyteczne:

Wymiar „czasu pracy” osób bezrobotnych wykonujących prace społecznie użyteczne wynosi 10 godzin w tygodniu. Harmonogram – dni oraz godziny – nie musi oznaczać wykonywania tych prac w każdym kolejnym tygodniu w układzie powtarzalnym. Dni i godziny powinny wynikać z potrzeb podmiotów, w których prace społecznie użyteczne mogą być wykonywane. Nie ma także przeszkód, aby prace mogły być wykonywane na rzecz tego samego podmiotu.

Wskazówka nr 13: Kwestia kierowania osób bezrobotnych bez prawa do zasiłku do prac społecznie użytecznych, będących członkami jednej rodziny, będącej w trudnej sytuacji ekonomiczno-społecznej.

Ocenę sytuacji takich osób dokonuje kierownik ośrodka pomocy społecznej, uwzględniając przede wszystkim aspekt korzystania przez te osoby z zakresu świadczeń z pomocy społecznej. Nie ma przeciwwskazań, aby do takich prac kierowani byli członkowie jednej rodziny.

I.2 WZORY PROPONOWANYCH DOKUMENTOW

I.2.1

Wzór nieobligatoryjny

POROZUMIENIE NR...../..... W SPRAWIE ORGANIZACJI PRAC SPOŁECZNIE UŻYTECZNYCH

w dniu w zostało zawarte pomiędzy:

1. Starostą.....adres..... reprezentowanym przez:

Panią / Pana.....

a

2. Gminą.....adres....., powiat:, województwo:....., reprezentowaną przez:

Panią / Pana:.....

porozumienie, w ramach którego uwzględniając:

- gminny plan potrzeb w zakresie wykonywania prac społecznie użytecznych na okres.....*
- możliwość aktywizacji osób bezrobotnych bez prawa do zasiłku, korzystających ze świadczeń pomocy społecznej, określoną na podstawie przepisu art. 73a ust.6 ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy,
- tryb organizacji prac społecznie użytecznych określony Rozporządzeniem Ministra Gospodarki i Pracy z dnia 25 października 2005 r. w sprawie trybu organizowania prac społecznie użytecznych (Dz. U. Nr 210, poz.1745).,

postanowiono:

§ 1.

Gmina organizuje prace społecznie użyteczne dla osób bezrobotnych bez prawa do zasiłku korzystających ze świadczeń z pomocy społecznej w okresie oddo.....zgodnie z poniższym zestawieniem:

Ogółem liczba kierowanych osób bezrobotnych	
Ogółem liczba godzin wykonywania prac społecznie użytecznych	
Liczba godzin w miesiącu do przepracowania przez 1 osobę bezrobotną	
Rodzaj prac:	
a)	
b)	
c)	
.....	
Podmioty, w których organizowane są prace społecznie użyteczne:	
a).....	
(nazwa podmiotu, siedziba i adres korespondencyjny, osoba odpowiedzialna, kontakt),	
b).....	
(nazwa podmiotu, siedziba i adres korespondencyjny, osoba odpowiedzialna, kontakt),	
c)	
.....	

* Czas obowiązywania Porozumienia w sprawie organizacji prac społecznie użytecznych powinien być nie dłuższy niż 12 miesięcy na jakie opracowany został gminny planu potrzeb oraz nie krótszy niż 1 miesiąc.

Miejsce wykonywania prac społecznie użytecznych: – (wskazać)
Wysokość świadczenia pieniężnego przysługującego z tytułu wykonywania prac społecznie użytecznych (nie niższa niż 6 złotych za godzinę): a) rodzaj pracy:....., wysokość, b) rodzaj pracy....., wysokość....., c) rodzaj pracy....., wysokość.....
Łączna kwota świadczeń pieniężnych w okresie objętym porozumieniem przewidziana do wypłaty osobom bezrobotnym.
Wysokość refundacji z Funduszu Pracy w okresie objętym porozumieniem (zgodnie z zapisem § 3 lit. „c” niniejszego porozumienia.....

§ 2.

Gmina lub podmiot, w którym są organizowane prace społecznie użyteczne zobowiązuje się do:

