
 Miejski Urząd Pracy w Lublinie
 ul. Niecała 14,20-080 Lublin,
 www.mup.lublin.pl

Informacja za 2009 rok o realizacji
zadań „Programu działań na rzecz osób
niepełnosprawnych mieszkańców Miasta

Lublin w latach 2008-2013”

Lublin, Styczeń 2010r.

 2

Wstęp

Program działań na rzecz niepełnosprawnych mieszkańców Miasta Lublin w latach

2008-2013 został przyjęty Uchwałą nr 275/XVII/2008 Rady Miasta Lublin z dnia 21 lutego

2008r. W programie zdiagnozowano działania zapewniające godne życie i funkcjonowanie

w społeczeństwie i wyznaczono kierunki, w jakich powinny zmierzać działania na rzecz osób

niepełnosprawnych, a także pomoc dostosowaną do rzeczywistych potrzeb wynikających

z ich niepełnosprawności. Miejski Urząd Pracy w Lublinie jest jednym z realizatorów

Programu… Wpisując się w cel IV Wspieranie działań w ramach rehabilitacji zawodowej

osób niepełnosprawnych Urząd realizował dwa zadnia dotyczące Aktywizacji zawodowej osób

niepełnosprawnych; Wsparcia pracodawców w zatrudnianiu osób niepełnosprawnych.

 Działania zaplanowane do wykonania dla celu IV w dużej mierze poświęcone były

wspieraniu powstawania różnych form zatrudnienia osób niepełnosprawnych.

 Osoby niepełnosprawne zarejestrowane w MUP jako bezrobotne albo poszukujące

pracy niepozostające w zatrudnieniu dodatkowo korzystały na zasadach takich jak bezrobotni

ze szkolenia, stażu, prac interwencyjnych, badań lekarskich, zwrotu niektórych kosztów,

finansowania kosztów. Wspomniane usługi i instrumenty rynku pracy, z których dodatkowo

korzystają osoby niepełnosprawne poszukujące pracy, a niepozostające w zatrudnieniu były

finansowane ze środków PFRON, a te z których korzystały bezrobotne osoby

niepełnosprawne, ze środków Funduszu Pracy lub EFS. Osoba niepełnosprawna

zarejestrowana w urzędzie pracy jako bezrobotna albo poszukująca pracy, a niepozostająca

w zatrudnieniu może jednorazowo uzyskać środki w wysokości 15-krotności przeciętnego

wynagrodzenia na podjęcie działalności gospodarczej, rolniczej albo na wniesienie wkładu

do spółdzielni socjalnej. Z tej możliwości nie mogą skorzystać osoby, które uzyskały już

środki publiczne na ten cel.

 Wspieranie pracodawców w zatrudnianiu osób niepełnosprawnych odbywało się

poprzez dofinansowanie kosztów wyposażenia nowych miejsc pracy dla osób

niepełnosprawnych odpowiednio do ich potrzeb i możliwości. Finansowanie tychże działań

może odbywać się ze środków Państwowego Funduszu Rehabilitacji Osób

Niepełnosprawnych, Funduszu Pracy, Europejskiego Funduszu Społecznego.

Rok 2009 był drugim rokiem realizacji Programu... i choć ramy czasowe trwania

dokumentu są długie, możemy dodać, iż systematyczne realizowanie zadań w poszczególnych

latach w ostateczności przyczynia się do poprawy zatrudnienia wśród osób

niepełnosprawnych będących mieszkańcami Lublina.

 3

Cel szczegółowy IV

Wspieranie działań w ramach rehabilitacji zawodowej osób niepełnosprawnych

Zadanie 1: Aktywizacja zawodowa osób niepełnosprawnych

Osoby niepełnosprawne stanowią grupę ludzi z niską aktywnością zawodową dlatego też

podjęcie pracy zawodowej nie jest tylko polepszeniem sytuacji finansowej, lecz przede

wszystkim podnosi poczucie ich własnej wartości. Zatrudnienie staje się terapią i sprzyja

polepszeniu stanu zdrowia. Próbą wyjścia naprzeciw tym ważnym problemom jest „Program

działań na rzecz osób niepełnosprawnych mieszkańców Miasta Lublin w latach 2008-2013”

Jedną z przyczyn niskiej aktywności jest brak jakichkolwiek kwalifikacji zawodowych

lub zdezaktualizowane kwalifikacje, a także brak wiedzy na temat aktualnych wymogów

rynku pracy. Osoby niepełnosprawne są jedną z grup znajdujących się w szczególnej sytuacji

na rynku pracy.

