

BADANIE LOKALNEGO RYNKU PRACY
POWIATU STRZELECKO-DREZDENECKIEGO

- listopad 2015 -

Badanie zrealizowane na zlecenie:

Powiatowy Urząd Pracy w Strzelcach Krajeńskich
ul. Aleja Wolności 39
66-500 Strzelce Krajeńskie

Wykonanie badania:

Grupa Biostat
e-mail: biuro@grupabiostat.pl

Termin realizacji:

październik-listopad 2015 rok

Spis treści

Metodyka opracowania	3
Analiza danych zastanych	4
Prognoza demograficzna dla powiatu.....	4
Charakterystyka powiatu od strony gospodarczej	6
Główne zasoby i potencjał rozwojowy powiatu	8
Otoczenie podmiotów gospodarczych	10
Walory turystyczne i infrastruktura drogowa	10
Dopasowanie kształcenia do popytu na pracę w powiecie	11
Projekty edukacyjne w sferze kompetencji zawodowych	12
Zawody deficytowe w powiecie.....	13
Problem wykluczenia społecznego w powiecie.....	14
Struktura bezrobocia w powiecie strzelecko-drezdeneckim.....	16
Wyniki badań przeprowadzonych z osobami bezrobotnymi	19
Charakterystyka badanych	19
Doświadczenie zawodowe	21
Rejestracja w PUP	25
Poszukiwanie pracy.....	26
Współpraca z Powiatowym Urzędem Pracy.....	34
Wyniki badań przeprowadzonych z pracodawcami	40
Charakterystyka badanych jednostek.....	40
Zrealizowany popyt na pracowników	42
Zrealizowane zwolnienia pracowników	45
Plany inwestycyjne	45
Plany zatrudnieniowe	46
Współpraca z PUP	50
Podsumowanie	54
Wnioski i rekomendacje	55
Spis rysunków	58
Spis tabel	60

Metodyka opracowania

Proces realizacji projektu składał się z kolejno następujących po sobie etapów, wśród których wyróżnia się:

1. Opracowanie metodologii i narzędzi badawczych,
2. Analizę danych zastanych,
3. Dobór próby, realizację terenowej i telefonicznej fazy badania,
4. Digitalizację pozyskanego materiału empirycznego,
5. Opracowanie raportu statystycznego,
6. Opracowanie raportu końcowego.

W celu pozyskania informacji na temat złożonego zakresu badawczego zastosowano kwestionariusz ankiety do badania ilościowego na próbie pracodawców i osób bezrobotnych. Narzędzia badawcze zostały opracowane przez Wykonawcę na podstawie wytycznych zdefiniowanych przez Zamawiającego. W celu wykonania diagnozy sytuacji na lokalnym rynku pracy w powiecie strzelecko-drezdeneckim wykorzystano metodę analizy danych zastanych w obszarach tj.: bezrobocie czy przedsiębiorczość. Analizą objęto przede wszystkim dokumenty statystyki publicznej dostępne w Banku Danych Lokalnych Głównego Urzędu Statystycznego.

Analiza danych zastanych

Powiat strzelecko-drezdenecki jest położony w północno-zachodniej Polsce, w północno-wschodniej części województwa lubuskiego. Powierzchnia powiatu wynosi 1248 km². Na powiat strzelecko-drezdenecki składa się pięć gmin, w tym trzy gminy miejsko-wiejskie: Strzelce Krajeńskie, Drezdenko, Dobiegniew oraz dwie gminy wiejskie: Stare Kurowo oraz Zwierzyn.

Rysunek 1 Mapa powiatu strzelecko-drezdeneckiego

Źródło: Opracowanie własne

Prognoza demograficzna dla powiatu

Na przestrzeni lat 2010-2014 dostrzega się rokroczny spadek liczby mieszkańców powiatu. Aczkolwiek w latach 2011-2012 liczba ludności niemalże pozostała niezmienna, różnica wyniosła jedynie 14 mieszkańców. W 2014 roku powiat zamieszkiwało 50212 osób, co stanowi spadek o 501 osób (tj. 1%) w stosunku do roku 2010.

Rysunek 2 Liczba mieszkańców powiatu strzelecko-drezdeneckiego w latach 2010-2015

Źródło danych: <http://www.stat.gov.pl>

Analizując prognozę liczby ludności w powiecie strzelecko-drezdeneckim na okres 2015–2030, rozpisaną przez Główny Urząd Statystyczny, można zauważyć tendencję spadkową w liczbie kobiet jak i mężczyzn. Degresja liczby kobiet do roku 2030 będzie stanowiła 6,7% ilości prognozowanej na rok 2015, w przypadku liczby mężczyzn będzie to spadek o 4,5%.

Tabela 1 Prognozowane zmiany liczby ludności w powiecie strzelecko-drezdeneckim na lata 2015 – 2030

rok	ogółem	mężczyźni	kobiety
2015	50160	24805	25355
2016	50019	24765	25254
2017	49871	24720	25151
2018	49720	24671	25049
2019	49564	24620	24944
2020	49402	24563	24839
2025	48476	24195	24281
2030	47327	23683	23644

Źródło danych: <http://www.stat.gov.pl>

W 2014 roku w powiecie strzelecko - drezdeneckim na 1 km² przypadło 40 mieszkańców. Dokonując analizy gęstości zaludnienia w poszczególnych gminach powiatu, najwyższy wskaźnik dostrzega się w przypadku gmin: Stare Kurowo i Strzelce Krajeńskie (54 osoby na 1 km²). Najmniejsza gęstość zaludnienia charakteryzuje z kolei gminę Dobiegniew. Największa liczba ludności występuje w gminie Drezdenko (17511 – 34,9%, ogółu mieszkańców powiatu), natomiast najmniej osób zamieszkuje gminę Stare Kurowo (4184 – 8,3%, ogółu mieszkańców powiatu).

Tabela 2 Gęstość zaludnienia i liczba ludności w poszczególnych gminach powiatu strzelecko-drezdeneckiego

Jednostka terytorialna	Stan ludności			Gęstość zaludnienia
	ogółem	mężczyźni	kobiety	ludność na 1 km ²
Powiat strzelecko-drezdenecki	50212	24750	25462	40
Dobiegniew	6719	3335	3384	19
Drezdenko	17511	8654	8857	44
Stare Kurowo	4184	2085	2099	54
Strzelce Krajeńskie	17346	8462	8884	54
Zwierzyn	4452	2214	2238	44

Źródło danych: <http://www.stat.gov.pl>

Charakterystyka powiatu od strony gospodarczej

Na przestrzeni lat 2010-2014 w powiecie strzelecko-drezdeneckim dostrzega się stopniowy spadek udziału osób w wieku produkcyjnym w ogólnej liczbie mieszkańców, przy jednoczesnym wzroście udziału osób w wieku poprodukcyjnym. W 2014 roku osoby w wieku produkcyjnym stanowiły – 63,3% mieszkańców, osoby w wieku poprodukcyjnym – 18,6%, natomiast osoby w wieku przedprodukcyjnym – 19,1%.

Rysunek 3 Struktura mieszkańców powiatu strzelecko-drezdeneckiego według ekonomicznych grup wieku w 2014 roku

Źródło danych: <http://www.stat.gov.pl>

W 2014 roku liczba podmiotów gospodarczych zarejestrowanych w rejestrze REGON wyniosła 4 564, co stanowi spadek o 14 podmiotów w stosunku do roku poprzedzającego i jednocześnie wzrost o 70 podmiotów w stosunku do roku 2010. Największy spadek liczby podmiotów odnotowano na przestrzeni lat 2010-2011, kiedy liczba podmiotów uległa zmniejszeniu o 77. Największy wzrost liczby podmiotów gospodarczych wystąpił w latach 2012-2013, kiedy liczba ta zwiększyła się o 102 podmioty.