- a) przyjęcia oraz zaznajomienia osób bezrobotnych, skierowanych przez Starostę z rodzajem przydzielonych prac, miejscem ich wykonywania oraz zaznajomienie z warunkami bhp,
- b) zagwarantowania bezpiecznych i higienicznych warunków pracy, oraz przestrzeganie przepisów prawa pracy dotyczących wykonywania przez kobiety prac szczególnie uciążliwych lub szkodliwych dla zdrowia, w tym: zapewnienia odzieży i obuwia roboczego, napojów i posiłków profilaktycznych w tych rodzajach prac, które są identyczne do wykonywanych przez pracowników gminy lub podmiotu , w którym są organizowane prace społecznie użyteczne,
- c) prowadzenia ewidencji wykonanych prac społecznie użytecznych przez osoby bezrobotne bez prawa do zasiłku, oraz naliczania wysokości świadczenia przy uwzględnieniu rodzaju i efektów wykonywanej pracy i faktycznego czasu (z korektą o godziny nieobecności udokumentowanej),
- d) wypłacania świadczenia pieniężnego za wykonane prace społecznie użyteczne w okresach miesięcznych z dołu,
- e) powiadamiania starosty (dyrektora powiatowego urzędu pracy) oraz kierownika ośrodka pomocy społecznej o:
 - nie zgłoszeniu się osób bezrobotnych do wykonywania prac społecznie użytecznych,
 - nie podjęciu przez osoby bezrobotne przydzielonych im prac społecznie użytecznych,
 - opuszczeniu przez osoby bezrobotne miejsca wykonywania prac społecznie użytecznych,
 - naruszeniu przez osoby bezrobotne porządku i dyscypliny w miejscu wykonywania prac społecznie użytecznych. przypadkach, o których mowa w § 5 ust. 2 Rozporządzenia Ministra Gospodarki Pracy w sprawie trybu organizowania prac społecznie użytecznych,
- f) złożenia wniosku o refundację z Funduszu Pracy kwoty wypłaconych bezrobotnym świadczeń za wykonane prace społecznie użyteczne wraz z kopią imiennej listy wypłat oraz wysokością wypłaconych świadczeń.
- g) przestrzegania tygodniowej normy 10 godzin czasu pracy dla wykonujących prace społecznie użyteczne.

§ 3.

Starosta zobowiązuje się do:

- a) skierowania osób bezrobotnych bez prawa do zasiłku, z listy sporządzonej przez kierownika ośrodka pomocy społecznej,
- b) przekazywania wykazu osób, o których mowa w § 5 ust. 1 Rozporządzenia Ministra Gospodarki i Pracy w sprawie trybu organizowania prac społecznie użytecznych, kierownikowi ośrodka pomocy społecznej w terminie do 10-ego każdego miesiąca za miesiąc poprzedni,

- c) refundacji ze środków Funduszu Pracy kwot wypłaconych świadczeń pieniężnych za wykonane prace społecznie użyteczne w wysokości% minimalnej kwoty świadczenia przysługującej bezrobotnemu w następujących terminach:.....

§ 4.

1. Strony uzgadniają, że porozumienie obowiązuje w okresie od dnia do dnia..... roku.
2. Porozumienie zostało sporządzone w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze stron.

§ 5

Wszelkie zmiany porozumienia mogą nastąpić jedynie za zgodą stron wyrażoną w formie pisemnej pod rygorem nieważności.

§ 6.

W sprawach nieuregulowanych niniejszym porozumieniem mają zastosowanie przepisy Kodeksu Cywilnego.

GMINA

STAROSTA

.....
(miejscowość, data)

**WNIOSEK
PREZYDENTA MIASTA NA PRAWACH POWIATU
W SPRAWIE ORGANIZACJI PRAC SPOŁECZNIE UŻYTECZNYCH**

DYREKTOR
POWIATOWEGO URZĘDU PRACY
W

§1. Działając na podstawie przepisów:

- a) art. 73 a ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U., Nr 99, poz. 1001, z późn. zm.),
- b) § 8 ust.2 rozporządzenia Ministra Gospodarki i Pracy z dnia 25 października 2005 r. w sprawie trybu organizowania prac społecznie użytecznych (Dz. U. Nr 210, poz.1745),

oraz uwzględniając gminny plan potrzeb w zakresie wykonywania prac społecznie użytecznych na okres.....*, wnoszę o refundowanie ze środków Funduszu Pracy wypłaconych dla osób bezrobotnych bez prawa do zasiłku korzystających ze świadczeń z pomocy społecznej świadczeń pieniężnych wykonujących w okresie od.....do..... na terenie miasta prace społecznie użyteczne, zgodnie z poniższym zestawieniem:

Ogółem liczba kierowanych osób bezrobotnych	
Ogółem liczba godzin wykonywania prac społecznie użytecznych	
Liczba godzin w miesiącu do przepracowania przez 1 osobę bezrobotną	
Rodzaj prac:	
a)	
b)	
c)	
.....	
Podmioty, w których organizowane są prace społecznie użyteczne:	
a)..... (nazwa podmiotu, siedziba i adres korespondencyjny, osoba odpowiedzialna, kontakt),	
b)..... (nazwa podmiotu, siedziba i adres korespondencyjny, osoba odpowiedzialna, kontakt),	
c),	
Miejsce wykonywania prac społecznie użytecznych: – (wskazać)	
Wysokość świadczenia pieniężnego przysługującego z tytułu wykonywania prac społecznie użytecznych (nie niższa niż 6 złotych za godzinę):	
a) rodzaj pracy:....., wysokość,	
b) rodzaj pracy.....,wysokość.....,	
c) rodzaj pracy....., wysokość.....,	
Łączna kwota świadczeń pieniężnych w okresie objętym wnioskiem przewidziana do wypłaty osobom bezrobotnym.	
Wysokość refundacji z Funduszu Pracy w okresie objętym wnioskiem	

* Czas obowiązywania Porozumienia w sprawie organizacji prac społecznie użytecznych powinien być nie dłuższy niż 12 miesięcy na jakie opracowany został gminny planu potrzeb oraz nie krótszy niż 1 miesiąc.

