[image: image1.wmf]0

50

100

150

200

250

300

350

400

450

2009

2010

2011

Szkolenia grupowe

Szkolenia indywidualne

CAZ-SK-6390.1.2012.K.Krz
Powiatowy Urząd Pracy

Al. Wolności 39, 66-500 Strzelce Kraj.

Analiza skuteczności i efektywności organizacji szkoleń zrealizowanych
w 2011 roku
Zgodnie z §83 Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 14 września 2010 r.
w sprawie standardów i warunków prowadzenia usług rynku pracy, powiatowy urząd pracy dokonuje analizy skuteczności i efektywności organizacji szkoleń, uwzględniając w szczególności:

1. Liczbę i odsetek osób, które ukończyły szkolenia z wynikiem pozytywnym, w stosunku
do rozpoczynających szkolenia,
2. Liczbę i odsetek osób przeszkolonych w poszczególnych kategoriach wyróżnionych według kryterium wieku, poziomu wykształcenia, czasu pozostawania bez pracy, miejsca zamieszkania i przynależności do grupy szczególnego ryzyka na rynku pracy,
3. Liczbę i odsetek osób zatrudnionych w okresie 3 miesięcy po ukończeniu szkolenia,
4. Koszt ponownego zatrudnienia osób przeszkolonych, liczony jako stosunek poniesionych kosztów szkoleń do liczby osób zatrudnionych w okresie 3 miesięcy po ukończeniu szkolenia,
5. Przeciętny koszt szkolenia i przeciętny koszt osobogodziny szkolenia,
6. Liczbę i odsetek osób, które zdały egzamin, uzyskały licencję lub ukończyły studia podyplomowe w stosunku do osób, które otrzymały wsparcie w tej formie.
7. Liczbę i odsetek osób zatrudnionych w trakcie lub w okresie 3 miesięcy po zdaniu egzaminu, uzyskaniu licencji oraz po zakończeniu studiów podyplomowych.

Powiatowy Urząd Pracy w Strzelcach Kraj. w 2011 roku skierował na szkolenie 104 osoby. Szkolenia z wynikiem pozytywnym ukończyło 100 osób.
Tabela 1. Uczestnictwo zarejestrowanych bezrobotnych i poszukujących pracy
w szkoleniach w 2011 roku.
	Lp.
	Uczestnicy szkoleń
	Liczba osób
(procentowa liczba wyników pozytywnych)

	1.
	Osoby, które rozpoczęły szkolenie organizowane
przez urząd pracy
	104

	2.
	Osoby, które ukończyły szkolenie z wynikiem pozytywnym
	100

	3.
	W trybie grupowym
	42
(42 %)

	4.
	W trybie indywidualnym
	58
(58 %)

	5.
	W tym poszukujący pracy
	1
(1 %)

	6.
	W tym bezrobotni
	99
(99 %)

[image: image2.emf]36%

64%

Kobiety

Meżczyźni

Wykres 1. Liczba osób uczestnicząca w szkoleniach grupowych i indywidualnych
w latach 2009 - 2011
Wykres 1 obrazuje wzrost liczby osób przeszkolonych w formie szkoleń grupowych oraz indywidualnych na przestrzeni 2009 – 2010 roku. W 2011 r. zanotowano znaczny spadek liczby realizowanych szkoleń. Należy zaznaczyć, że w 2011 roku liczniejszą grupę wśród przeszkolonych osób stanowili uczestnicy szkoleń indywidualnych. Wzrost udziału bezrobotnych w tej formie aktywizacji wynika głównie z liberalizacji przepisów dotyczących kwalifikowania osób na tego typu szkolenia.
Tabela 2. Struktura przeszkolonych osób bezrobotnych według płci w 2011 roku
(przeszkoleni ogółem = 100%)
	Lp.
	Płeć
	Liczba osób
(procentowo)

	1.
	kobiety
	36
(36 %)

	2.
	mężczyźni
	64
(64 %)