Aktywizując osoby niepełnosprawne Miejski Urząd Pracy w Lublinie realizował przypisane

Programem..... działania poprzez wykorzystanie usług rynku pracy oraz instrumentów rynku

pracy określonych ustawami:

- o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych,

- o promocji zatrudnienia i instytucjach rynku pracy.

Działania

1.1. Kształtowanie zdolności adaptacyjnych osób niepełnosprawnych do warunków

zmieniającego się rynku pracy

W czasie odwiedzania MUP przez osoby niepełnosprawne udzielano informacji o możliwości

korzystania z usług doradcy zawodowego, uczestnictwa w zajęciach Klubu Pracy oraz

korzyściach płynących z tych usług. W 2009 roku z pomocy doradcy skorzystało 112 osób, a

w zajęciach Klubu Pracy 10 osób. W ramach Klubu Pracy organizowano zajęcia

aktywizacyjne, w których udział brały osoby niepełnosprawne (12 osób). Uczestnictwo

odbywa się na zasadach dobrowolności.

1.2. Ułatwienie dostępu do wiedzy, świadczenie usług doradczych i pośrednictwa pracy

dla osób niepełnosprawnych

Jedną z przyczyn niskiej aktywności jest też brak wiedzy na temat aktualnych wymogów

rynku pracy. Dlatego też MUP organizuje szkolenia udziela porad i informacji osobom

niepełnosprawnym na temat możliwości zatrudnienia, przysługujących praw, dostępnych

instrumentów i innych form wsparcia, jak również organizuje kursy i szkolenia dla osób

niepełnosprawnych bezrobotnych jak i poszukujących pracy.

 4

W 2009 roku wspierano osoby niepełnosprawne w wyborze ścieżki zawodowej, wyboru

kierunku szkolenia dostosowanego do stanu zdrowia, predyspozycji i zdolności danej osoby.

Doradcy zawodowi udzielali osobom niepełnosprawnym porad zawodowych. W 2009 roku

z porad tych skorzystało 212 osób niepełnosprawnych w tym odnotowano 129 wizyt jako

porady indywidualne. W analizowanym okresie sprawozdawczym zostało przeprowadzonych

52 badania testowe, z których skorzystały 24 osoby niepełnosprawne.

Osoby niepełnosprawne mogły korzystać w 2009 roku z usług lub instrumentów rynku pracy,

o których mowa w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach

rynku pracy na takich samych zasadach jak osoby pełnosprawne. Zmieniający się rynek pracy

powodował, że osobom niepełnosprawnym konieczna była między innymi pomoc w nabyciu

poszukiwanych na rynku kwalifikacji zawodowych. Kształtowanie zdolności adaptacyjnych

bezrobotnych osób niepełnosprawnych oraz osób niepełnosprawnych poszukujących pracy

i niepozostających w zatrudnieniu do warunków zmieniającego się rynku pracy, wymagało

organizacji szkoleń grupowych i indywidualnych. Ich celem było zwiększenie szans

na uzyskanie zatrudnienia, podwyższenie dotychczasowych kwalifikacji zawodowych

lub zwiększenie aktywności zawodowej.

 W 2009 roku MUP w Lublinie przeszkolił 72 osoby niepełnosprawne w tym 27 osób

niepełnosprawnych poszukujących pracy i niepozostających w zatrudnieniu, ze środków

PFRON, z czego: 24 osoby ukończyło szkolenia grupowe organizowane przez MUP

w Lublinie:

- organizacja i prowadzenie własnej firmy (8 osób);

- ABC księgowości (8 osób);

- Podstawy obsługi komputera i urządzeń biurowych (8 osób).

3 osoby ukończyło szkolenia indywidualne, tj. wskazane przez siebie z jednoczesnym

uprawdopodobnieniem, że szkolenie to zapewni uzyskanie pracy:

- ADOBE PHOTOSHOP –grafika komputerowa, techniki zaawansowane (1 osoba);

- kurs pracownika ochrony fizycznej I stopnia (1 osoba);

- Graficzne techniki komputerowe wykorzystane w webmasteringu.