§ 2.

Gmina lub podmiot, w którym są organizowane prace społecznie użyteczne zobowiązują się do:

- a) przyjęcia oraz zaznajomienia skierowanych osób bezrobotnych z rodzajem przydzielonych prac, miejscem ich wykonywania oraz zaznajomienie z warunkami bhp,
- b) zagwarantowania bezpiecznych i higienicznych warunków pracy, oraz przestrzeganie przepisów prawa pracy dotyczących wykonywania przez kobiety prac szczególnie uciążliwych lub szkodliwych dla zdrowia, w tym: zapewnienia odzieży i obuwia roboczego, napojów i posiłków profilaktycznych w tych rodzajach prac, które są identyczne do wykonywanych przez pracowników gminy lub podmiotu, w którym są organizowane prace społecznie użyteczne,
- c) prowadzenia ewidencji wykonanych prac społecznie użytecznych przez osoby bezrobotne bez prawa do zasiłku, oraz naliczania wysokości świadczenia przy uwzględnieniu rodzaju i efektów wykonywanej pracy i faktycznego czasu (z korektą o godziny nieobecności udokumentowanej),
- d) wypłacania świadczenia pieniężnego za wykonane prace społecznie użyteczne w okresach miesięcznych z dołu,
- e) powiadamiania dyrektora powiatowego urzędu pracy oraz kierownika ośrodka pomocy społecznej o:
 - nie zgłoszeniu się osób bezrobotnych do wykonywania prac społecznie użytecznych,
 - nie podjęciu przez osoby bezrobotne przydzielonych im prac społecznie użytecznych,
 - opuszczeniu przez osoby bezrobotne miejsca wykonywania prac społecznie użytecznych,
 - naruszeniu przez osoby bezrobotne porządku i dyscypliny w miejscu wykonywania prac społecznie użytecznych. przypadkach, o których mowa w § 5 ust. 2 Rozporządzenia Ministra Gospodarki Pracy w sprawie trybu organizowania prac społecznie użytecznych,
- f) złożenia wniosku o refundację z Funduszu Pracy kwoty wypłaconych bezrobotnym świadczeń za wykonane prace społecznie użyteczne wraz z kopią imiennej listy wypłat oraz wysokością wypłaconych świadczeń.
- g) przestrzegania tygodniowej normy 10 godzin czasu pracy dla wykonujących prace społecznie użyteczne.

/ pieczętka instytucji /

Prezydent miasta

podpis i pieczętka imienna

ADNOTACJE DYREKTORA POWIATOWEGO URZĘDU PRACY - WNIOSEK PZOSTAŁ PRZYJĘTY DO REALIZACJI

	Wnioskowana	Przyjęta do realizacji
Ogółem liczba kierowanych osób bezrobotnych		
Ogółem liczba godzin wykonywania prac społecznie użytecznych		
Liczba godzin w miesiącu do przepracowania przez 1 osobę bezrobotną		
Rodzaj prac:		
Podmioty, w których organizowane są prace społecznie użyteczne:		
a)..... (nazwa podmiotu, siedziba i adres korespondencyjny, osoba odpowiedzialna, kontakt),		
b).....		
Miejsce wykonywania prac społecznie użytecznych: – (wskazać)		
Wysokość świadczenia pieniężnego przysługującego z tytułu wykonywania prac społecznie użytecznych (nie niższa niż 6 złotych za godzinę):		
a) rodzaj pracy :..... wysokość		
Łączna kwota świadczeń pieniężnych w okresie objętym wnioskiem przewidziana do wypłaty osobom bezrobotnym.		
Wysokość refundacji z Funduszu Pracy w okresie objętym wnioskiem	Oraz termin dokonywania refundacji	

.....
Data, podpis Dyrektora Powiatowego Urzędu Pracy

I.2.3

Wzór nieobligatoryjny

OŚRODEK POMOCY SPOŁECZNEJ

.....

.....
miejsowość, data**LISTA OSÓB BEZROBOTNYCH BEZ PRAWA DO ZASIŁKU,
KORZYSTAJĄCYCH ZE ŚWIADCZEŃ Z POMOCY SPOŁECZNEJ, KTÓRZY MOGĄ
ZOSTAĆ SKIEROWANI DO WYKONYWANIA PRAC SPOŁECZNIE UŻYTECZNYCH**

LP.	Nazwisko i Imię	Numer PESEL	Miejsce zamieszkania lub miejsce pobytu	Uwagi ¹⁾

¹⁾Uwaga: adnotacje kierownika ośrodka pomocy społecznej o stanie zdrowia osoby, która może być skierowana do prac społecznie użytecznych według przepisu § 4. ust. 2 Rozporządzenia Ministra Gospodarki i Pracy z dnia 25 października 2005r. w sprawie trybu organizowania prac społecznie użytecznych (Dz. U. Nr 210, poz.1745).