Rysunek 4 Podmioty gospodarcze w powiecie strzelecko – drezdeneckim w latach 2010-2014

Źródło danych: <http://www.stat.gov.pl>

Najwięcej przedsiębiorców z obszaru powiatu strzelecko – drezdeneckiego zatrudniało nie więcej niż 9 pracowników (95,4%). W tej grupie przedsiębiorstw najmniej podmiotów występuje na terenie gminy Zwierzyn (276). Małe przedsiębiorstwa posiadające od 10 do 49 pracowników stanowiły 3,9% ogółu podmiotów. W gminie Strzelce Krajańskie znajduje się 12 przedsiębiorstw zatrudniających od 50-249 osób, co jest największą ilością w powiecie. Gmina Drezdenko charakteryzuje się przedsiębiorstwami zatrudniającymi największą ilość pracowników (od 250 do 999) jako jedyna z wyszczególnionych gmin posiada na swoim obszarze tak duże podmioty gospodarcze. Dane dotyczące liczby zarejestrowanych podmiotów według klas wielkości ilustruje tabela nr 3.

Tabela 3 Ilość podmiotów gospodarczych według wielkości zatrudnienia występujących w poszczególnych gminach powiatu strzelecko-drezdeneckiego

Jednostka terytorialna	ogółem	0 - 9	10 - 49	50 - 249	250 - 999	1000 i więcej
Powiat strzelecko-drezdenecki	4564	4355	178	29	2	0
Dobiegniew	685	657	26	2	0	0
Drezdenko	1670	1596	61	11	2	0
Stare Kurowo	282	267	13	2	0	0
Strzelce Krajańskie	1630	1559	59	12	0	0
Zwierzyn	297	276	19	2	0	0

Źródło danych: <http://www.stat.gov.pl>

W 2014 roku największe liczby podmiotów gospodarczych w powiecie strzelecko-drezdeneckim zarejestrowane były w następujących sekcjach: Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle (1243 podmiotów, tj. 27,2%), Budownictwo (515 podmiotów, tj. 11,3) oraz Działalność związana z obsługą rynku nieruchomości (316 podmiotów, tj. 6,9%). Szczegółową strukturę podmiotów gospodarczych z uwzględnieniem obszaru działalności zaprezentowano w tabeli 4.

Tabela 4 Podmioty gospodarcze w powiecie strzelecko-drezdeneckim w 2014 roku z uwzględnieniem podziału według sekcji gospodarczej

Sekcja / Obszar działalności		N	%
A	Rolnictwo, leśnictwo, łowiectwo i rybactwo	288	6,3%
B	Górnictwo i wydobywanie	3	0,1%
C	Przetwórstwo przemysłowe	388	8,5%
D	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	8	0,2%
E	Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	15	0,3%
F	Budownictwo	515	11,3%
G	Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	1243	27,2%
H	Transport i gospodarka magazynowa	305	6,7%
I	Działalność związana z zakwaterowaniem i usługami gastronomicznymi	115	2,5%
J	Informacja i komunikacja	46	1,0%

Sekcja / Obszar działalności		N	%
K	Działalność finansowa i ubezpieczeniowa	99	2,2%
L	Działalność związana z obsługą rynku nieruchomości	316	6,9%
M	Działalność profesjonalna, naukowa i techniczna	207	4,5%
N	Działalność w zakresie usług administrowania i działalność wspierająca	128	2,8%
O	Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	44	1,0%
P	Edukacja	142	3,1%
Q	Opieka zdrowotna i pomoc społeczna	296	6,5%
R	Działalność związana z kulturą, rozrywką i rekreacją	99	2,2%
S i T	Pozostała działalność usługowa i gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	307	6,7%
Ogółem		4564	100,0%

Źródło danych: <http://www.stat.gov.pl>

W 2014 roku w powiecie strzelecko-drezdeneckim na 10 tys. mieszkańców przypadło 909 przedsiębiorstw. W tej prezentowanej dziedzinie w powiecie strzelecko-drezdeneckim nie zaobserwowano znacznych zmian w latach 2010-2014. W przeciągu 4 lat liczba podmiotów w powiecie wzrosła o 23. W przypadku województwa i kraju, ilość podmiotów, jak i ich wzrost są zbliżone. W województwie odnotowano wzrost liczby podmiotów o 42, natomiast w szerszym, krajowym ujęciu wzrost ten wyniósł 56.

Rysunek 5 Ilość podmiotów gospodarczych przypadających na 10 tys. mieszkańców z podziałem na powiat, województwo i kraj w latach 2010-2014

Źródło danych: <http://www.stat.gov.pl>

Główne zasoby i potencjał rozwojowy powiatu

W powiecie strzelecko-drezdeneckim liczba zatrudnionych osób przypadająca na 1 tys. mieszkańców wynosi 161 w roku 2014. W przeciągu 4 lat liczba ta nie ulega znacznym

zmianom, w 2010 roku wynosiła 160 osób. W skali województwa lubuskiego ilość zatrudnionych w 2014 równa się 219, a w krajowym ujęciu 230 osób. We wszystkich prezentowanych wskaźnikach zaobserwowano wzrost liczby zatrudnionych osób w latach 2010-2014 przypadających na tysiąc ludności.

Rysunek 6 Liczba osób zatrudnionych przypadających na 1 tys ludności w skali powiatu strzelecko-drezdeneckiego, województwa lubuskiego i kraju w latach 2010-2014

Źródło danych: <http://www.stat.gov.pl>

Największa ilość mieszkańców powiatu strzelecko-drezdeneckiego zatrudniona jest w przemyśle i budownictwie. W tym dziale gospodarki zatrudnione były w roku 2013 – 3933 osoby, co stanowiło 35,7% ogółu. Zatrudnienie w tej dziedzinie w latach 2010-2013 było najwyższe w stosunku do pozostałych sektorów działalności, a w roku 2011 stanowiło 37,6%. Najwyższy wzrost zatrudnienia w przeciągu 3 lat odnotowano w przedsiębiorstwach związanych z handlem; naprawą pojazdów samochodowych; transportem i gospodarką magazynową; zakwaterowaniem i gastronomią; informacją i komunikacją różnica w zatrudnieniu wyniosła 76 osób i jest to 6,7%. Spadek zatrudnienia wystąpił w sektorze „pozostałych usług”.

Tabela 5 Struktura zatrudnienia w powiecie strzelecko-drezdeneckim w latach 2010-2013 z uwzględnieniem sektora działalności PKD

Jednostka terytorialna	2010		2011		2012		2013	
	N	%	N	%	N	%	N	%
rolnictwo, leśnictwo, łowiectwo i rybactwo	3401	30,5%	3359	29,8%	3427	31,1%	3417	31,0%
przemysł i budownictwo	4037	36,2%	4228	37,6%	3844	34,9%	3933	35,7%
handel; naprawa pojazdów samochodowych; transport i gospodarka magazynowa; zakwaterowanie i gastronomia; informacja i komunikacja	1142	10,2%	1115	9,9%	1194	10,8%	1218	11,1%

Jednostka terytorialna	2010		2011		2012		2013	
	N	%	N	%	N	%	N	%
działalność finansowa i ubezpieczeniowa; obsługa rynku nieruchomości	234	2,1%	263	2,3%	267	2,4%	250	2,3%
pozostałe usługi	2341	21,0%	2288	20,3%	2297	20,8%	2190	19,9%
ogółem	11155	100,0%	11253	100,0%	11029	100,0%	11008	100,0%

Źródło danych: <http://www.stat.gov.pl>

Otoczenie podmiotów gospodarczych

Dużą rolę w procesie gospodarczego rozwoju powiatu odgrywać będą podstrefy Kostrzyńsko-Słubickiej Specjalnej Strefy Ekonomicznej. KSSSE należy do jednej z czternastu specjalnych stref ekonomicznych na terenie Polski z 31 podstrefami inwestycyjnymi w województwach: lubuskim, zachodniopomorskim i wielkopolskim. Powstaje w celu przyspieszenia rozwoju gospodarczego wybranej części terytorium kraju w szczególności poprzez: rozwój określonych dziedzin działalności gospodarczej, rozwój nowych rozwiązań technicznych, technologicznych, infrastrukturalnych oraz tworzenie nowych miejsc pracy. W ramach strefy ekonomicznej inwestorom oferowane będą liczne udogodnienia jak: niższe podatki lub zwolnienie z nich przez określony czas, czy też dostęp do przygotowanej infrastruktury.

