

Wniosek

o dofinansowanie kosztów utworzenia **centrum aktywizacji zawodowej**
 ze środków Funduszu Pracy pozostających w dyspozycji ministra właściwego do spraw pracy

przed wypełnieniem wniosku należy zapoznać się z objaśnieniami

1. Powiatowy Urząd Pracy				
1.1	Nazwa	Powiatowy Urząd Pracy w Wąbrzeźnie		
1.2	Adres	Ul. Wolności 44, 87-200 Wąbrzeźno		
2. Informacja na temat składanych wcześniej wniosków				
2.1	Złożono wcześniej wniosek	TAK	<input type="checkbox"/>	Jeżeli TAK wskaż rodzaj przedsięwzięcia
		NIE	X	
3. Informacje o przedsięwzięciu				
3.1	Opis przedsięwzięcia	<p>Centrum Aktywizacji Zawodowej zostanie wyodrębnione z części pomieszczeń znajdujących się w budynku stanowiącym własność powiatu wąbrzeskiego i przekazanych w trwały zarząd Powiatowemu Urzędowi Pracy w Wąbrzeźnie. Przedsięwzięcie zakłada wykonanie działań związanych bezpośrednio z wyodrębnieniem CAZ-u w celu prawidłowej realizacji zadań w zakresie usług i instrumentów rynku pracy zgodnie z ustawą o promocji zatrudnienia i instytucjach rynku pracy. W ramach przedsięwzięcia planowana jest adaptacja pięciu pomieszczeń na parterze budynku, który posiada udogodnienia architektoniczne dla osób niepełnosprawnych m.in. w postaci podjazdu przystosowanego dla wózków inwalidzkich. Powierzchnia Centrum Aktywizacji Zawodowej wyniesie 115 m², dodatkowe 42 m² stanowi powierzchnia Klubu Pracy. Planowane wyodrębnienie Centrum wymaga funkcjonalnego połączenia pomieszczeń i przystosowania ich do warunków obsługi klientów oraz poprawy estetyki. Planuje się modernizację pięciu pomieszczeń o łącznej powierzchni 87 m² (wymiana wykładzin podłogowych, wymiana okien, wymiana drzwi, odnowienie ścian, montaż rolet przeciwsłonecznych) połączoną z zakupem mebli biurowych oraz wyposażenia typu lampy, niszczarki, telefony itp. Pozostałe 28 m² zajmowane przez korytarz zamierza się wyposażyć w gabloty, stoliki, krzesła zespolone oraz tablice informacyjne. Niezbędna jest również wymiana dwóch okien, odnowienie ścian, zakup 20 krzeseł wraz ze stołami oraz tablicy interaktywnej do pomieszczeń Klubu Pracy. Jako uzupełnienie powyższego wyposażenia zamierza się zakupić podstawowe materiały biurowe, niezbędne dla prawidłowego rozpoczęcia funkcjonowania CAZ-u</p>		
3.2	Lokalizacja	<p>Centrum Aktywizacji Zawodowej zlokalizowane zostanie na parterze w wyodrębnionych pomieszczeniach w dotychczasowej siedzibie Powiatowego Urzędu Pracy w Wąbrzeźnie ul. Wolności 44. Częścią składową będzie również pomieszczenie Klubu Pracy, którego niestety nie ma możliwości usytuować na parterze, będzie znajdował się w piwnicy budynku z dogodnym dostępem dla bezrobotnych.</p>		
3.3	Uzasadnienie	<p>Właściwe funkcjonowanie Centrum Aktywizacji Zawodowej wymaga nie tylko formalnego, organizacyjnego wyodrębnienia. Przeprowadzone remonty umożliwią usytuowanie poszczególnych stanowisk w bezpośrednim sąsiedztwie co</p>		