.....
kierownik ośrodka pomocy społecznej
/ podpis i imienna pieczęćka /

I.2.4

Wzór nieobligatoryjny

.....
 Pieczęć firmowa gminy
 lub podmiotu, w którym
 organizowane są prace społecznie użyteczne

.....
 miejscowość, data

**OŚWIADCZENIE OSOBY SKIEROWANEJ
 DO PRAC SPOŁECZNIE UŻYTECZNYCH O ZAZNAJOMIENIU SIĘ Z WARUNKAMI BHP**

W dniu.....200... roku gmina/podmiot w którym są organizowane prace społecznie użyteczne przeprowadził szkolenie z zakresu bezpiecznych i higienicznych warunków wykonywania prac społecznie użytecznych.

W trakcie tego szkolenia zapoznałem się z:

- a) miejscem wykonywania prac jakie mi zostaną przydzielone,
- b) warunkami bezpiecznego i higienicznego ich wykonywania,
- c) warunkami dyscypliny organizacyjnej obowiązującej w miejscu wykonywania tych prac.

.....
 / podpis osoby bezrobotnej /

Uwaga: oświadczenie powinno zostać sporządzone co najmniej w 2 egzemplarzach, z tego jeden egzemplarz powinien stanowić dokumentację ewidencji prac społecznie użytecznych, o której mowa § 6 ust. 1 rozporządzenia Ministra Gospodarki i Pracy z dnia 25 października 2005r. w sprawie trybu organizowania prac społecznie użytecznych (Dz. U. Nr 210, poz.1745).

I.2.5

Wzór nieobligatoryjny

.....
 Pieczęć firmowa gminy
 lub podmiotu, w którym
 organizowane są prace społecznie użyteczne

.....
 miejscowość, data

**EWIDENCJA WYKONYWANIA PRAC SPOŁECZNIE UŻYTECZNYCH –
 w miesiącu.....**

LP.	Nazwisko i imię	Numer PESEL	Miejsce wykonywania prac społecznie użytecznych	Okres wykonywania prac społecznie użytecznych		Ilość przepracowanych godzin przez osobę bezrobotną	Kwota wypłaconych świadczeń pieniężnych	Inne
				Od dnia	Do dnia			

.....
 / data, podpis i imienna pieczęćka /

I.2.6

Wzór nieobligatoryjny

.....
 Pieczęć firmowa gminy
 lub podmiotu, w którym
 organizowane są prace społecznie użyteczne

.....
 miejscowość, data

**ZASWIADCZENIE O WYSOKOŚCI OSIĄGNIĘTEGO PRZYCHODU W MIESIĄCU Z TYTUŁU
 WYKONYWANIA PRAC SPOŁECZNIE UŻYTECZNYCH**

W okresie od..... do 200... roku, Pani / Pan

ur..... w dniu.....wwykonywał... prace społecznie użyteczne,
 o których mowa w art. 73a ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy
 (Dz. U. Nr 99, poz. 1001, z późn. zm.), osiągając łączny przychód w wysokości..... złotych
 (słownie :

.....
 /podpis osoby upoważnionej /

I.2.7

Wzór nieobligatoryjny

.....
 Pieczęć firmowa gminy

.....
 miejscowość, data

(bank i nr konta)

Powiatowy Urząd Pracy
 w.....

WNIOSEK

o refundację kwoty świadczeń pieniężnych wypłaconych bezrobotnym z tytułu wykonywania prac społecznie użytecznych

Stosownie do postanowień §7 Rozporządzenia Ministra Gospodarki i Pracy z dnia 25 października 2005r.w sprawie trybu organizowania prac społecznie użytecznych (Dz. U. Nr 210, poz.1745) oraz Porozumienia (Wniosku) Nr.....z dnia.....zgłaszam wniosek o refundację świadczeń pieniężnych wypłaconych bezrobotnym z tytułu wykonywania prac społecznie użytecznych

.....
 (Nazwa gminy lub podmiotu, w którym organizowane są prace społeczno-użyteczne)

Lp.	Nazwisko i imię bezrobotnego	Okres wykonywania prac społ. użytecznych		Okres niewykonywania pracy, niezdolności do pracy	Ilość przepracowanych godzin przez osobę bezrobotną	Kwota do refundacji za godzinę pracy	Ogółem do refundacji	Uwagi
		Od dnia	Do dnia					
	Razem:							

Załączniki:

1. Kopie list bezrobotnych bez prawa do zasiłku ,którym wykonywanie prac społecznie użytecznych, zgodnie z porozumieniem wypłacono świadczenie z podaniem jego wysokości.
2. Kopie zwolnień lekarskich.

.....
 Gmina, Prezydent Miasta na prawach powiatu

CZEŚĆ II: DOBRE PRAKTYKI PRAC SPOŁECZNIE UŻYTECZNYCH

II.1 MODELE ZARZĄDZANIA PROGRAMEM PRAC SPOŁECZNIE UŻYTECZNYCH (PSU)

MODEL SYNERGII ADMINISTRACYJNEJ

Model, w którym występuje komplementarność wykorzystania funkcji i zadań statutowych poszczególnych instytucji biorących udział w organizacji lokalnego (gminnego) programu prac społecznie użytecznych.