Na terenie powiatu strzelecko – drezdeneckiego zlokalizowane są trzy podstrefy Kostrzyńsko-Słubickiej Strefy Ekonomicznej w Dobiegniewie, Drezdenku oraz Strzelcach Krajeńskich. Największą powierzchnie zajmuje podstrefa w Strzelcach Kraj.: 15,72 ha. Pozostałe podstrefy znajdują się w Drezdenku: 6,55 ha oraz w Dobiegniewie: 7,7 ha. Tereny te nie są zagospodarowane.

Ponadto ważną inicjatywą mogącą inspirować rozwój gospodarki powiatu strzelecko – drezdeneckiego jest podpisane w 2008 roku porozumienia o współpracy partnerskiej w zakresie gospodarki, spraw społecznych, kultury, sportu, szkolnictwa i turystyki pomiędzy Powiatem Strzelecko-Drezdeneckim a Powiatem Gorzowskim.

W powiecie strzelecko-drezdeńskim brakuje inicjatyw oraz podmiotów takich jak inkubatory przedsiębiorczości czy parki technologiczne, które pełniłyby funkcję doradczą i wspierałyby przedsiębiorców w ich działaniach.

Walory turystyczne i infrastruktura drogowa

Powiat strzelecko-drezdenecki bogato zalesiony, położony nad rzekami Notecią i Drawą, wzdłuż których organizowane są spływy kajakowe przyciąga turystów atrakcyjnością krajobrazu, na który składa się wiele miejsc do biwakowania, wypoczynku, pieszych oraz rowerowych wycieczek. Warunki naturalne sprzyjają różnorodnym formom aktywnego wypoczynku. Dużym atutem turystycznym jest nieskażone przemysłem środowisko przyrodnicze oraz Puszcza Notecka, Dolina Noteci, Barlinecko - Gorzowski Park Krajobrazowy, Drawieński Park Narodowy oraz wiele rezerwatów i parków krajobrazowych.

Dobrze rozbudowana jest sieć dróg umożliwiająca sprawne przemieszczanie się turystom zmotoryzowanym.

Powiat strzelecko - drezdenecki to ważny węzeł drogowy i kolejowy. Wśród infrastruktury drogowej dominują drogi gminne: 517,4 km, następnie drogi powiatowe 213,1 km, drogi wojewódzkie 184,3 km, a na końcu drogi krajowe stanowiące 49,9 km. Przechodząca przez obszar powiatu droga krajowa nr 22, łącząca dwa sąsiadujące powiaty: gorzowski i walecki, stanowi odcinek trasy Berlin - Tczew - Gdańsk. Istotne miejsce w zakresie przewozów osobowych zajmują również linie kolejowe Kostrzyn – Krzyż - Tczew i Szczecin - Krzyż - Poznań. Zagraniczni turyści mogą korzystać z portu lotniczego w Berlinie, oddalonego od powiatu o 170 km, jak również portów lotniczych w Babimoście koło Zielonej Góry (140 km).¹

Dopasowanie kształcenia do popytu na pracę w powiecie

Sytuacja na przyszłym rynku pracy determinowana jest ofertą edukacyjną, jaka jest dostępna w regionie. Składa się na nią przede wszystkim oferta szkół ponadgimnazjalnych, a zatem liceów ogólnokształcących, techników oraz szkół zawodowych.

Na obszarze powiatu strzelecko-drezdeneckiego funkcjonują cztery zespoły szkół ponadgimnazjalnych. Dwa spośród nich zlokalizowane są w Strzelcach Krajeńskich oraz po jednej w Dobiegniewie i Drezdenu. W poniższej tabeli zaprezentowano listę szkół ponadgimnazjalnych funkcjonujących na terenie powiatu.

Tabela 6 Szkoły ponadgimnazjalne w powiecie strzelecko-drezdeneckim

Miasto	Nazwa Szkoły	Typ szkoły
Strzelce Krajeńskie (ul. Kościuszki 29)	Zespół Szkół	Liceum Ogólnokształcące im. M. Rataja
Strzelce Krajeńskie (ul. Kościuszki 28)	Specjalny Ośrodek Szkolno-Wychowawczy	Specjalna Zasadnicza Szkoła Zawodowa
		Szkoła Specjalna Przystosowująca do Pracy
Drezdenko (ul. Konopnickiej 2)	Zespół Szkół Ponadgimnazjalnych	Zasadnicza Szkoła Zawodowa
		Liceum Ogólnokształcące (w tym szkoła wieczorowa)
		Technikum
Dobiegniew (ul. Poznańska 5)	Zespół Szkół	Zasadnicza Szkoła Zawodowa w Dobiegniewie
		Liceum Ogólnokształcące w Dobiegniewie
Strzelce Krajeńskie (Aleja Wolności 7)	Zespół Szkół Centrum Kształcenia Ustawicznego	Zasadnicza Szkoła Zawodowa
		Liceum nr 2
		Technikum

Źródło: <http://www.cie.men.gov.pl>

W powiecie strzelecko-drezdeneckim funkcjonują 4 licea ogólnokształcące (brak specjalnych liceów ogólnokształcących), w których w 2014 roku uczyło się 486 uczniów. Ponadto w regionie funkcjonują 2 technika (brak specjalnych techników) oraz 4 zasadnicze szkoły zawodowe (w tym 1 specjalna szkoła zawodowa). W poniższej tabeli zaprezentowano dane statystyczne dotyczące liczby placówek ponadgimnazjalnych w powiecie strzelecko-drezdeneckim wraz z liczbą uczniów, liczbą uczniów przypadających na 1 oddział oraz liczbą absolwentów w 2014 roku.

¹ Dane pozyskane ze strony internetowej powiatu strzelecko-drezdeneckiego: <http://www.fsd.pl/>

Tabela 7 Szkoły ponadgimnazjalne - dane statystyczne

	liczba placówek	uczniowie	uczniowie przypadający na 1 oddział	absolwenci
licea ogólnokształcące dla młodzieży	4	486	24	193
licea ogólnokształcące specjalne dla młodzieży	0	0	-	0
technika dla młodzieży	2	299	25	58
technika dla młodzieży specjalne	0	0	-	0
zasadnicze szkoły zawodowe dla młodzieży	3	361	11	93
zasadnicze szkoły zawodowe dla młodzieży specjalne	1	33	11	0

Źródło danych: <http://www.stat.gov.pl>

Projekty edukacyjne w sferze kompetencji zawodowych

Jedną z inicjatyw realizowanych wśród mieszkańców powiatu strzelecko-drezdeneckiego w sferze podniesienia kompetencji zawodowych wśród młodzieży i dorosłych był projekt pn. „Akademia kompetencji zawodowych w powiecie strzelecko-drezdeneckim” w ramach Programu Operacyjnego Kapitał Ludzki współfinansowanego ze środków Europejskiego Funduszu Społecznego, Priorytet IX. Rozwój wykształcenia i kompetencji w regionach, Działanie 9.2 Podniesienie atrakcyjności i jakości szkolnictwa zawodowego.