[image: image3.emf]48%

42%

10%

18-24

25-50

pow. 50

Wykres 2. Struktura bezrobotnych przeszkolonych w 2011 r. według płci
W 2011 roku dysproporcja liczby przeszkolonych kobiet i mężczyzn jest znacząca spowodowane jest to przewagą wśród szkoleń indywidualnych zawodów technicznych np. operator wózka jezdniowego, spawacz, operator sprzętu ciężkiego.
Tabela 3. Struktura przeszkolonych bezrobotnych i poszukujących pracy według wieku
 w 2011 roku (przeszkoleni ogółem 100%).
	Lp.
	Przedział wiekowy
	Liczba osób
(procentowo)

	1.
	18-24 lata
	48
(48 %)

	2.
	25-50 lat
	42
(42 %)

	3.
	Powyżej 50 r.ż.
	10
(10 %)

Tabela 3 obrazuje strukturę przeszkolonych bezrobotnych i poszukujących pracy
w 2011 roku ze względu na wiek wskazując, iż najliczniejszą grupę przeszkolonych stanowiły osoby
z przedziału wiekowego 18 - 25 lat (w 2011 r. ze środków EFS realizowano szkolenia adresowane do osób poniżej 25 r.ż.). Ponad połowa uczestników spełniała kryterium wieku kwalifikującego ich jako bezrobotni w szczególnej sytuacji na rynku pracy.
[image: image4.emf]8%

16%

16%

31%

29%

wyższe

policealne

ogólnokształcące

zasadnicze zawodowe

podstawowe/gimnazjalne

Wykres 3. Struktura wieku przeszkolonych osób uprawnionych w 2011 r.

Natomiast wykres 3 ilustruje strukturę wieku osób przeszkolonych w 2011 r., najmniejszą grupę stanowiły osoby powyżej 50 r.ż. (jest to grupa zorientowana głównie na podjęcie pracy wykazująca niewielkie zainteresowanie szkoleniami/przekwalifikowaniem)
Tabela 4. Struktura przeszkolonych bezrobotnych i poszukujących pracy według wykształcenia w 2011 roku.
	Lp.
	Wykształcenie
	Liczba osób (procentowo)

	1.
	Wyższe (w tym licencjat)
	8
(8 %)

	2.
	Policealne i średnie zawodowe
	16
(16 %)

	3.
	Ogólnokształcące
	16
(16 %)

	4.
	Zasadnicze zawodowe
	31
(31 %)

	5.
	Gimnazjalne i poniżej
	29
(29 %)

[image: image5.emf]51%

49%

Wieś

Miasto

Wśród osób, które ukończyły szkolenie najliczniejszą grupę stanowiły osoby
z wykształceniem zawodowym. Najmniejsze zainteresowanie szkoleniami wykazywały osoby
z wykształceniem wyższym, obrazuje to tabela 4.
Wykres 4. Struktura przeszkolonych bezrobotnych i poszukujących pracy według wykształcenia w 2011 r.
Analizując zmianę struktury poziomu wykształcenia na przestrzeni lat 2009 – 2011, można zauważyć wzrost procentowego udziału wśród absolwentów szkoleń – osób z wykształceniem podstawowym/gimnazjalnym, a spadek udziału osób z wykształceniem wyższym. Na powyższym wykresie możemy zaobserwować, że ponad połowę (60 %) uczestników szkoleń stanowiły osoby posiadające
Tabela 5. Miejsce zamieszkania osób uczestniczących w szkoleniach w 2011 roku.
	Lp.
	Miejsce zamieszkania
	Liczba osób

(procentowo)

	1.
	Wieś
	51
(51 %)

	2.
	Miasto
	49
(49 %)

[image: image6.emf]93%

7%

w szczególnej

sytuacji

pozostali

Wykres 5. Procentowy udział mieszkańców wsi i miast w przeprowadzonych szkoleniach
w 2011 roku.
Tabela oraz wykres 5 pokazują, że w 2011 roku wśród uczestników szkoleń niemal w równej liczbie były osoby zamieszkujące miasto i wieś.
Tabela 6. Osoby bezrobotne w szczególnej sytuacji na rynku pracy (art. 49), uczestniczące
w szkoleniach w 2011 roku.