Model ten charakteryzuje się m. innymi:

- Jednym ośrodkiem koordynującym – urząd gminy,
- Podziałem zadań administracyjnych programu PSU z uwzględnieniem aspektu statutowych zadań poszczególnych instytucji,
- Udziałem organizacji pozarządowej lub innego podmiotu reprezentującego interesy lokalnej społeczności (np.: klub integracji społecznej)

Model ten odzwierciedla zasadę *synergii* (całość to więcej niż suma części).

Podstawowe, najważniejsze zadania poszczególnych instytucji realizujących ten model administrowania programem PSU, sprowadzają się do następujących punktów:

- Koordynator programu PSU:
 1. Opracowanie okresowego planu przebiegu programu PSU (tj. czas realizacji zadań, wykaz pracodawców, rodzaj prac itp.),
 2. Określenie środków finansowych na realizację programu PSU,

3. Wypłata świadczenia pieniężnego uczestnikom programu PSU, oraz innych dokumentów związanych z uzyskiwaniem przychodów z tych prac,
 4. Nadzór i kontrola nad przebiegiem programu PSU, w tym: zawiadomienia starosty o naruszeniu dyscypliny udziału.
- Ośrodek Pomocy Społecznej:
 1. Przygotowanie listy osób, mogących być skierowanymi do programu PSU,
 2. Zawarcie kontraktów socjalnych z uczestnikami programu PSU,
 3. Przeprowadzenie wstępnego instruktażu o uczestnictwie w programie PSU (np. o konsekwencjach przerwania uczestnictwa),
 - Organizacja pozarządowa / Klub Integracji Społecznej:
 1. Współudział w typowaniu osób do programu PSU, zwłaszcza pod kątem aktywnych postaw społecznych,
 2. Współudział o określaniu rodzaju prac społecznie użytecznych z punktu widzenia lokalnych potrzeb środowiska.
 3. Przygotowywanie kolejnych grup uczestników poprzez zajęcia z reintegracji społecznej i zawodowej.
 - Lokalni pracodawcy:
 1. Przygotowanie stanowisk pracy, przeszkolenie bhp,
 2. Opiniowanie postaw uczestników w trakcie trwania programu PSU.

MODEL „JEDNEGO OŚRODKA” ADMINISTRACYJNEGO

Model, w którym występuje jeden ośrodek administracyjny programu PSU, którym najczęściej jest ośrodek pomocy społecznej, uzyskujący upoważnienie od wójta, burmistrza lub prezydenta miasta do prowadzenia wszystkich spraw związanych z organizacją oraz przebiegiem programu PSU. Model ten charakteryzuje się skoncentrowaniem wszystkich funkcji, począwszy od prowadzenia rozmów z lokalnymi pracodawcami, poprzez przygotowywanie list uczestników oraz wypłatę świadczeń pieniężnych a skończywszy na rozliczaniu ewidencji oraz nadzorze i kontroli uczestnictwa. W tym modelu rzadko występuje partner społeczny (np. Klub Integracji Społecznej).

Model ten cechuje się zbyt dużym obciążeniem „zadaniowym PSU” w stosunku do statutowych obowiązków wyznaczonej instytucji.

II.2 RODZAJE PRAC SPOŁECZNIE UŻYTECZNYCH ORAZ SYSTEM ICH PRZEBIEGU

Analiza w 2006r. katalogu „dobrych praktyk” samorządów gminnych, tj. 30 projektów które uzyskały najwyższą ocenę w dwóch konkursach Ministra Pracy i Polityki Społecznej) pozwoliła wyodrębnić w kraju dwa podstawowe zestawy rodzajów prac, jakie organizowano dla uczestników tych programów.

Organizatorzy programów PSU, tj. samorząd gminny, przy wyborze rodzaju prac kierując się kilkoma wyznacznikami, a wśród nich głównie:

- poziomem kwalifikacji zawodowych osób bezrobotnych, będących w grupie beneficjentów świadczeń pomocy społecznej,
- potrzebami społeczności lokalnej w zakresie konieczności wykonania pożytecznych, wartościowych usług podnoszących standard „społecznego życia w gminie”,
- profilem działalności gospodarczej lokalnych pracodawców,

najczęściej dopraszali do udziału po stronie pracodawców, jednostki organizacyjne gminy. Wśród nich najczęściej występowały: gminne szkoły i świetlice, przedszkola, biblioteki, domy pomocy społecznej. Gminy, w których funkcjonowały przedsiębiorstwa komunalne (np. oczyszczanie, ogrodnictwo, kształtowanie terenów zielonych, oraz transport itp.) miały dodatkowo ułatwione zadanie w organizowaniu programów PSU.

Struktura udziału pracodawców w zależności o sektora, który reprezentowany był w projektach „dobrych praktyk” przedstawiała się następująco:

- 84,0% - to jednostki organizacyjne gmin w obszarze kultury, szkolnictwa oraz pomocy społecznej,
- 8,5% - to przedsiębiorstwa lokalne (firmy komercyjne) w obszarze transportu, ogrodnictwa i kształtowania terenów zielonych oraz oczyszczania miasta (lub gminy),
- 7,5% - to organizacje pozarządowe, zajmujące się lokalną działalnością charytatywną.