Projekt trwał od marca 2014 roku do czerwca 2015 rok. Jego głównym celem była modernizacja kształcenia zawodowego w Zespole Szkół Ponadgimnazjalnych w Drezdenku i Zespole Szkół Centrum Kształcenia Ustawicznego im. Stefana Biedrzyckiego w Strzelcach Krajeńskich (w Technikach i Zasadniczych Szkołach Zawodowych) poprzez dostosowanie do potrzeb lokalnego i regionalnego rynku pracy oraz zdobycie praktycznych umiejętności i profesjonalne wsparcie psychologiczno-doradcze służące podniesieniu zdolności do przyszłego zatrudnienia dla 230 uczniów (76 kobiet i 154 mężczyzn) do czerwca 2015r.

W ramach projektu przeprowadzono zajęcia:

- dydaktyczno-wyrównawcze: z matematyki, języka polskiego, języka angielskiego, języka niemieckiego, przedsiębiorczości, zajęć rewalidacyjnych oraz korekcyjno-kompensacyjnych;
- z doradztwa i opieki pedagogiczno-psychologicznej,
- z technik informatycznych ICT,
- z doradztwa edukacyjno-zawodowego,
- specjalistycznych: kurs spawacza, kurs obsługi wózka widłowego, prawa jazdy kat. B,
- u pracodawców - praktyki zawodowe.²

Doposażona została także baza dydaktyczna Zespołu Szkół Centrum Kształcenia Ustawicznego im. Stefana Biedrzyckiego w Strzelcach Krajeńskich oraz Zespołu Szkół Ponadgimnazjalnych w Drezdenku w następujący sprzęt: tablice multimedialne, laptopy, projektory multimedialne.

² Dane pozyskane

Ponadto w ramach działania utworzono dwa Szkolne Ośrodki Kariery, które realizują programy doradztwa edukacyjno-zawodowego, w tym wsparcie uczniów w planowaniu dalszej indywidualnej kariery edukacyjno-zawodowej i przygotowanie do życia społecznego.

Zawody deficytowe w powiecie

Monitorowanie zawodów deficytowych jest jednym z procesów, które powinny zachodzić na rynku pracy by formułować prognozy dla prawidłowego funkcjonowania systemów szkolenia bezrobotnych oraz kształcenia zawodowego. W ramach monitoringu określa się popyt na poszczególnych rynkach zawodowo-terytorialnych. Źródłem informacji jest zbiór zawodów i specjalności zarejestrowanych osób bezrobotnych oraz zgłoszonych ofert pracy w Powiatowym Urzędzie Pracy w Strzelcach Krajańskich.

Sprawozdanie Ministerstwa Pracy i Polityki Społecznej z 2014 roku zawiera zestawienie dotyczące zawodów deficytowych, czyli takich, na które występuje na rynku pracy wyższe zapotrzebowanie niż liczba poszukujących pracy w tym zawodzie. W Powiecie Strzelecko-Drezdeneckim największy wskaźnik w tej grupie posiada robotnik gospodarczy, robotnik magazynowy oraz pozostali operatorzy maszyn i urządzeń do produkcji i przetwórstwa metali.

Tabela 8 Zestawienie zawodów deficytowych w powiecie strzelecko-drezdeneckim w 2014 roku

Zawód	Średni miesięczny deficyt podaży siły roboczej
Robotnik gospodarczy	-9,4167
Robotnik magazynowy	-8,9167
Pozostali operatorzy maszyn i urządzeń do produkcji i przetwórstwa metali	-8,2500
Ogrodnik	-5,7500
Opiekun osoby starszej	-4,3333
Magazynier	-3,2500
Operator maszyn do produkcji opakowań z papieru i tektury	-2,7500
Kierowca operator wózków jezdniowych	-1,7500
Pozostali operatorzy urządzeń do obróbki drewna	-1,667
Tartacznik	-0,8333
Doradca klienta	-0,6667
Operator maszyn i urządzeń odlewniczych	-0,4167
Pozostali kontrolerzy (sterowniczy) procesów przemysłowych gdzie indziej niesklasyfikowani	-0,4167
Pracownik ochrony fizycznej bez licencji	-0,2500
Pozostali opiekunowie dziecięcy	-0,3333
Opiekun w domu pomocy społecznej*	-0,3333
Technik farmaceutyczny*	-0,3333
Garmażer	-0,3333
Pracownik ochrony fizycznej bez licencji	-0,2500
Asystent nauczyciela przedszkola	-0,1667
Monter mebli	-0,1667
Sprzedawca w stacji paliw	-0,1667
Archiwista	-0,0833

Zawód	Średni miesięczny deficyt podaży siły roboczej
Pozostali masarze, robotnicy w przetwórstwie ryb i pokrewni	-0,0833
Pozostali operatorzy maszyn do produkcji wyrobów papierniczych	-0,0833
Mechanik samochodów ciężarowych	-0,0833
Woźny	-0,0833

Źródło danych: www.mpips.gov.pl

Problem wykluczenia społecznego w powiecie

Z pomocy społecznej w powiecie strzelecko-drezdeneckim w 2014 roku korzystało 3251 gospodarstw domowych, z czego najwięcej w gminie Drezdenko - 1108, co stanowi 34%. Liczba osób w gospodarstwach domowych korzystających z pomocy społecznej wynosiła w tym okresie 8284 w całym powiecie. W przypadku liczby gospodarstw korzystających z pomocy społecznej na przestrzeni lat 2010-2014 zauważono wzrost o 191 gospodarstw (tj. 612%), a w przypadku osób w gospodarstwach domowych korzystających z pomocy społecznej zaobserwowano spadek o 555 (tj. 6,3%). W tabeli 9 przedstawiono liczbę osób korzystających z pomocy społecznej z podziałem na poszczególne gminy.

Tabela 9 Liczba gospodarstw domowych oraz osób w gospodarstwach domowych korzystających z pomocy społecznej w powiecie strzelecko-drezdeneckim z uwzględnieniem gmin w latach 2010-2014

Wyszczególnienie		2010	2011	2012	2013	2014
Gospodarstwa domowe korzystające z pomocy społecznej	Powiat strzelecko-drezdenecki	3060	3045	3150	3304	3251
	Dobiegniew	469	490	518	562	591
	Drezdenko	997	1029	1090	1175	1108
	Stare Kurowo	280	279	284	278	275
	Strzelce Krajeńskie	971	902	936	965	941
	Zwierzyn	343	345	322	324	336
Osoby w gospodarstwach domowych korzystających z pomocy społecznej	Powiat strzelecko-drezdenecki	8839	8276	8403	8594	8284
	Dobiegniew	1275	1260	1288	1424	1420
	Drezdenko	2902	2696	2832	2938	2751
	Stare Kurowo	772	751	712	682	660
	Strzelce Krajeńskie	2844	2564	2630	2593	2511
	Zwierzyn	1046	1005	941	957	942

Źródło danych: <http://www.stat.gov.pl>

Z pomocy społecznej w powiecie strzelecko-drezdeneckim korzystało w 2014 roku 16,5% ogółu ludności powiatu i jest to najwyższy odsetek w zestawieniu. W województwie lubuskim było to 8,8%, zaś w kraju wyniósł on 7,7%. W przypadku powiatu, na przestrzeni lat 2010-2014, odsetek ludności korzystającej z pomocy społecznej wahał się, by w roku 2014 osiągnąć ostatecznie 16,5%, odnotowując spadek o 0,9% do roku 2010. W województwie lubuskim

odsetek udziału ludności korzystającej z pomocy społecznej spadł o 1,5%, a w skali kraju zasięg korzystania z pomocy społecznej zmniejszył się o 1%.