Obsługa programu do aranżacji wnętrz PRO 100 (1 osoba).

Ponadto przeszkolonych zostało 45 osób bezrobotnych niepełnosprawnych z czego: 24 osoby

ukończyły szkolenia grupowe, organizowane przez MUP w Lublinie finansowane ze środków

Funduszu Pracy:

- Pracownik administracyjno-biurowy z elementami kadr i płac (6 osób);

- Podstawy obsługi komputera i urządzeń biurowych (4 osoby);

 5

- księgowość i kadry w małej firmie (4 osoby);

- księgowość komputerowa (3 osoby);

- obsługa komputerowych programów sprzedażowo-magazynowych (2 osoby);

- kasjer handlowy (1 osoba);

- usługi podatkowo-finansowe (1 osoba);

- organizacja i prowadzenie własnej firmy (1 osoba);

- zaawansowana obsługa komputerowych programów biurowych (1 osoba);

- eksploatacja urządzeń elektroenergetycznych do 1 KV i powyżej z pomiarami (1 osoba).

2 osoby ukończyły szkolenia grupowe, organizowane przez MUP w Lublinie,

współfinansowane ze środków EFS:

- rachunkowość budżetowa z ewidencją księgową środków pomocowych (1 osoba);

- kosztorysant budowlany z obsługą programu AUTO CAD (1 osoba).

19 osób ukończyło szkolenia indywidualne, tj. wskazane przez siebie z uzasadnieniem

celowości odbycia wskazanego szkolenia:

- kurs dodatkowy na przewóz rzeczy (2 osoby);

- grafik komputerowy (1 osoba);

- szkolenie przygotowujące do sporządzania świadectwa charakterystyki energetycznej (1

osoba);

- pracownik administracyjno-biurowy (1 osoba);

- kurs florystyczny (2 osoby);

- rachunkowość budżetowa w praktyce (1 osoba);

- księgowość w małej firmie (1 osoba);

- ABC działalności gospodarczej (1 osoba);

- samodzielny księgowy (1 osoba);

- księgowość z elementami prowadzenia spółdzielni socjalnej (1 osoba);

- pielęgnacja dłoni i stóp (1 osoba);

- komputerowe projektowanie terenów zieleni (1 osoba);

- kasjer złotówkowy (1 osoba);

- eksploatacja urządzeń elektroenergetycznych do 1KV i powyżej (1 osoba);

- podstawy obsługi komputera (1 osoba);

- projektowanie stron internetowych (1 osoba);

- kurs audytorski dla celów termomodernizacji i certyfikacji (1 osoba).

 6

1.3. Umożliwienie zdobycia niezbędnego doświadczenia zawodowego

W 2009 roku 84 osoby niepełnosprawne skorzystały ze stażu. Osoby te nabywały niezbędne

doświadczenie zawodowe do pracy na danym stanowisku, co jest zgodne

z ustawową definicją staży. Instrument ten finansowany był z PFRON i FP. W 2009 roku ze

stażu finansowanego z FP skorzystało 52 osoby o statusie bezrobotnego i finansowanego

z PFRON skorzystało 39 osób niepełnosprawnych poszukujących pracy niepozostających

w zatrudnieniu.

1.4. Umożliwienie powrotu na rynek pracy

Problem bezrobocia osób niepełnosprawnych jest niewielka aktywność związana

z poszukiwaniem zatrudnienia oraz szczególne trudności ze znalezieniem zatrudnienia na

otwartym rynku pracy.

W ramach tego działania rejestrowano osoby niepełnosprawne zgłaszające się do MUP.

W okresie 12 miesięcy 2009r. ogółem zarejestrowało się 1318 osób niepełnosprawnych

w tym 937 osób o statusie bezrobotnego (osoby nie posiadające świadczeń pieniężnych ZUS).