	Lp.
	Spełniany warunek
	Liczba osób

	1.
	Bezrobotni do 25 r. ż.
	48

	2.
	Bezrobotni długotrwale
	49

	3.
	Kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka
	4

	4.
	Bezrobotni powyżej 50 r. ż.
	10

	5.
	Bezrobotni bez kwalifikacji zawodowych
	15

	6.
	Bezrobotni bez wykształcenia średniego
	62

	7.
	Bezrobotni bez doświadczenia zawodowego
	34

	8.
	Bezrobotni samotnie wychowujący dziecko do 18 r. ż.
	6

	9.
	Bezrobotni niepełnosprawni
	8

[image: image7.wmf]26,5%

38,3%

41,0%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

2009

2010

2011

Wykres 6. Procentowy udział osób w szczególnej sytuacji na rynku pracy w 2011 roku

Tabela 6 przedstawia liczbę osób przeszkolonych w 2011 roku, które spełniały warunek uprawniający je do odbycia szkolenia – osoby w szczególnej sytuacji na rynku pracy,
a wykres 6 ilustruje procentową ilość osób spełniających ten warunek. Można stwierdzić, że niemal każdy z uczestników szkoleń spełniał przynajmniej jeden warunek pozwalający uznać go za osobę
w szczególnej sytuacji na rynku pracy. Ponad połowa spełniała jednocześnie dwa i więcej warunków, najliczniejszą grupę wśród tej kategorii uczestników stanowiły osoby bez wykształcenia średniego, bezrobotni długotrwale oraz osoby do 25 roku życia. Najmniej liczną grupę osób w szczególnej sytuacji na rynku pracy wśród przeszkolonych stanowiły kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka.
Tabela 7. Wskaźnik przeszkolenia bezrobotnych kobiet/mężczyzn, w latach 2009-2011 (liczba przeszkolonych kobiet/mężczyzn do ogólnej liczby zarejestrowanych kobiet/mężczyzn).

	Lp.
	Płeć
	Procentowa liczba osób przeszkolona
w 2009 roku
	Procentowa liczba osób

przeszkolona

w 2010 roku
	Procentowa liczba osób

przeszkolona w 2011 roku

	1.
	Kobiety
	5,60 %
	10,62 %
	1, 44 %

	2.
	Mężczyźni
	13,02 %
	14,80%
	2,,99 %

	3.
	Ogółem przeszkolonych wśród osób bezrobotnych
	9,26 %
	12,65 %
	2,16 %

Tabela 7 przedstawia wskaźnik przeszkolonych osób bezrobotnych, z wyszczególnieniem
na płeć na przestrzeni lat 2009 – 2011. Obrazując zmianę wskaźnika przeszkolenia bezrobotnych
w 2011 roku, w porównaniu do roku poprzedniego zmniejszył się on blisko sześciokrotnie, jednocześnie zauważyć można wzrost dysproporcji między odsetkiem kobiet i mężczyzn biorących udział w szkoleniu.
Tabela 8. Wskaźnik zatrudnienia w okresie do 3 miesięcy po odbytym szkoleniu w 2011 roku (na dzień 30.03.2012)

	Lp.
	Zatrudnienie
	Liczba osób
	Odsetek

	1.
	Ogółem bezrobotni zatrudnieni po szkoleniu
	41
	41 %

	2.
	Po szkoleniach indywidualnych
	28
	48 %

	3.
	Po szkoleniach grupowych
	13
	31 %

[image: image8.emf]4 961,00 zł

3 548,36 zł

3 908,29 zł

0 1000 2000 3000 4000 5000 6000

2009

2010

2011

Tabela 8 obrazuje wskaźnik zatrudnienia w okresie do 3 miesięcy po odbytym szkoleniu (efektywność) zorganizowanym przez Powiatowy Urząd Pracy w Strzelcach Krajeńskich w 2011 roku. Wykazuje, iż z grupy osób, które ukończyły szkolenia w 2011 roku, w okresie 3 miesięcy po jego ukończeniu, pracę zarobkową lub działalność gospodarczą podjęło 41 osób, (41 % efektywności szkoleń). W porównaniu do roku poprzedniego uzyskano poziom wyższy o blisko
3 punkty procentowe. Natomiast wykres 8 zestawia efektywność szkoleń w latach 2008 – 2010.
Wykres 8. Efektywność szkoleń podana w procentach w latach 2009 – 2011
Koszt ponownego zatrudnienia osób przeszkolonych liczony jest jako stosunek poniesionych kosztów szkoleń do liczby osób zatrudnionych w ciągu 3 miesięcy od dnia ukończenia szkolenia. Tabela oraz wykres 9 przedstawiają jak kształtował się koszt ponownego zatrudnienia na przestrzeni lat 2009 – 2011.
Tabela 9. Koszt ponownego zatrudnienia osób przeszkolonych w latach 2009 – 2011
	Lp.
	Koszt ponownego zatrudnienia
	Rok