Rysunek 7 Zasięg korzystania z pomocy społecznej wg kryterium dochodowego i ekonomicznych grup wieku w powiecie strzelecko-drezdeneckim, województwie lubuskim i krajowym w latach 2010-2014

Źródło danych: <http://www.stat.gov.pl>

W powiecie strzelecko-drezdeneckim w roku 2014 zanotowano 2114 rodzin otrzymujących zasiłki rodzinne na dzieci, z czego w gminie Drezdenko 711 rodzin, co stanowi (33,0%). W skali powiatu w przeciągu lat 2010-2014 zaobserwowano systematyczny spadek rodzin otrzymujących zasiłki, z różnicą pomiędzy rokiem 2010, a 2014 wynoszącą 881 rodzin (29,4%). We wszystkich gminach powiatu wystąpił spadek osób korzystających z zasiłków. Szczegółowe dane przedstawia tabela 10.

Tabela 10 Liczba rodzin otrzymujących zasiłki rodzinne na dzieci w powiecie strzelecko-drezdeneckim z podziałem na gminy w latach 2010-2014

Wyszczególnienie	rodziny otrzymujące zasiłki rodzinne na dzieci				
	2010	2011	2012	2013	2014
Powiat strzelecko-drezdenecki	2995	2778	2557	2345	2114
Dobiegniew	397	386	359	318	298
Drezdenko	1100	1015	916	813	711
Stare Kurowo	258	233	213	189	162
Strzelce Krajeńskie	922	852	797	757	697
Zwierzyn	318	292	272	268	246

Źródło danych: <http://www.stat.gov.pl>

Dzieci do lat 17, na które rodzice otrzymywali zasiłek rodzinny stanowiły w powiecie strzelecko-drezdeneckim w 2014 roku 38,9% ogółu dzieci w tym wieku. Był to najwyższy odsetek spośród wszystkich analizowanych jednostek. Znacznie mniej dzieci obejmowano pomocą w formie zasiłków rodzinnych w kraju (26,9% dzieci w wieku do lat 17), województwie lubuskim (28,3%). We wszystkich jednostkach administracyjnych na przestrzeni lat 2010-2014 można zaobserwować spadek udziału dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny w ogólnej liczbie dzieci w tym wieku.

Rysunek 8 Udział dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny w ogólnej liczbie dzieci w tym wieku w powiecie strzelecko-drezdeneckim, województwie lubuskim i kraju w latach 2010-2014

Źródło danych: <http://www.stat.gov.pl>

Struktura bezrobocia w powiecie strzelecko-drezdeneckim

W 2015 roku stopa bezrobocia w powiecie strzelecko-drezdeneckim na koniec września wyniosła 18,3%, co stanowi spadek o 0,3 pkt. proc. w stosunku do miesiąca poprzedniego. Spadek stopy bezrobocia w powiecie w 2015 roku stanowi odzwierciedlenie spadku stopy bezrobocia w województwie lubuskim.

Rysunek 9 Stopa bezrobocia w powiecie strzelecko-drezdeneckim, województwie lubuskim i Polsce w 2015 roku

Źródło danych: <http://www.stat.gov.pl>

Na koniec września 2015 roku w powiecie strzelecko-drezdeneckim zarejestrowanych było 3221 osób bezrobotnych (w tym 1797 kobiet). Najwięcej osób bezrobotnych mieszkało w mieście Drezdenko (670 osób). W poniższej tabeli zaprezentowano liczbę osób bezrobotnych z uwzględnieniem podziału na jednostki przestrzenne.

Tabela 11 Bezrobotni zarejestrowani w powiecie strzelecko-drezdeneckim na koniec września 2015 roku

Wyszczególnienie		30.09.2015
Powiat strzelecko-drezdenecki	ogółem	3221
	kobiety	1797
Miasto Dobiegniew	ogółem	265
	kobiety	134
Gmina Dobiegniew	ogółem	344
	kobiety	180
Gmina Zwierzyn	ogółem	249
	kobiety	135
Gmina Stare Kurowo	ogółem	225
	kobiety	143
Miasto Drezdenko	ogółem	670
	kobiety	360
Gmina Drezdenko	ogółem	456
	kobiety	259
Miasto Strzelce Kraj.	ogółem	489
	kobiety	291
Gmina Strzelce Kraj.	ogółem	523
	kobiety	295

Źródło danych: <http://www.stat.gov.pl>

Najliczniejszą grupę osób bezrobotnych w III kwartale 2015 roku w powiecie strzelecko-drezdeneckim stanowiły osoby pozostające bez zatrudnienia powyżej 24 miesięcy (19,7%). Ponadto duży odsetek stanowią osoby pozostające bez pracy od 6 do 12 miesięcy (18,3%) i od 1 do 3 miesięcy (17,4%).

Rysunek 10 Struktura bezrobotnych zarejestrowanych w powiecie strzelecko-drezdeneckim w III kwartale 2015 roku według czasu pozostawania bez pracy

Źródło danych: <http://www.stat.gov.pl>

Uwzględniając poziom wykształcenia osób bezrobotnych zarejestrowanych w powiecie strzelecko-drezdeneckim w III kwartale 2015 roku, dostrzec można, iż największą grupę osób bezrobotnych stanowią osoby z wykształceniem zasadniczym zawodowym (34,2%) oraz z

wykształceniem, co najwyżej gimnazjalnym (33,1%). Natomiast najmniej liczną grupę stanowią osoby z wykształceniem wyższym (6,7%).

Rysunek 11 Struktura bezrobotnych zarejestrowanych w powiecie strzelecko-drezdeneckim w III kwartale 2015 roku według poziomu wykształcenia

Źródło danych: <http://www.stat.gov.pl>

Największy odsetek osób bezrobotnych zarejestrowanych w III kwartale 2015 roku w powiecie strzelecko-drezdeneckim to osoby w wieku od 25 do 34 lat (27,2%). W następnej kolejności pod względem liczebności wyróżnić należy osoby w wieku od 35 do 44 lat (21,2%), powyżej 55 lat (18,6%) oraz w wieku od 45 do 54 lat (16,9%). Najmniejszy odsetek bezrobotnych stanowiły osoby w wieku poniżej 25 lat – 16,1% ogółu zarejestrowanych osób.

Rysunek 12 Struktura bezrobotnych zarejestrowanych w powiecie strzelecko-drezdeneckim w III kwartale 2015 roku według wieku oraz płci

Źródło danych: <http://www.stat.gov.pl>

Wyniki badań przeprowadzonych z osobami bezrobotnymi

Charakterystyka badanych

W ramach niniejszego badania pozyskano wywiady od 250 bezrobotnych z terenu powiatu strzelecko-drezdeneckiego. Wśród respondentów dominowały kobiety, które stanowiły 55,6% ogółu badanych.

Rysunek 13. Płeć [N=250]

Biorąc pod uwagę wiek uczestników badania, można zaobserwować, że największą grupę stanowiły osoby w wieku od 31 do 49 roku życia. Na drugim miejscu uplasowali się bezrobotni do 30 roku życia, a najmniejsza grupa respondentów to osoby powyżej 50 roku życia.

