

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE ȘI
PERSOANELOR VĂRSTNICE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

FEDERAȚIA
"SOLIDARITATEA SANITARĂ"
DIN ROMÂNIA

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013
Investește în oameni!

ARTICOL DE PROGRES NR. 6

al proiectului *Acces și participare la calificarea și consilierea profesională! Creșterea capacității de adaptare a salariaților din sănătate și asistență socială din Regiunea București-Ilfov la noile cerințe de pe piața muncii prin calificare și consiliere profesională*

Ianuarie 2014 – Februarie 2014

În perioada 01.01.2014 – 28.02.2014 proiectul cu titlul *Acces și participare la calificarea și consilierea profesională! Creșterea capacității de adaptare a salariaților din sănătate și asistență socială din Regiunea București-Ilfov la noile cerințe de pe piața muncii prin calificare și consiliere profesională*, a fost implementat cu succes, fiind respectate graficul planificat pentru această perioadă, atât prin diverse metode inovative în mediul on-line, cât și în cadrul activităților desfășurate.

În ceea ce privește activitatea de ***Management și administrare a proiectului***, au fost monitorizați cu succes indicatorii de proiect și atingerea acestora, fiind respectat planul de management, realizându-se o comunicare permanentă cu partenerul de proiect și cu instituțiile implicate în implementarea activităților.

Totodată, fiecare expert din cadrul proiectului a realizat rapoarte lunare individuale de activitate, acestea fiind comasate ulterior în rapoarte generale lunare de activitate, în cadrul cărora au fost sintetizate rezultatele din cadrul fiecărei activități în parte. Conform prevederilor, toate documentele realizate în această perioadă au fost în realizate cu respectarea Manualului de identitate vizuală și principiului egalității de șanse.

Activitatea 3 *Informarea și publicitatea proiectului*, a continuat în mediul on-line, prin promovarea informațiilor despre proiect pe site-ul proiectului și actualizarea paginii de socializare (facebook) a proiectului.

Pe perioada de desfășurare a cursurilor de Infirmieră 4, 5 și 6 și la evaluarea cursanților de la aceste cursuri au fost postate afișe. De asemenea, au fost menținute afișele postate la sediile beneficiarului și al partenerului. Totodată, au fost postate în cadrul conferinței de diseminare a rezultatelor 15 afișe pentru promovarea evenimentului și asigurarea vizibilității.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE ȘI
PERSOANELOR VÂRSTNICE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

FEDERAȚIA
"SOLIDARITATEA SANITARĂ"
DIN ROMÂNIA

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013
Investește în oameni!

Au fost pregătite materialele (mape de prezentare, prezentări în format ppt) pentru conferința de diseminare a rezultatelor proiectului și conferința de presă ce a fost susținută cu acest prilej.

Activitatea 5 *Elaborarea, multiplicarea și diseminarea Ghidului de orientare și consiliere profesională a salariaților din sănătate și asistență socială.*

În cadrul acestei activități, în această perioadă a fost finalizat studiul de cercetare și ghidul de orientare și consiliere profesională. Ghidul tipărit în 100 exemplare a fost distribuit cu prilejul Conferinței de închidere a proiectului. De asemenea, ghidul a fost distribuit și în format electronic.

Activitatea 6 Dezvoltarea și întreținerea unui site pentru implementarea și dezvoltarea serviciilor de informare, consiliere și orientare profesională a fost implementată cu succes, fiind realizată mentenanța și popularizarea site-ului. Astfel, de la lansarea site-ului și până la închiderea proiectului au fost înregistrate în total 10.670 de accesări, fiind astfel depășit indicatorul minim propus de 8000 de accesări cu 33.37%.

Fig. nr. 1 - Accesări site

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE ȘI
PERSOANELOR VÂRSTNICE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

FEDERAȚIA
"SOLIDARITATEA SANITARĂ"
DIN ROMÂNIA

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013
Investește în oameni!

Totodată, a fost actualizată pagina de socializare (Facebook) a proiectului, cu informații noi și utile grupului țintă.

Fig. nr. 2 - Profil Facebook

Activitatea 9 Autorizarea și desfășurarea cursurilor de calificare a fost implementată cu succes în această perioadă prin continuarea și finalizarea cursurilor de Infirmieră 3 (evaluat în 11.01.2014) și Infirmieră 4, 5, 6 (evaluate în 22.02.2014), totalizând împreună cu cursurile finalizate anterior un număr de 104 participanți la cursuri, din care 99 au promovat.