	1.
	4 961,00 zł
	2009

	2.
	3 548,36 zł
	2010

	3.
	3 908,29 zł
	2011

[image: image9.emf]1 580,79 zł

1 273,94 zł

1 600,00 zł

0 200 400 600 800 1000 1200 1400 1600 1800

2009

2010

2011

Wykres 9. Koszt ponownego zatrudnienia osób przeszkolonych na przestrzeni lat 2009 – 2011
Koszt ponownego zatrudnienia osób przeszkolonych liczony jako stosunek poniesionych kosztów szkoleń do liczby osób zatrudnionych ciągu 3 miesięcy od dnia ukończenia szkolenia
w 2011 roku. Przedstawione informacje w tabeli 9 oraz na wykresie 9 mówią nam o zmniejszającym się koszcie ponownego zatrudnienia w przeciągu 2009 – 2011 roku, tendencja spadkowa była spowodowana za sprawą większej efektywności szkoleń oraz rosnącej konkurencji na rynku usług szkoleniowych, która powodowała obniżenie kosztów realizacji szkoleń. W związku z tym obniżył się w porównaniu do lat ubiegłych przeciętny koszt szkolenia (uprzednio uzgodniona należność przysługującą instytucji szkoleniowej), liczony jest jako stosunek poniesionych kosztów szkoleń
do liczby osób biorących udział w szkoleniach. Sytuacja ta jest zobrazowana w tabeli 10
oraz na wykresie 10.
Tabela 10. Przeciętny koszt szkolenia w latach 2009 – 2011.
	Lp.
	Przeciętny koszt szkolenia
	Rok

	1.
	1 580,79 zł
	2009

	2.
	1 273,94 zł
	2010

	3.
	1 600,00 zł
	2011

[image: image10.wmf]18,37

14,9

10,01

0

2

4

6

8

10

12

14

16

18

20

2009

2010

2011

Wykres 10. Przeciętny koszt szkolenia w latach 2009 – 2011
Tabela 11. Uczestnicy szkoleń według kierunków kształcenia w latach 2009 - 2011
	Lp.
	Obszary zawodowe szkoleń
	Liczba osób, które ukończyły szkolenie

	
	
	2009 rok
	2010 rok
	2011 rok

	
	
	
	
	razem
	kobiety

	1.
	Szkolenie nauczycieli i nauka o kształceniu
	1
	1
	0
	0

	2.
	Sztuka, kultura, rzemiosło artystyczne
	0
	10
	1
	1

	3.
	Języki obce
	0
	2
	0
	0

	4.
	Sprzedaż, marketing, public relations, handel nieruchomościami
	0
	21
	0
	0

	5.
	Rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna
	0
	1
	3
	3

	6.
	Zarządzanie i administrowanie
	0
	20
	0
	0

	7.
	Prace sekretarskie i biurowe
	41
	14
	0
	0

	8.
	Informatyka i wykorzystanie komputerów
	10
	52
	0
	0

	9.
	Technika i handel artykułami technicznymi (w tym: mechanika, metalurgia, energetyka, elektryka, telekomunikacja, miernictwo, naprawa pojazdów)
	5
	67
	14
	0