Rysunek 14. Wiek [N=250]

Ankietowanych scharakteryzowano również pod kątem posiadanego wykształcenia. Wyniki pomiaru wskazują, że największą grupę stanowią osoby z wykształceniem zasadniczym zawodowym (29,6%). Nieco niższy udział w ogólnej liczbie badanych mają osoby z wykształceniem ogólnokształcącym oraz podstawowym - kolejno 19,2% i 17,6%. Z kolei najmniejszy odsetek uczestników badania posiada wykształcenie wyższe magisterskie oraz policealne/pomaturalne. Dane obrazujące strukturę bezrobotnych w podziale ze względu na wykształcenie ilustruje tabela poniżej.

Tabela 12. Wykształcenie [N=250]

Wykształcenie	%
Podstawowe	17,6%
Gimnazjalne	9,2%
Zasadnicze zawodowe	29,6%
Średnie ogólnokształcące	19,2%
Średnie zawodowe	14,0%
Policealne/ pomaturalne	2,8%
Wyższe-licencjat/inżynier	7,2%
Wyższe-magisterskie	0,4%

Respondentów poproszono również o wskazanie miejsca zamieszkania. Ponad połowę (56,0%) uczestników badania stanowili mieszkańcy wsi.

Rysunek 15. Miejsce zamieszkania [N=250]

Badanie pozwoliło zidentyfikować również gminy, jakie zamieszkują badani. Najwięcej respondentów reprezentuje gminę Strzelce Krajeńskie – 40,8%. Liczna grupa badanych zamieszkuje również Drezdenko i Dobiegniew – kolejno 22,0% i 16,4%. Najmniej liczną grupę stanowią natomiast mieszkańcy Zwierzyna.

Rysunek 16. Gmina [N=250]

Uwzględniając kryterium posiadanego statusu, można zaobserwować, że najwięcej spośród badanych bezrobotnych należy do grupy osób bez doświadczenia zawodowego – taką odpowiedź wskazała niemal połowa respondentów. Niewiele mniejszą grupę stanowią osoby bez kwalifikacji zawodowych (42,4%). Ponadto analiza uzyskanych odpowiedzi pozwala stwierdzić, że duży odsetek badanych stanowią osoby długotrwale bezrobotne. W przypadku osób niepełnosprawnych odsetek wyniósł 1,2% i był on najniższy spośród wszystkich badanych grup.

Tabela 13. Status [N=250]

Wyszczególnienie	%
Osoba bezrobotna długotrwale	34,0%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	33,2%
Osoba bezrobotna bez kwalifikacji zawodowych	42,4%
Osoba bezrobotna bez doświadczenia zawodowego	47,6%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej(1-2)	13,6%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	8,4%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia(1-2)	21,6%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecko	5,6%
Osoba bezrobotna niepełnosprawna	1,2%

Doświadczenie zawodowe

Kolejnym zagadnieniem poruszonym w trakcie badania z bezrobotnymi był ich dotychczasowy staż pracy. Co ciekawe, prawie 30,0% badanych posiada staż pracy od 5 do 10 lat. Drugą co do liczebności grupę stanowią osoby posiadające staż pracy od 10 do 20 lat. Najniższy odsetek bezrobotnych posiada staż pracy krótszy niż 1 rok (5,2%) lub dłuższy niż 30 lat (5,2%).

Tabela 14. Ile wynosi Pana(i) dotychczasowy staż pracy? [N=250]

Wyszczególnienie	%
Nie mam stażu pracy, nigdy nie pracowałem(am)	6,0%
Poniżej 1 roku	5,2%
1-5 lat	17,2%
5-10 lat	29,6%
10-20 lat	22,4%
20-30 lat	14,4%
Powyżej 30 lat	5,2%

Jak wynika z przeprowadzonych badań, najwięcej spośród osób do 30 roku życia posiada staż pracy od 1 do 5 lat. Z kolei ankietowani w wieku powyżej 50 lat najczęściej posiadają staż pracy od 20 do 30 lat. Wśród osób długotrwale bezrobotnych dominuje staż pracy od 10 do 20 lat. Pełne dane prezentuje tabela 15.

Tabela 15. Bezrobotni wg statusów w podziale na posiadany staż pracy

Wyszczególnienie	Nie mam stażu pracy	Poniżej 1 roku	1-5 lat	5-10 lat	10-20 lat	20-30 lat	Powyżej 30 lat
Do 30 roku życia	19,7%	15,5%	38,0%	25,4%	1,4%	0,0%	0,0%
Powyżej 30 roku życia	0,6%	1,1%	8,9%	31,3%	30,7%	20,1%	7,3%
Powyżej 50 roku życia	1,4%	0,0%	15,9%	14,5%	13,0%	36,2%	18,8%
Osoba bezrobotna długotrwale	4,7%	1,2%	15,3%	18,8%	29,4%	18,8%	11,8%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	3,6%	1,2%	13,3%	21,7%	30,1%	19,3%	10,8%
Osoba bezrobotna bez kwalifikacji zawodowych	3,8%	2,8%	17,9%	22,6%	25,5%	19,8%	7,5%
Osoba bezrobotna bez doświadczenia zawodowego	9,2%	3,4%	21,8%	22,7%	21,8%	14,3%	6,7%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	5,9%	0,0%	11,8%	23,5%	29,4%	11,8%	17,6%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	14,3%	0,0%	19,0%	28,6%	23,8%	9,5%	4,8%
Osoba bezrobotna posiadająca co najmniej jedno dziecko	7,4%	3,7%	22,2%	33,3%	25,9%	7,4%	0,0%

Wyszczególnienie	Nie mam stażu pracy	Poniżej 1 roku	1-5 lat	5-10 lat	10-20 lat	20-30 lat	Powyżej 30 lat
do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia							
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	7,1%	14,3%	28,6%	28,6%	14,3%	7,1%	0,0%
Osoba bezrobotna niepełnosprawna	0,0%	0,0%	33,3%	0,0%	33,3%	33,3%	0,0%

Na pytanie, z jakiej przyczyny badani utracili swoją ostatnią pracę, 36,8% odpowiedziało, że nie przedłużono im umowy zawartej na czas określony. 19,2% ogółu respondentów straciło zatrudnienie z powodu redukcji etatów z przyczyn ekonomicznych. Zwolnienie na własną prośbę nastąpiło w przypadku 12,8% ankietowanych. Należy także zauważyć, że upadek zakładu był powodem utraty pracy dla 12,0% osób biorących udział w badaniu. Wśród innych przyczyn utraty pracy uczestnicy badania wskazywali przede wszystkim zawieszenie lub zamknięcie własnej działalności gospodarczej (5 wskazań) i urlop macierzyński/opiekę nad dzieckiem (3 wskazania).

Tabela 16. Z jakiej przyczyny utracił(a) Pan(i) swoją ostatnią pracę? [N=235]

Wyszczególnienie	%
Sam(a) złożyłem/złożyłam wypowiedzenie	12,8%
Nie przedłużono mi umowy zawartej na czas określony	36,8%
Pracodawca, u którego byłem(am) zatrudniony(a) przeprowadził redukcję etatów z przyczyn ekonomicznych	19,2%
Pracodawca, u którego byłem(am) zatrudniony(a) ogłosił upadłość	12,0%
Zwolnienia lekarskie powyżej 6 m-cy	8,0%
Inna przyczyna	5,2%
Odmowa	6,0%

Wśród osób do 30 roku życia oraz osób powyżej 30 roku życia, najczęstszą przyczynę utraty pracy stanowiło nieprzedłużenie umowy zawartej na czas określony (odpowiednio: 38,6% i 39,3% badanych grup), natomiast wśród osób powyżej 50 roku życia w 30,9% było to spowodowane redukcją etatów z przyczyn ekonomicznych. Ponadto nieprzedłużenie zawartej umowy na czas określony było główną przyczyną utraty pracy wśród wszystkich pozostałych zbiorowości, z wyłączeniem bezrobotnych korzystających ze świadczeń z pomocy społecznej, w przypadku których zwolnienia najczęściej były związane z redukcją etatów z przyczyn ekonomicznych. Szczegółowe dane przedstawia tabela poniżej.