	<p>pozwoli na fizyczne skupienie działań w zakresie usług rynku pracy. Zmodernizowane pomieszczenia, nowy sprzęt, meble biurowe oraz ergonomiczne krzesła poprawią komfort i warunki pracy zatrudnionych pracowników. Znaczącej zmianie jakościowej doświadczą również korzystający z usług rynku pracy. Na korytarzu, który stanowi rodzaj poczekalni, pojawią się estetyczne gabloty i tablice informujące o ofertach pracy oraz realizowanych usługach i instrumentach rynku pracy a także ustawione zostaną nowe krzesła. Klub Pracy zostanie wyposażony w tablicę interaktywną oraz kserokopiarkę. Dla poprawy estetyki konieczna jest również wymiana krzesel i stołów w Klubie Pracy, gdyż dotychczas użytkowane są w znacznym stopniu wyeksploatowane i różnią się wyglądem. Dodatkowo Klub Pracy wyposażony zostanie w szafy do przechowywania dokumentów oraz materiałów dydaktycznych.</p> <p>Wyodrębnienie Centrum Aktywizacji Zawodowej umożliwi pracownikom Urzędu realizację usług rynku pracy na wysokim poziomie. Działania aktywizujące zostaną fizycznie skupione na określonym terenie co poprawi realizację określonych procedur i dostęp klientów Urzędu do informacji oraz ułatwi monitorowanie działań realizowanych zwłaszcza wobec „trudniejszych” bezrobotnych. Poprawa warunków pracy osób zatrudnionych w Centrum, zwiększenie dostępu do informacji, skrócenie czasu oczekiwania na usługę niewątpliwie poprawi jakość realizowanych usług i będzie sprzyjać poprawie wizerunku Powiatowego Urzędu Pracy.</p>						
4.	Planowany termin uruchomienia działalności	Lipiec 2010.					
5.	Planowane wydatki oraz źródła ich finansowania						
5.1	Koszt przedsięwzięcia w PLN	Kwota ogółem w tym:	Kwota dofinansowania z rezerwy Funduszu Pracy	Kwota wkładu własnego			
		116239,00	92991,20	23247,80			
5.2	Wydatki według kategorii	zakup nieruchomości	prace remontowo-budowlane	wyposażenie	materiały biurowe	materiały promocyjne	inne
	Ogółem w PLN	0,00	44449,00	65490,00	2000,00	4300,00	0,00
	w tym FP	0,00	35559,20	52392,00	1600,00	3440,00	0,00
	inne wydatki – wymienić jakie						
5.3	Wnioskowana kwota dofinansowania z rezerwy FP			Procentowe wykorzystanie dostępnego dla starosty limitu środków rezerwy FP			
	92991,20			37,3 %			
Wiersz 5.4 dotyczy tylko wniosków uzupełniających							
5.4	Wykorzystana kwota dofinansowania ze środków rezerwy FP	Wnioskowana kwota dofinansowania ze środków rezerwy FP		Procentowe wykorzystanie dostępnego limitu środków rezerwy FP			
	0,00	0,00		0,0 %			
6.	Wstępny harmonogram płatności						
6.1	Kategorie wydatków	Kwota planowanych wydatków			Zakładany termin		

	ogółem	Fundusz Pracy	dokonania płatności
Prace remontowo-budowlane	44449,00	35559,20	II kwartał 2010 r.
Wyposażenie	65490,00	52392,00	II kwartał 2010 r.
Materiały biurowe	2000,00	1600,00	II kwartał 2010 r.
Materiały promocyjne	4300,00	3440,00	II kwartał 2010 r.
	0,00	0,00	
	0,00	0,00	
Razem:	116239,00	92991,20	X

Załączniki:

1. **Opinia Rady Powiatu**
2. **Dokumenty potwierdzające wysokość wkładu własnego**
3. **Inne (wymienić)**

Sporządził: Wojciech Dombrowski
25.01.2010 r.

Tel kont. 56 6882800
e-mail: towa@praca.gov.pl

Starosta

Krzysztof Maćkiewicz

.....
(imię i nazwisko, stanowisko, podpis osoby upoważnionej)

Wypełnia MPiPS

Data wpłynięcia wniosku	Sprawdzono pod względem formalnym i merytorycznym	Sprawdzono pod względem zgodności wydatków z ustalonymi zasadami finansowania
	Departament Rynku Pracy	Departament Funduszy

Akceptował:

Zatwierdził:

Dyrektor Departamentu Rynku Pracy

Podsekretarz Stanu w MPiPS

Dyrektor Departamentu Funduszy

Specyfikacja kosztów remontu oraz wyposażenia

L.p.	Prace remontowo-budowlane	Ilość	Cena	Wartość
1.	Wymiana drzwi	6	400,00	2 400,00
2.	Wymiana wykładzin podłogowych:			0,00
a.	w tym wykładziny dywanowej - 15 m ²	15	120,00	1 800,00
b.	w tym wykładziny elastycznej - 120 m ²	120	40,00	4 800,00
3.	Wymiana okien 7 szt	7	1 157,00	8 099,00
4.	Wykonanie zabudowy ścianki z PCW	1	2 150,00	2 150,00
5.	Malowanie pomieszczeń, korytarza i klatki schodowej - 900 m ²	900	28,00	25 200,00
	Razem			44 449,00

L.p.	Materiały Promocyjne	Ilość	Cena	Wartość
1.	Tablica informacyjna	1	3 500,00	3 500,00
2.	Szklony nad pracownikami	8	100,00	800,00
				4 300,00

L.p.	Materiały biurowe	Ilość	Cena	Wartość
1.	Materiały biurowe - mix	1	2 000,00	2 000,00
				2 000,00

L.p.	Wyposażenie	Ilość	Cena	Wartość
1.	Meble biurowe pok. Nr 7	1	6 000,00	6 000,00
2.	Meble biurowe pok. Nr 8	1	9 500,00	9 500,00
3.	Meble biurowe pok. Nr 9	1	7 500,00	7 500,00
4.	Meble biurowe pok. Nr 10	1	6 000,00	6 000,00
5.	Meble biurowe pok. Nr 20	1	6 000,00	6 000,00
6.	Meble do Klubu Pracy	1	7 500,00	7 500,00
7.	Krzesła biurowe	12	250,00	3 000,00
8.	Krzesła do Klubu Pracy	20	130,00	2 600,00
9.	Krzesła zespolone na korytarz 4 x 4	4	610,00	2 440,00
10.	Tablica interaktywna	1	5 400,00	5 400,00
11.	Gabloty	12	500,00	6 000,00
12.	Maty podłogowe	12	150,00	1 800,00
13.	Wertikale	7	250,00	1 750,00
	Razem			65 490,00

Przewodniczący Rady

Adam Puchała

Adam Puchała