	10.
	Górnictwo i przetwórstwo przemysłowe(w tym: przemysł spożywczy, lekki, chemiczny)
	0
	23
	14
	0

	11.
	Architektura i budownictwo
	23
	2
	0
	0

	12.
	Rolnictwo. leśnictwo, rybołówstwo
	0
	5
	8
	0

	13.
	Opieka zdrowotna
	3
	1
	0
	0

	14.
	Opieka społeczna (w tym: opieka nad osobami niepełnosprawnymi, starszymi, dziećmi, wolontariat)
	3
	20
	2
	1

	15.
	Ochrona własności i osób
	2
	2
	4
	0

	16.
	Usługi hotelarskie, turystyka i rekreacja
	0
	3
	9
	9

	17.
	Usługi gastronomiczne
	0
	5
	0
	0

	18.
	Usługi fryzjerskie, kosmetyczne
	13
	15
	0
	0

	19.
	Usługi krawieckie, obuwnicze
	0
	1
	0
	0

	20.
	Usługi transportowe, w tym kursy na prawa jazdy
	122
	109
	18
	2

	21.
	Pozostałe usługi
	53
	4
	0
	0

	22.
	Nauka aktywnego poszukiwania pracy
	16
	21
	15
	15

	23.
	Inne obszary szkoleń
	121
	152
	12
	2

Tabela 11 mówi o kierunkach szkoleń realizowanych w latach 2009 – 2011, przedstawia różnice w strukturze obszarów zawodowych w 2011 roku w stosunku do lat ubiegłych. Wynikały one z organizacji większej liczby szkoleń skierowanych do mężczyzn (np. operator wózka jezdniowego, spawacz) oraz większego zainteresowania szkoleniami indywidualnymi w kierunkach proponowanych przez osoby uprawnione. Na niezmienionym poziomie utrzymuje się zainteresowanie szkoleniami w zakresie obsługi maszyn i urządzeń technicznych największy spadek ilości szkoleń w zakresie prawa jazdy kat. C i C+E.

Tabela 12. Przeciętny koszt osobogodziny szkolenia w latach 2009 – 2011
	Lp.
	Przeciętny koszt osobogodziny szkolenia
	Rok

	1.
	18,37 zł
	2009

	2.
	14,90 zł
	2010

	3.
	10,01 zł
	2011

[image: image11.wmf]26,5%

38,3%

41,0%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

2009

2010

2011

Wykres 12. Przeciętny koszt osobogodziny szkolenia w latach 2009 – 2011
Patrząc na omawiany okres pod względem przeciętnego kosztu osobogodziny można zauważyć obniżenie tego wskaźnika w 2011 roku w stosunku do 2009 oraz 2010 roku.
Ta sytuacja jest zobrazowana w tabeli 12 oraz na wykresie 12. Głównym czynnikiem wpływającym na ten stan rzeczy była realizacja szkoleń o dużej liczbie godzin (np. pracownik obsługi hotelowej 250 godzin, spawanie MAG/TIG 260 godzin).
Tabela 13. Liczba i odsetek osób, które zdały sfinansowany egzamin lub uzyskały sfinansowaną licencję, ukończyły szkolenie sfinansowane z pożyczki szkoleniowej, ukończyły dofinansowane studia podyplomowe w stosunku do osób, które otrzymały wsparcie w tej formie.
	Lp.

	Udzielone wsparcie
	2009 rok
	2010 rok
	2011 rok

	
	
	Liczba osób
	Kobiety
	Odsetek osób, które zdały sfinansowany egzamin
	Liczba osób
	Kobiety
	Odsetek osób, które zdały sfinansowany egzamin
	Liczba osób
	Kobiety
	Odsetek osób, które zdały sfinansowany egzamin, ukończyły studia
z wynikiem pozytywnym

	1.
	Sfinansowany egzamin
	4
	1
	100 %
	1
	0
	100 %
	0
	0
	0 %

	2.
	Studia podyplomowe
	0
	0
	0 %
	6
	5
	100 %
	0
	0
	71 %

W 2011 roku nie realizowano w/w aktywizacji zawodowej. Tabela 13 obrazuje sytuację na przestrzeni trzech ostatnich lat, a w tabeli 14 przedstawiono liczbę osób, które w omawianym okresie wnioskowały o dofinansowanie kosztów studiów podyplomowych, rozpoczęły albo zakończyły studia.
Tabela 14. Liczba osób, którym sfinansowano koszty studiów podyplomowych
w latach 2009-2011.
	Rok
	Osoby, które złożyły wniosek
	Osoby, które otrzymały dofinansowanie kosztów studiów podyplomowych

	
	
	rozpoczęły studia podyplomowe
	zakończyły studia podyplomowe

	
	
	Razem
	Kobiety
	Razem
	Kobiety

	2011
	1
	0
	0
	28*
	22

	2010
	32
	28
	22
	6
	5

	2009
	8
	8
	7
	0
	0

* Spośród osób, które otrzymały dofinansowanie w 2010 r., 26 osób zakończyło studia w 2011 r.,
2 osoby spośród rozpoczynających naukę w 2009 r. zakończyły studia w 2011 r. Dwie osoby które otrzymały dofinansowanie w 2010 r. kontynuują studia przewidziane programem nauczania do 2012 roku.