Aby umożliwi ć powrót na rynek pracy osoby niepełnosprawne już w czasie rejestracji

otrzymywały kompleksową informację o usługach rynku pracy, instrumentach

ale jednocześnie i obowiązkach wynikających z faktu rejestracji. Udostępniano osobom

niepełnosprawnych ulotki informacyjne, a w czasie kolejnych wizyt zachęcano do korzystania

z porad zawodowych, informacji zawodowej i pozostałych usług ułatwiających poruszanie się

po rynku pracy. W 2009 roku umożliwiano osobom niepełnosprawnym powrót na rynek

pracy także poprzez przekwalifikowanie, nabycie nowych lub dodatkowych umiejętności

oraz doświadczenia zawodowego.

W ramach tego działania realizowane było:

-doradztwo zawodowe w zakresie wyboru nowego zawodu oraz nabycie umiejętności

aktywnego poszukiwania pracy (z tej formy skorzystało 212 osób)

-szkolenia i kursy mające na celu nabycie umiejętnoći i kwalifikacji zawodowych związanych

z wykonywaniem nowego zawodu (z tej formy skorzystało 72 osoby)

-pośrednictwo pracy (liczba ofert pracy dla osób niepełnosprawnych 276 osób w tym 44

subsydiowanej i 14 z sektora publicznego)

-wsparcie samozatrudnienia poprzez szkolenia i przyznawanie środków na podjęcie

działalności gospodarczej (10 osób przeszkolono w zakresie prowadzenia własnej

działalności gospodarczej).

 7

1.5. Ułatwienie osobom bezrobotnym kontaktu z pracodawcami

W 2009 roku organizowano i ułatwiano osobom niepełnosprawnym kontakt z pracodawcami.

MUP świadczył usługę pośrednictwa pracy. W przeciągu 2009 roku odbyto 1188 wizyt

marketingowych w siedzibach pracodawców, prezentując usługi i promując zatrudnienie

w tym osób niepełnosprawnych. W okresie sprawozdawczym pozyskano do realizacji 4552

wolnych miejsc pracy w tym 276 ofert pracy dla osób niepełnosprawnych z terenu miasta

Lublin. W 2009 roku …. osób niepełnosprawnych podjęło pracę oraz 35 osób działalność

gospodarczą. W 2009 roku MUP wspólnie z Centrum Edukacji i Pracy OHP Ośrodkiem

Aktywizacji Zawodowej, Wojewódzkim Sztabem Wojskowym zorganizował Targi Pracy.

Oszacowano, iż Targi Pracy odwiedziło 5000 osób, które mogły nawiązać bezpośredni

kontakt z 84 wystawcami. Wśród wystawców pojawili się przedstawiciele najróżniejszych

branż, od handlowo-usługowej po oferujących pracę dla ekonomistów czy budowlańców.

Warto odnotować obecność instytucji, m.in. Policji, Wojska czy Straży Pożarnej. Umożliwiło

to osobom bezrobotnym i poszukującym pracy w tym niepełnosprawnym nawiązanie

bezpośredniego kontaktu z pracodawcami.

1.6. Przyznanie środków na podjęcie działalności gospodarczej, rolniczej albo wniesienie

wkładu do spółdzielni socjalnej

W celu zapewnienia skutecznej walki z bezrobociem konieczne jest wsparcie

przedsiębiorczości i samozatrudnienia wśród osób bezrobotnych lub biernych zawodowo

poprzez budowanie i wspieranie postaw kreatywnych i dostarczenie wiedzy o założeniu

własnej firmy, a także wsparcie finansowe.

W 2009 roku osoby niepełnosprawne korzystały z jednorazowych bezzwrotnych środków na

podjęcie działalności gospodarczej. W 2009 roku 76 osób niepełnosprawnych, które złożyło

wniosek o środki PFRON na podjęcie działalności gospodarczej. Ogółem w 2009 roku 35

osób niepełnosprawnych przystąpiło do podpisania umowy cywilno prawnej o środki PFRON

na podjęcie działalności gospodarczej. Osoby niepełnosprawne zaplanowały uruchomienie ze

środków PFRON działalności gospodarczej w zakresie:

- usług 15 osób w tym m.in.: gastronomiczne – 2 osoby, inżynierskie -1 osoba, geologiczne -

1 osoba, fryzjerskie -1 osoba, elektryczne -1 osoba, stolarskie -1 osoba, poligraficzne -1

osoba, księgowe -1 osoba, krawieckie -1 osoba, kurierskie -1 osoba, gabinet weterynaryjny -1

osoba, sprzątanie obiektów -1 osoba, działalność taksówek osobowych – 2;

 8

- handlu -19 osób w tym 3 osoby sprzedaż detaliczna przez Internet, działalność portali

internetowych -1 osoba, działalność artystyczna -2 osoby, pośrednictwo turystyczne -1 osoba,

grafika komputerowa -1 osoba;

- działalność rolnicza – 1 osoba.