Organizatorzy programów PSU, jak wspomniano wyżej zastosowali dwa zestawy prac społecznie użytecznych, a mianowicie:

- **Zestaw prosty PSU** – w którym można wymienić następujące rodzaje:
 1. Prace porządkowe na obszarze gminy (czystość ulic, obiektów),
 2. Prace ogrodniczo - konserwatorskie na terenach zielonych,
 3. Prace remontowe – naprawa obiektów użyteczności publicznej, ulic, ogrodzeń,
 4. Proste usługi opiekuńcze wobec osób starszych wiekiem oraz niepełnosprawnych.
- **Zestaw rozszerzony PSU** - w którym poza wyżej wskazanym zestawem *prostym* organizowano m. innymi:
 1. Prace administracyjno-biurowe, archiwizacyjne oraz pomocnicze księgowo,
 2. Nadzór i dowóz dzieci do szkół,
 3. Usługi korepetycyjne w świetlicach i szkołach,
 4. Usługi cateringowe dla dzieci, osób niepełnosprawnych,
 5. Partole ekologiczne – likwidacja dzikich wysypisk śmieci,
 6. Patrole drogowe – likwidacja przeszkód drogowych, sygnalizowanie złej nawierzchni dróg,
 7. Nadzór i ochrona miejsc pamięci narodowej, oraz cmentarzy lokalnych.

Na szczególne wyróżnienie w zakresie rodzaju prac społecznie użytecznych, jakie zostały zastosowane w 2006r. zasługuje przykład Gminy Witnica w województwie lubuskim – założenie przez samorząd gminny plantacji dzikiej róży i bzu, na której prace ogrodnicze wykonują osoby skierowane do programu PSU z możliwością przejęcia jej przez uczestników, pod warunkiem założenia po zakończeniu programu własnej spółdzielni socjalnej.

Wyróżnione „dobre praktyki” charakteryzowały się odmiennym **trybem przebiegu** poszczególnych lokalnych programów PSU, tj. uczestnictwa w tych programach osób bezrobotnych. Przyjęto dwa rozwiązania: (a) ciągły system uczestnictwa w PSU, oraz (b) rotacyjny przebieg PSU. Oba te rozwiązania posiadają zalety i wady.

W przypadku **ciągłego trybu**, niezmienna pozostaje liczba uczestników lokalnego programu PSU w czasie jego trwania. Zaletą tego systemu jest kwestia stworzenia dla jego uczestników stabilnych warunków wykonywania powierzonych prac oraz poprawy ekonomicznej sytuacji. Ten system pozwala również pracodawcom na „obserwację postaw” uczestników PSU i ewentualnie podejmować decyzje o ich zatrudnieniu (np. W Elblągu przy tym systemie przebiegu PSU w Szpitalu Garnizonowym udało się z pośród 3 osób, skierowanych do PSU, zatrudnić na umowę wszystkie.). Z punktu widzenia pracodawców ten system przebiegu PSU jest również korzystniejszy.

Drugim trybem przebiegu programów PSU jest **system rotacyjny**, charakteryzujący się przede wszystkim większą liczbą uczestników w tym samym czasie realizacji programu, co przy systemie ciągłym, jednakże nie dającym „stabilności” ekonomicznej ich uczestnikom. Ten tryb przebiegu PSU w przypadku „dobrych praktyk” stosowano najczęściej w dużych ośrodkach miejskich (np. Miasto Jaworzno – 400 osób biorących udział w PSU).

Trudno jest jednoznacznie przesądzić o efektywności danego trybu przebiegu PSU.

Jednakże, uwzględniając niemierzalne wartości dodane, takie jak np: wzmocnienie aktywności osób, przerwanie ich długotrwałego okresu bez zajęcia (pracy), system **ciągły** przebiegu PSU okazuje się korzystniejszy.

II.3 STATYSTYKA „Dobrych praktyk” z 2006r.

Analizując 21 projektów w ramach katalogu „dobrych praktyk” wskazać należy przede wszystkim na fakt, ograniczeń finansowych w 2006r. z jakimi mieli do czynienia organizatorzy PSU (szczupłość własnych środków budżetowych). Ten czynnik spowodował, że na liczbę prawie 12.000 osób uprawnionych do skierowania do PSU tylko 3.312 osób brało w nich udział, a więc nieco powyżej 28%, przepracowując łącznie 630.000 roboczogodzin w systemie 10 godzin tygodniowo.

W „21 dobrych praktykach” łączna liczba instytucji, jakie uczestniczyły w organizacji lokalnych przedsięwzięć wyniosła 202, przy czym większość stanowiły jednostki organizacyjne gminnych samorządów – 82%. Lokalni przedsiębiorcy (firmy komercyjne) stanowili 11,4% ogólnej liczby instytucji.