Tabela 17. Bezrobotni wg statusów w podziale na przyczyny utraty pracy

	Sam(a) złożyłem/złożyłam wypowiedzenie	Nie przedłużyłem no mi umowy zawartej na czas określony	Pracodawca, u którego byłem(am) zatrudniony(a) przeprowadził redukcję etatów z przyczyn ekonomicznych	Pracodawca, u którego byłem(am) zatrudniony(a) ogłosił upadłość	Zwolnienia lekarskie powyżej 6 m-cy	Inna przyczyna
Do 30 roku życia	19,3%	38,6%	19,3%	1,8%	14,0%	7,0%
Powyżej 30 roku życia	11,8%	39,3%	20,8%	16,3%	6,7%	5,1%
Powyżej 50 roku życia	11,8%	29,4%	30,9%	19,1%	7,4%	1,5%
Osoba bezrobotna długotrwale	11,1%	30,9%	24,7%	19,8%	11,1%	2,5%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	12,5%	28,8%	23,8%	20,0%	12,5%	2,5%
Osoba bezrobotna bez kwalifikacji zawodowych	12,9%	34,7%	22,8%	16,8%	7,9%	5,0%
Osoba bezrobotna bez doświadczenia zawodowego	14,0%	34,6%	25,2%	14,0%	8,4%	3,7%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	6,3%	31,3%	37,5%	12,5%	6,3%	6,3%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	0,0%	31,6%	15,8%	10,5%	36,8%	5,3%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	9,6%	50,0%	15,4%	5,8%	15,4%	3,8%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	7,7%	46,2%	7,7%	0,0%	30,8%	7,7%
Osoba bezrobotna niepełnosprawna	0,0%	33,3%	33,3%	0,0%	33,3%	0,0%

Bezrobotnych uczestniczących w badaniu ilościowym zapytano następnie o okres pozostawania bez pracy. Największy odsetek badanych poszukuje pracy powyżej 24 miesięcy – 24,0% ogółu. Z drugiej strony, liczną grupę uczestników badania stanowią osoby,

które pozostają bez pracy przez krótki okres czasu - blisko 23,0% respondentów zadeklarowało, że jest to okres od 4 do 6 miesięcy, a kolejne 22,0% ankietowanych stara się o zatrudnienie od 1 do 3 miesięcy. Szczegółowe dane prezentuje rysunek 17.

Rysunek 17. Jak długo pozostaje Pan(i) bez pracy? [N=250]

Uwzględniając status bezrobotnych biorących udział w badaniu w podziale na okres pozostawania bez pracy, można zauważyć, że najwięcej (35,2%) spośród osób do 30 roku życia pozostaje bez zatrudnienia od 1 do 3 miesięcy. Największe grupy badanych powyżej 30 i 50 roku życia wskazywały na okres powyżej 24 miesięcy (odpowiednio: 31,8% i 49,3%). Podobny czas pozostawania bez pracy najczęściej deklarowali także bezrobotni długotrwale, bezrobotni bez kwalifikacji zawodowych, bezrobotni bez doświadczenia zawodowego, bezrobotni korzystający ze świadczeń z pomocy społecznej oraz bezrobotni samotnie wychowujący dziecko do lat 6. Szczegółowe dane zawiera tabela poniżej.

Tabela 18. Bezrobotni wg statusów w podziale na okres pozostawania bez pracy

Wyszczególnione	1-3 miesiące	4 - 6 miesięcy	7 - 12 miesięcy	13- 24 miesięcy	Powyżej 24 miesięcy
Do 30 roku życia	35,2%	31,0%	23,9%	5,6%	4,2%
Powyżej 30 roku życia	14,5%	19,6%	22,4%	11,7%	31,8%
Powyżej 50 roku życia	11,6%	11,6%	15,9%	11,6%	49,3%
Osoba bezrobotna długotrwale	4,7%	7,1%	1,2%	23,5%	63,5%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	2,4%	6,0%	2,4%	24,1%	65,1%
Osoba bezrobotna bez kwalifikacji zawodowych	16,0%	17,0%	13,2%	16,0%	37,7%
Osoba bezrobotna bez doświadczenia zawodowego	22,7%	21,8%	15,1%	12,6%	27,7%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	26,5%	11,8%	5,9%	8,8%	47,1%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	14,3%	19,0%	19,0%	19,0%	28,6%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	18,5%	24,1%	35,2%	5,6%	16,7%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	21,4%	7,1%	28,6%	21,4%	21,4%
Osoba bezrobotna niepełnosprawna	0,0%	0,0%	0,0%	0,0%	100,0%

Rejestracja w PUP

Uczestników badania scharakteryzowano również biorąc pod uwagę kryterium czasu zarejestrowania w urzędzie pracy. Najwięcej spośród badanych zadeklarowało, że jest to okres od 1 do 3 miesięcy – 30,8% ogółu respondentów. Ponad ¼ uczestników badania widnieje w ewidencji osób bezrobotnych od 4 do 6 miesięcy. Najmniej liczną grupę stanowią z kolei osoby zarejestrowane powyżej 24 miesięcy, w przypadku których odsetek wyniósł 10,8%.

Rysunek 18. Od jak dawna jest Pan(i) zarejestrowany(a) w Powiatowym Urzędzie Pracy? [N=250]

Kolejne pytanie poświęcone było celom rejestracji w Powiatowym Urzędzie Pracy. Wyniki pomiaru wskazują, że 96,0% bezrobotnych rejestrowało się z myślą o uzyskaniu ubezpieczenia zdrowotnego. Co istotne, dla zdecydowanej większości respondentów ważne było również otrzymywanie ofert pracy (75,2%). Ze stosunkowo niskim zainteresowaniem wśród bezrobotnych spotkało się natomiast uzyskanie dostępu do staży i możliwość udziału w kursach/szkoleniach – kolejno 18,4% i 16,0% ogółu badanych. Pełne dane ilustruje rysunek.

Rysunek 19. Jaki był cel Pana(i) rejestracji w urzędzie pracy? [N=250]

Analizy dokonano również biorąc pod uwagę statusy bezrobotnych w podziale na cele rejestracji w PUP. Z odpowiedzi ankietowanych jednoznacznie wynika, że chęć uzyskania ubezpieczenia zdrowotnego była dominująca wśród wszystkich omawianych grup. Jednakże warto mieć na uwadze, że w przypadku każdej z nich na drugim miejscu uplasowała się chęć

otrzymywania ofert pracy. Co ciekawe, dla osób niepełnosprawnych jednym z kluczowych celów rejestracji była również chęć uzyskania pomocy w założeniu działalności gospodarczej – odsetek takich odpowiedzi był najwyższy spośród wszystkich badanych zbiorowości. W tym miejscu należy jednak podkreślić, że niepełnosprawni stanowili jedynie 1,2% ogółu badanych.