1.7. Kierowanie i oferowanie instrumentów rynku pracy (staże, przygotowanie zawodowe

w miejscu pracy, prace interwencyjne)

Staż w miejscu pracy odbywa się na podstawie umowy zawartej przez starostę z pracodawcą,

według programu określonego w umowie. Przy ustalaniu programów stażu brane są pod

uwagę predyspozycje danej osoby jak i poziom wykształcenia oraz dotychczasowe

kwalifikacje zawodowe bezrobotnego. Nadzór nad odbywaniem stażu w miejscu pracy przez

bezrobotnego sprawuje starosta. Pracodawca po zakończeniu realizacji programu wydaje

opinię zawierającą informacje o zadaniach realizowanych przez bezrobotnego. Starosta

wydaje bezrobotnemu zaświadczenie o odbyciu stażu. Instrumentem stażu objęto 84 osoby

niepełnosprawne.

Prace interwencyjne to zatrudnienie bezrobotnego przez pracodawcę, które nastąpiło

w wyniku umowy zawartej ze starostą i ma na celu wsparcie osób będących w szczególnej

sytuacji na rynku pracy w tym osób niepełnosprawnych. Umowa zawarta między starostą

i pracodawcą określa w szczególności liczbę bezrobotnych oraz okres, na jaki zostaną

zatrudnieni, rodzaj i miejsce wykonywania pracy oraz niezbędne lub pożądane kwalifikacje

bezrobotnych, terminy i wysokość refundowanych kosztów wynagrodzeń, nagród i składek na

ubezpieczenie społeczne, obowiązek informowania starosty o wcześniejszym rozwiązaniu

umowy o pracę ze skierowanym bezrobotnym. W 2009 roku 6 osób niepełnosprawnych

bezrobotnych podjęło pracę w ramach prac interwencyjnych.

Jako zadanie wygasające w 2009 roku dokończono przygotowanie zawodowe 7 osobom.

1.8. Dofinansowanie do wysokości 50% oprocentowania kredytu bankowego zaciągniętego

na kontynuowanie działalności gospodarczej prowadzonej przez osobę niepełnosprawną

W 2009 roku osoby bezrobotne niepełnosprawne nie korzystały z tej formy pomocy.

1.9. Pozyskanie środków pozabudżetowych na aktywizację zawodową osób

niepełnosprawnych i wsparcie ich w miejscu pracy

W 2009 roku z pośród realizowanych przez MUP projektów dwa projekty uwzględniały

również osoby niepełnosprawne. Pierwszym projektem był Projekt „Ambitni

 9

i Przedsiębiorczy” realizowano w ramach Programu Operacyjnego Kapitał Ludzki,

Poddziałanie 6.1.3 Poprawa zdolności do zatrudnienia oraz podnoszenia poziomu aktywności

zawodowej osób bezrobotnych, celem projektu było ograniczenie zjawiska bezrobocia

na terenie miasta Lublin. Beneficjentami było m.in. 10 osób niepełnosprawnych. Drugim

projektem był projekt „Samodzielni”. Celem projektu była „Aktywizacja zawodowa osób

niepełnosprawnych zarejestrowanych w Miejskim Urzędzie Pracy w Lublinie. Liczba

beneficjentów w ramach powyższego projektu wynosiła 15 osób bezrobotnych

niepełnosprawnych.

Natomiast MUP uczestniczył jako partner w projektach „Agencji zatrudnienia Fundacji Fuga

Mundi” współfinansowanego ze środków Państwowego Funduszu Rehabilitacji Osób

Niepełnosprawnych. Celem była rehabilitacja zawodowa osób niepełnosprawnych

bezrobotnych. Liczba beneficjentów w ramach projektu wynosiła 9 osób niepełnosprawnych.