Niektóre dane statystyczne „21 dobrych praktyk” według poszczególnych gmin przedstawiają się następująco:

Województwo	Gmina Liczba uczestników	Wskaźnik (%)		Liczba godzin prac	Liczba instytucji zaangażowanych w PSU			
		W _u (%)	W _r (xx)		ogółem	Z tego:		
						Jed.org. samo.	przedsię biorcy	Org. pozarządo we
Dolnośląskie	Szczytna 81 osób	47,0	4,0	18.700	8	7	1	
Kujawsko- Pomorskie	Bydgoszcz 504 osoby	16,0	11,0	123.231	30	25	2	3
	Cekcyn 27 osób	16,0	11,0	3.600	4	4		
	Gąsawa 66 osób	80,0	36,0	19.240	9	9		
Łódzkie	Pabianice 165 osób	7,3	76,0	20.250	12	5		7
Mazowieckie	Grodzisk M. 250 osób	77,6	35,5	35.200	13	12	1	
	Ojrzeń 10 osób	20,0	30,0	2.960	1	1		
	Słupno 70 osób	50,0	9,0	16.800	11	6	5	
Opolskie	Lubsza 39 osób	78,3	3,0	8.950	23	23		
	Opole 118 osób	39,8	19,0	7.840	7	5	2	
Pomorskie	Bytów 75 osób	12,3	17,0	27.176	8	6	1	1
Śląskie	Jaworzno 400 osób	66,7	50,0	21.480	17	13	2	1
	Janów 18 osób	13,0	80,0	3.200	3	2	1	

	Chorzów 508 osób	4,5	13,0	160.000	6	4	1	1
	Bielsko-B. 370 osób	50,0	25,0	41.664	16	12	4	
Warmińsko- Mazurskie	Dobre Mía. 206 osób	27,3	4,0	18.260	9	9		
	Olsztyn 133 osoby	10,0	36,0	3.630	2	2		
	Nidzica 101 osób	48,8	5,0	8.650	5	4	1	
Zachodniopomorskie	Karlino 5 osób	21,3	19,0	16.530	2	2		
	Mirosławiec 40 osób	17,6	10,0	40.000	5	4	1	
	Cedynia 42 osoby	50,0	15,0	30.200	11	10	1	
Razem	3.312 osób	35,9	24,0	627.571	202	166	23	13

Uwaga:

^(x) W_u - wskaźnik liczby osób biorących udział w programie PSU do liczby osób w gminie posiadających uprawnienia do skierowania do programu

^(xx) W_r - wskaźnik rotacji, tj. liczba osób, które zostały zwolnione (opuściły) z programu do liczby osób biorących udział w programie

II.4 OPIS WYBRANYCH „Dobrych praktyk 2006r.”

II.4.1 Organizator: GMINA i MIASTO SZCZYTNA (woj. dolnośląskie)

1. Model zarządzania: *model „jednego ośrodka”*,
2. Rodzaj prac: zestaw *rozszerzony*, w którym poza takimi pracami jak: konserwacja zieleni, konserwacja chodników, zorganizowano: budowę ciągu spacerowego „Kamienny Trakt”, budowa przystanku turystycznego w Słoszowej, oraz organizacja dorocznej imprezy gminnej „Agrofeta”,
3. Tryb przebiegu PSU: *ciągły*. Przyjęto założenie zapewnienia uczestnikom stabilności ekonomicznej na przestrzeni kilkunastu miesięcy 2006r.
4. Nadzór i kontrola: przebieg programu był nadzorowany *dwutorowo*, tj przez służby socjalne oraz pracodawców. System *ciągły* przebiegu programu PSU w Szczytnej sprawił, że rotacja uczestników nie wystąpiła oraz nie odnotowano przypadków naruszenia dyscypliny,
5. Liczba uczestników – 81 osób, tj. 47 % liczby osób uprawnionych do skierowania, zamieszkujących na obszarze miasta i gminy Szczytna,
6. Kierunek dalszych działań wobec uczestników PSU – tradycyjny, tj. wykorzystanie instrumentów rynku pracy przy współpracy z urzędem pracy.

II.4.2 Organizator: GMINA i MIASTO GRODZISKA MAZ. (woj. mazowieckie)

1. Model zarządzania: *synergia administrowania*,
2. Rodzaj prac: zestaw *prosty*. Dobór rodzaju prac został poprzedzony przeprowadzoną diagnozą potrzeb kwalifikacyjnych przyszłych uczestników, uwzględniającą również deklaracją spełnienia warunków udziału, np. chęci wykonywania pracy oraz przestrzegania dyscypliny. Prace analityczne w zakresie tej diagnozy

prowadzone były przy udziale klubu integracji społecznej. To założenie w praktyce okazało się niewykonalnym z uwagi na negatywne jednak postawy uczestników. Organizator natychmiast reagował poprzez kierowanie kolejnych grup uczestników, a także wprowadzenie systemu zaświadczeń i opinii o wykonywanych pracach,

3. Tryb przebiegu PSU: mieszany „ciągły i rotacyjny”. Starano się utrzymać ten system, jednakże w trakcie przebiegu programu z uwagi na zjawisko „porzucania” miejsca prac Wskaźnik rotacji wyniósł 36,0%, co w stosunku do innych przykładów nie jest wysokim poziomem tylko z uwagi na fakt „szybkiego” reagowania przez pracowników socjalnych oraz pracodawców,
4. Nadzór i kontrola: charakter dwutorowości tego działania zmniejszył ryzyko dużego stopnia rotacji uczestników PSU,
5. Liczba uczestników – 250 osób, t. 77 % łącznej liczby osób uprawnionych do skierowania do PSU,
6. Kierunek dalszych działań wobec uczestników PSU zmierza do wykorzystania rozwiązań ekonomii społecznej, w tym formuły spółdzielczości socjalnej. Wobec osób najbardziej zaangażowanych, chcących stworzyć własne miejsca pracy będzie stosowany system wsparcia, począwszy od etapu szkoleniowo-przygotowawczego, włącznie z pomocą finansową.