Z grona 28 osób, które zakończyły studia podyplomowe w 2011 roku – podczas realizacji programu nauczania lub w okresie 3-ech miesięcy od jego zakończenia 20 osób podjęło pracę lub inne zatrudnienie. Świadczy to o ponad 70 % skuteczności tej formy aktywizacji zawodowej skierowanej dla osób z wyższym wykształceniem.
� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

 11

[image: image12.wmf]0

50

100

150

200

250

300

350

400

450

2009

2010

2011

Szkolenia grupowe

Szkolenia indywidualne

[image: image13.png]CENTRUM AKTYWIZACJI
ZAWODOWEJ
Powiatowy Urzad Pracy w Strzelcach Kraj.

[image: image14.wmf]18,37

14,9

10,01

0

2

4

6

8

10

12

14

16

18

20

2009

2010

2011

[image: image15.emf]36%

64%

Kobiety

Meżczyźni

[image: image16.emf]48%

42%

10%

18-24

25-50

pow. 50

[image: image17.emf]8%

16%

16%

31%

29%

wyższe

policealne

ogólnokształcące

zasadnicze zawodowe

podstawowe/gimnazjalne

[image: image18.emf]51%

49%

Wieś

Miasto

[image: image19.emf]93%

7%

w szczególnej

sytuacji

pozostali

[image: image20.emf]4 961,00 zł

3 548,36 zł

3 908,29 zł

0 1000 2000 3000 4000 5000 6000

2009

2010

2011

[image: image21.emf]1 580,79 zł

1 273,94 zł

1 600,00 zł

0 200 400 600 800 1000 1200 1400 1600 1800

2009

2010

2011

_1396346710.xls
Wykres1

		wyższe

		policealne

		ogólnokształcące

		zasadnicze zawodowe

		podstawowe/gimnazjalne

Płeć

8

16

16

31

29

Arkusz1

				wyższe		policealne		ogólnokształcące		zasadnicze zawodowe		podstawowe/gimnazjalne

		Płeć		8		16		16		31		29

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1396418465.xls
Wykres1

		2009

		2010

		2011

Odsetek zatrudnionych

0.2647

0.383

0.41

Arkusz1

				2009		2010		2011

		Odsetek zatrudnionych		26.5%		38.3%		41.0%

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1396418927.xls
Wykres1

		2009

		2010

		2011

Kolumna1

1580.79

1273.94

1600

Arkusz1

				Kolumna1

		2009		1580.79

		2010		1273.94

		2011		1600

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1396420321.xls
Wykres1

		w szczególnej sytuacji

		pozostali

Płeć

93

7

Arkusz1

				w szczególnej sytuacji		pozostali

		Płeć		93		7

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1396418778.xls
Wykres1

		2009

		2010

		2011

Kolumna1

4961

3548.36

3908.29

Arkusz1

				Kolumna1

		2009		4961

		2010		3548.36

		2011		3908.29

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1396350147.xls
Wykres1

		2009

		2010

		2011

mężczyźni

18.37

14.9

Arkusz1

				mężczyźni

		2009		18.37

		2010		14.9

		2011

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1396416494.xls
Wykres1

		2009

		2010

		2011

mężczyźni

18.37

14.9

10.01

Arkusz1

				mężczyźni

		2009		18.37

		2010		14.9

		2011		10.01

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1396337951.xls
Wykres1

		18-24

		25-50

		pow. 50

Płeć

48

42

10

Arkusz1

				18-24		25-50		pow. 50

		Płeć		48		42		10

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1396342226.xls
Wykres1

		Wieś

		Miasto

Płeć

51

49

Arkusz1

				Wieś		Miasto

		Płeć		51		49

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1396336354.xls
Wykres1

		Kobiety

		Meżczyźni

Płeć

36

64

Arkusz1

				Kobiety		Meżczyźni

		Płeć		36		64

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