Następnym projektem był projekt „Rynek pracy otwarty dla wszystkich”. Projekt

realizowany przez Fuga Mundi. MUP jako partner sfinansował staże dla 7 osób bezrobotnych

niepełnosprawnych. Celem była rehabilitacja zawodowa 7 osób niepełnosprawnych.

Zadanie 2: Wsparcie pracodawców w zatrudnianiu osób niepełnosprawnych

Wspierając pracodawców środkami PFRON przy zatrudnianiu osób niepełnosprawnych

Urząd corocznie w I kwartale planuje środki na zadania z zakresu rehabilitacji zawodowej

osób niepełnosprawnych. Jednak w 2009 roku nie wystąpiło zainteresowanie:

-zwrotem kosztów zatrudnienia pracownika pomagającego pracownikowi

niepełnosprawnemu w pracy,

-zwrotem kosztów poniesionych w związku z przystosowaniem tworzonych lub istniejących

stanowisk pracy,

W 2009 roku MUP wspierał pracodawców w zatrudnianiu osób niepełnosprawnych poprzez

przyznanie zwrotu kosztów wyposażenia stanowiska pracy osoby niepełnosprawnej oraz

pomimo przyznania zwrotu pracodawcy 60% wynagrodzenia oraz składek na ubezpieczenie

społeczne osoby niepełnosprawnej. Kontynuowano wygasające zadanie tj. refundację

kosztów zatrudnienia osoby niepełnosprawnej (czy wynagrodzenia oraz składki na

ubezpieczenie społeczne) – w odniesieniu do 6 miejsc pracy.

2.1. Przyznanie zwrotu kosztów poniesionych w związku z przystosowaniem tworzonych

lub istniejących stanowisk pracy dla osób niepełnosprawnych stosownie do potrzeb

wynikających z ich niepełnosprawności

 10

W 2009 roku pracodawcy nie korzystali z tej formy pomocy.

2.2. Przyznanie zwrotu miesięcznych kosztów zatrudnienia pracowników pomagających

pracownikowi niepełnosprawnemu w pracy w zakresie czynności ułatwiających

komunikowanie się z otoczeniem, a także czynności niemożliwych lub trudnych

do samodzielnego wykonywania przez pracownika niepełnosprawnego na stanowisku pracy

W 2009 roku pracodawcy nie korzystali z tej formy pomocy.

2.3. Przyznanie zwrotu kosztów wyposażenia stanowiska pracy osoby niepełnosprawnej

W okresie sprawozdawczym zawarto 8 umów z pracodawcami na zwrot kosztów

wyposażenia 9 stanowisk pracy osób niepełnosprawnych. Osoby niepełnosprawne zostały

zatrudnione na takich stanowiskach jak:

- elektromonter -1 osoba,

- rejestratorka medyczna -3 osoby (1 etat),

- pracownik biurowy -1 osoba,

- pakowacz -2 osoby,

- pomocnik jubilera -1 osoba,

- stolarz –pomocnik – 1 osoba.

2.4. Przyznanie zwrotu 60% wynagrodzenia oraz składki na ubezpieczenie społeczne

zatrudnionej osoby niepełnosprawnej

Po nowelizacji ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych od 1.01.2009 roku zadanie to zostało wykreślone. W ramach umów

z 2008 roku w 2009 roku odnotowano 4 umowy w ramach których istniało 6 stanowisk pracy.

2.5. Świadczenie usług doradczych dla pracodawców w zakresie pomocy w doborze

odpowiednich kandydatów do poszczególnych instrumentów rynku pracy oraz kandydatów

do pracy

Świadcząc usługi doradcze dla pracodawców w zakresie pomocy w doborze odpowiednich

kandydatów do pracy, doradcy zawodowi udzielali także pomocy pracodawcom w doborze

kandydatów do pracy Stosowano przy tym zasady określone ustawą tj.: -dostępności,

-dobrowolności, -poufności i ochrony danych osobowych.

Okazuje się jednak, że usługa ta jest mało popularna wśród pracodawców zatrudniających

pracowników niepełnosprawnych gdyż w 2009 roku nie korzystano z tej formy.