Fig. nr. 3 – Participare/promovare cursuri

În cadrul **Subactivității 9.4 Monitorizarea desfășurării programelor de formare profesională** s-a realizat monitorizarea desfășurării cursurilor de *Infirmieră 3, 4, 5 și 6* prin verificarea rapoartele de activitate realizate de către formatori și responsabili de instruire practică, listelor de prezență a cursanților la orele de curs și de practică, agendelor de curs și fotografiilor realizate.

Au fost întocmite lunar rapoarte intermediare de monitorizare pentru cursurile aflate în desfășurare, precum și rapoarte finale de monitorizare.

În cadrul **Subactivității 9.5 Certificarea competențelor dobândite în urma formării; evaluarea programelor de formare profesională în scopul îmbunătățirii procesului de formare**, au fost elaborate certificatele pentru cursurile de *Infirmieră 3, 4, 5 și 6*. De asemenea, au fost întocmite rapoarte de evaluare pentru cursurile de *Infirmieră 4, 5 și 6*.

Activitatea 11 Evaluarea rezultatelor proiectului și diseminarea experiențelor și bunelor practici dobândite pe parcursul implementării a fost desfășurată în această perioadă prin implementarea **Subactivităților 11.1 Analiza și evaluarea rezultatelor proiectului și 11.2**

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE ȘI
PERSOANELOR VÂRSTNICE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

FEDERAȚIA
"SOLIDARITATEA SANITARĂ"
DIN ROMÂNIA

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013
Investește în oameni!

Elaborarea, multiplicarea și diseminarea publicației “Ghid de bune practici și povești de succes în domeniul informării orientării și consilierii profesionale a salariaților din sănătate”.

Astfel, în cadrul subactivității 11.1 a fost continuat și finalizat procesul de analiză și evaluare a rezultatelor proiectului, fiind atinși și depășiți toți indicatorii asumați. De asemenea, au fost îndeplinite cu succes obiectivele orizontale.

În cadrul subactivității 11.2 a fost elaborat “Ghidul de bune practici și povești de succes în domeniul informării orientării și consilierii profesionale a salariaților din sănătate” fiind tipărit în 100 exemplare și distribuit în cadrul conferinței de închidere a proiectului.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE ȘI
PERSOANELOR VÂRSTNICE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

FEDERAȚIA
"SOLIDARITATEA SANITARĂ"
DIN ROMÂNIA

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013
Investește în oameni!

Realizarea subactivității 11.3 Organizarea conferinței de diseminare a rezultatelor; desfășurarea conferinței de presă de încheiere a proiectului a fost un bun prilej de reflectare a modului în care a fost implementat cu succes acest proiect.

A fost organizată o conferință de presă de încheiere a proiectului în data de 26.02.2014, în sala de conferințe Mihai Eminescu a hotelului Ibis Palatul Parlamentului din București. Pentru

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE ȘI
PERSOANELOR VÂRSTNICE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

FEDERAȚIA
"SOLIDARITATEA SANITARĂ"
DIN ROMÂNIA

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013
Investește în oameni!

conferință au fost pregătite materialele pentru prezentarea în Power Point, precum și mapele cu rezultatele proiectului, care au fost distribuite fiecărui participant. Au fost realizate și distribuite 100 de mape în total. Au fost realizate note telefonice de convocare a participanților la activitățile de workshop și curs pentru participare și primire diplome în cadrul evenimentului.

Anterior evenimentului au fost transmise 2594 invitații în total pentru conferințe astfel:

- 145 de invitații prin e-mail pentru conferința de presă;
- 2391 de invitații prin e-mail către participanții la activități și cei înscriși de-a lungul perioadei de implementare;
- 58 invitații prin fax către unitățile sanitare din regiune.

În ziua desfășurării conferinței de presă a fost transmis comunicatul de presă către 9259 persoane (182 de reprezentanți ai presei și 9077 către persoanele înscrise la activități, unități sanitare sau instituții de interes).

În cadrul conferinței de presă au fost prezenți doi reprezentanți ai mass-media din partea Radio România Actualități și Ziarului Azi. S-au prezentat 100 participanți la diferite activități din cadrul proiectului, acestora fiindu-le oferite mapele de participare, după ce în prealabil fiecare a semnat un tabel de prezență la conferință. În urma desfășurării conferinței de diseminare a rezultatelor a fost înregistrat un editorial video realizat de Televiziunea Medicală și 3 articole în presă.

Articol înregistrat la data de 28.02.2014,

Expert resurse umane,
Celmare Lidia

Manager de proiect,
Rotilă Viorel