II.4.3 Organizator: MIASTO CHORZÓW (woj. śląskie)

1. Model zarządzania: *synergia administrowania*,
2. Rodzaj prac: zestaw *rozszerzony*, w tym m.innymi: usługi opiekuńcze, prace remontowo-konserwatorskie, a także: prace administracyjno-biurowe, prace dla informatyków, pomoc nauczycielska oraz dekoratorzy miasta
3. Tryb przebiegu PSU: *ciągły*. Uczestnicy poddani procedurze doboru z uwzględnieniem własnych, dodatkowych lokalnych kryteriów, w tym: kryterium - utrzymanie rodziny wielodzietnej. W procedurę kwalifikacyjną zostało zaangażowane Centrum Pracy Socjalnej przy MOPS Chorzów – kojarzenie kwalifikacji zawodowych do rodzaju prac, dobór pracodawcy oraz zawarcie kontraktu socjalnego. Stosowano zasadę dłuższego okresu wykonywania prac przez uczestników na miejscu u danego pracodawcy
4. Nadzór i kontrola: *dwutorowo*: (a) ze strony pracowników socjalnych, oraz (b) ze strony samych pracodawców, co pozwalało na utrzymanie właściwej „dyscypliny” organizacyjnej programu. Wskaźnik rotacji wyniósł 0,13%. Wobec osób, które naruszyły dyscyplinę PSU (wcześniej instruktaż) zastosowano sankcje: (a) wyrejestrowanie w PUP, (b) zawieszenie świadczeń z pomocy społecznej na 3 miesiące, (c) zmiana warunków kontraktu socjalnego, oraz (d) wszczęcie postępowania karnego.
5. Liczba uczestników - 508 osoby, tj. 4,5 % liczby osób uprawnionych do skierowania, zamieszkujących na obszarze miasta Chorzowa.
6. Zaplanowano dalsze kierunki pracy z uczestnikami PSU, w tym m. innymi prowadzenie przez Centrum Pracy Socjalnej negocjacji z pracodawcami w kwestii zatrudnienia na umowę o pracę.

II.4.4 Organizator: MIASTO OLSZTYN (woj. warmińsko-mazurskie)

1. Model zarządzania: *synergia administrowania*,
2. Rodzaj prac: zestaw *rozszerzony*, w tym m.innymi: usługi opiekuńcze, prace remontowo-konserwatorskie, a także: prace administracyjno-biurowe, prace księgowo-rachunkowe,
3. Tryb przebiegu PSU: *ciągły*. Uczestnicy poddani procedurze doboru z uwzględnieniem typowych kryteriów: wiek, stan zdrowia oraz kwalifikacje,
4. Nadzór i kontrola: prowadzona zarówno przez służby socjalne jak i pracodawców doprowadziła do braku przypadków naruszenia dyscypliny w trakcie wykonywania powierzonych prac,
5. Liczba uczestników – 133 osoby, tj. 10 % liczby osób uprawnionych do skierowania, zamieszkujących na obszarze miasta Olsztyna,
6. Zaplanowano dalsze kierunki pracy z uczestnikami PSU, w tym m. innymi poprzez wykorzystanie CIS-u w Olsztynie a także Urzędu Pracy w przygotowywaniu grup założycielskich dla spółdzielni socjalnych.

II.4.5 Organizator: MIASTO BIELSKO-BIAŁA (woj. śląskie)

7. Model zarządzania: *model „jednego ośrodka”*,
8. Rodzaj prac: zestaw *prosty*. Organizator programu PSU doprowadził do opracowania rocznego Gminnego Programu Prac Społecznie Użytecznych na 2006, określającego liczbę pracodawców oraz liczbę grup rotacyjnych uczestników,
9. Tryb przebiegu PSU: *rotacyjny*. Uczestnicy podzieleni zostali na kilka grup wykonawczych, które wykonują prace w okresach 3 miesięcznych. Ten system wymusza konieczność dokonywania co pewien czas doboru kwalifikacyjnego,
10. Nadzór i kontrola: przebieg programu w systemie *rotacyjnym*, ułatwił nadzór i kontrolę dyscypliny wykonywania prac przez uczestników. Duża liczba zastosowanych sankcji dyscyplinarnych (77 przypadków),
11. Liczba uczestników – 370 osób, tj. 50 % liczby osób uprawnionych do skierowania, zamieszkujących na obszarze miasta Bielsko-Białej.
12. Kierunek dalszych działań wobec uczestników PSU – tradycyjny, tj. kierowanie do prac interwencyjnych lub robót publicznych w miarę możliwości. Prace społecznie użyteczne są traktowane jako I etap przywracania „wartości” zawodowych beneficjentom świadczeń pomocy społecznej.