 11

2.6. Upowszechnienie informacji o zamiarze zatrudnienia oraz upowszechnienie

i realizowanie ofert pracy

Prowadzone przez MUP pośrednictwo pracy stanowi w szczególności pozyskiwanie

i upowszechnienie ofert pracy. Prowadzone przez MUP pośrednictwo pracy stanowi

w szczególności pozyskiwanie i upowszechnianie ofert pracy. Jest prowadzone w formie –

indywidualnych kontaktów pośredników pracy z bezrobotnymi lub poszukującymi pracy,

-Targów Pracy, które są zbiorową prezentacją ofert pracy zawierających dane umożliwiające

identyfikację pracodawcy jak i giełd pracy która umożliwia bezpośredni kontakt pracodawcy

z kandydatami do pracy dobranymi przez pośrednika pracy. Ponadto MUP podtrzymuje

kontakty z pracodawcami z obszaru swojego działania.

Pośrednictwo pracy było realizowane z wykorzystaniem technologii teleinformatycznej

w zakresie:

1) Przyjmowania i upowszechniania zgłoszonych ofert pracy;

2) Przyjmowania informacji od pracodawców o zmianach dotyczących zgłoszonych ofert

pracy;

3) Udostępniania pracodawcom informacji o bezrobotnych lub poszukujących pracy;

4) Prowadzenia kart pracodawców i rejestrów, w tym rejestru pracodawców.

Po upowszechnieniu oferty pracy, w terminie uzgodnionym z pracodawcą MUP rozpoczynał

poszukiwanie kandydata do podjęcia zatrudnienia lub innej pracy zarobkowej.

Oferta pracy były realizowane przez pośrednika pracy, który prowadził dobór kandydata na

stanowisko lub do prac określonych przez pracodawcę w ofercie pracy.

Przyspieszając proces doboru kandydatów do pracy pośrednicy pracy docierali do wybranych

kandydatów różnymi metodami w tym zawiadomienia telefonicznego o ofercie pracy.

2.7. Nawiązywanie i podtrzymywanie kontaktów z pracodawcami w celu pozyskania ofert

pracy dla osób niepełnosprawnych

Nawiązywanie i podtrzymywanie kontaktów z pracodawcami celem pozyskania ofert pracy

odbywało się poprzez marketing usług oferowanych przez MUP, wizytowanie pracodawców

i przedsiębiorców. W 2009 roku pracownicy MUP odbyli 1188 wizyt marketingowych

informując pracodawców o usługach MUP. Pozyskano do realizacji 4552 wolne miejsca

pracy w tym z miasta Lublin. Udzielono również informacji telefonicznej prezentując usługi

MUP. Dodatkowo MUP prezentował swoje usługi na stronie internetowej

(www.mup.lublin.pl.)

 12

Udzielano pracodawcom informacji o kandydatach do pracy, w związku ze zgłoszonymi

ofertami pracy. Brano pod uwagę też konieczność jak najszybszego obsadzenia stanowisk

odpowiednimi kandydatami. Inicjowano i organizowano kontakty bezrobotnych

i poszukujących pracy z pracodawcami poprzez wyszukiwanie w rejestrze osób bezrobotnych

i poszukujących pracy MUP odpowiednich kandydatów oraz kierowanie ich na wstępne

rozmowy kwalifikacyjne w związku ze zgłoszonymi miejscami pracy.

2.8. Propagowanie zatrudnienia osób niepełnosprawnych i innych instrumentów

adresowanych do tej grupy osób wśród innych partnerów funkcjonujących na rynku pracy

MUP stosował różne techniki publikacji informacji o dostępnej ofercie instrumentów rynku

pracy adresowanej do pracodawców zamierzających zatrudniać osoby niepełnosprawne.

W celu przybliżenia tej oferty na stronie internetowej MUP istnieje zakładka z ofertą

instrumentów rynku pracy finansowanych ze środków PFRON. Osoby zainteresowane mają

możliwość pobierania określonych druków wniosków ze strony internetowej MUP.

Dodatkowo Stanowisko Informacji w Urzędzie udzielało wszystkim zainteresowanym

usługami finansowanymi z Funduszu Pracy oraz PFRON, szczegółowych informacji

z zakresu rehabilitacji zawodowej osób niepełnosprawnych. W 2009r. MUP kontynuował

współpracę z organizacjami pozarządowymi. W ramach współpracy z organizacjami

pozarządowymi przedstawiciele MUP uczestniczyli w licznych spotkaniach i konferencjach

organizowanych przez partnerów.