Tabela 19. Bezrobotni wg statusów w podziale na cele rejestracji w urzędzie

Wyszczególnienie	Otrzymywanie ofert pracy	Uzyskanie ubezpieczenia zdrowotnego	Możliwość udziału w kursach/szkoleniach	Uzyskanie dostępu do staży	Chęć korzystania z poradnictwa zawodowego	Chęć uzyskania pomocy w założeniu działalności gospodarczej
Do 30 roku życia	84,5%	94,4%	22,5%	29,6%	8,5%	2,8%
Powyżej 30 roku życia	72,1%	96,1%	14,0%	14,0%	0,6%	1,7%
Powyżej 50 roku życia	60,9%	98,6%	8,7%	7,2%	0,0%	2,9%
Osoba bezrobotna długotrwale	52,9%	96,5%	2,4%	5,9%	0,0%	3,5%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	53,0%	96,4%	2,4%	6,0%	1,2%	3,6%
Osoba bezrobotna bez kwalifikacji zawodowych	67,9%	97,2%	10,4%	10,4%	1,9%	0,9%
Osoba bezrobotna bez doświadczenia zawodowego	71,4%	97,5%	10,1%	15,1%	2,5%	0,8%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	52,9%	97,1%	2,9%	14,7%	0,0%	5,9%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	76,2%	95,2%	19,0%	38,1%	14,3%	0,0%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	81,5%	94,4%	22,2%	18,5%	5,6%	0,0%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	78,6%	100,0%	14,3%	14,3%	7,1%	0,0%
Osoba bezrobotna niepełnosprawna	33,3%	100,0%	0,0%	33,3%	0,0%	33,3%

Poszukiwanie pracy

W chwili obecnej, pracy poszukuje zdecydowana większość uczestników badania (78,8%). Analiza wyników wykazała, że główną przyczyną, dla której respondenci nie poszukują pracy jest sytuacja rodzinna (35,8%) i zły stan zdrowia (32,1%). Nierzadko badani deklarowali również, że podejmują pracę „na czarno” – 17,0%. Najrzadziej natomiast wskazywano na brak możliwości dojazdu.

Rysunek 20. Czy w obecnej chwili poszukuje Pan(i) pracy? [N=250]

Z szerszej analizy odpowiedzi wynika, że osoby powyżej 50 roku życia rzadziej niż osoby do 30 roku życia deklarowali, że w chwili obecnej poszukują pracy. Odsetek osób, które w chwili obecnej poszukują zatrudnienia był najwyższy (85,7%) wśród bezrobotnych powracających do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka. Odwrotną tendencję odnotowano natomiast w przypadku bezrobotnych długotrwale nieprzerwanie przez okres 12 m-cy, w przypadku których odsetek wyniósł 63,9%.

Tabela 20. Bezrobotni poszukujący i nieposzukujący pracy wg statusów

Wyszczególnienie	Poszukuje pracy	Nie poszukuje pracy
Do 30 roku życia	85,9%	14,1%
Powyżej 30 roku życia	76,0%	24,0%
Powyżej 50 roku życia	68,1%	31,9%
Osoba bezrobotna długotrwale	64,7%	35,3%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	63,9%	36,1%
Osoba bezrobotna bez kwalifikacji zawodowych	72,6%	27,4%
Osoba bezrobotna bez doświadczenia zawodowego	73,1%	26,9%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	64,7%	35,3%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	66,7%	33,3%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	83,3%	16,7%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	85,7%	14,3%
Osoba bezrobotna niepełnosprawna	66,7%	33,3%

Osoby bezrobotne do 30 roku życia najczęściej nie poszukują pracy z przyczyn związanych z sytuacją rodzinną. Z kolei dokładnie połowa bezrobotnych powyżej 50 roku życia, jako powód wskazała zły stan zdrowia. Z tej samej przyczyny, pracy najczęściej nie poszukują osoby powyżej 30 roku życia, bezrobotni długotrwale, bezrobotni bez kwalifikacji zawodowych, bezrobotni bez doświadczenia zawodowego, bezrobotni korzystający ze świadczeń z pomocy społecznej, bezrobotni samotnie wychowujący dziecko do lat 6 i bezrobotni powracający do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka. Pełne dane przedstawia tabela 21.

Tabela 21. Bezrobotni wg statusów w podziale na przyczyny nieposzukiwania pracy

Wyszczególnienie	Zły stan zdrowia	Praca „na czarno”	Sytuacja rodzinna, która uniemożliwia mi podjęcie pracy	Chęć uzyskania zasiłku	Sprawowa nie opieki nad dzieckiem / osobą zależną	Brak dojazdu
Do 30 roku życia	10,0%	10,0%	40,0%	0,0%	20,0%	10,0%
Powyżej 30 roku życia	37,2%	18,6%	34,9%	11,6%	11,6%	0,0%
Powyżej 50 roku życia	50,0%	13,6%	31,8%	13,6%	4,5%	0,0%
Osoba bezrobotna długotrwale	43,3%	16,7%	40,0%	13,3%	10,0%	0,0%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	46,7%	16,7%	36,7%	13,3%	10,0%	0,0%
Osoba bezrobotna bez kwalifikacji zawodowych	44,8%	20,7%	37,9%	13,8%	6,9%	3,4%
Osoba bezrobotna bez doświadczenia zawodowego	40,6%	15,6%	37,5%	12,5%	9,4%	3,1%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	66,7%	33,3%	16,7%	16,7%	8,3%	0,0%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	42,9%	28,6%	71,4%	14,3%	28,6%	0,0%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	11,1%	22,2%	44,4%	0,0%	11,1%	0,0%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	50,0%	0,0%	50,0%	0,0%	0,0%	0,0%
Osoba bezrobotna niepełnosprawna	100,0%	0,0%	0,0%	0,0%	0,0%	0,0%

Badanie pozwoliło zidentyfikować główne sposoby poszukiwania pracy przez osoby bezrobotne. Niemal wszyscy ankietowani szukają zatrudnienia za pośrednictwem urzędu pracy. Z Internetu korzysta w tym celu 62,9% badanych bezrobotnych, a 37,1% ankietowanych pozyskuje informacje o ofertach pracy od znajomych/rodziny. Najmniej popularne okazały się natomiast ogłoszenia zamieszczane w miejscach publicznych, za pomocą których pracy poszukuje zaledwie 9,1% respondentów. Pełne zestawienie odpowiedzi uczestników badania prezentuje rysunek 21.

Rysunek 21. W jaki sposób zwykle poszukuje Pan(i) ofert pracy? [N=197]

W ramach badania dokonano również analizy bezrobotnych wg statusów w podziale na sposoby poszukiwania pracy. Najbardziej popularną metodą poszukiwania zatrudnienia wśród wszystkich badanych zbiorowości okazała się współpraca z urzędem pracy. Ankietowani byli zgodni również co do drugiego pod względem liczby wskazań sposobu poszukiwania pracy – wśród niemal wszystkich badanych grup było to przeglądanie ogłoszeń w Internecie. Jedynie w przypadku osób niepełnosprawnych obie metody uzyskały taki sam odsetek odpowiedzi – 100,0%. Tabela 22 przedstawia szczegółowe dane.

Tabela 22. Bezrobotni wg statusów w podziale na sposoby poszukiwania pracy

Wyszczególnienie	Szukam w internecie	Szukam w prasie	Szukam w urzędzie pracy	Przeglądam ogłoszenia zamieszczone w miejscach publicznych	Szukam w agencjach pośrednictwa pracy	Pozyskuję informacje o ofertach pracy od znajomych /rodziny
Do 30 roku życia	77,0%	16,4%	98,4%	11,5%	16,4%	41,0%
Powyżej 30 roku życia	56,6%	8,1%	100,0%	8,1%	8,8%	35,3%
Powyżej 50 roku życia	38,3%	8,5%	100,0%	6,4%	12,8%	36,2%
Osoba bezrobotna długotrwale	45,5%	5,5%	100,0%	3,6%	5,5%	27,3%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	43,4%	3,8%	100,0%	1,9%	5,7%	28,3%
Osoba bezrobotna bez kwalifikacji zawodowych	54,5%	11,7%	98,7%	9,1%	10,4%	31,2%
Osoba bezrobotna bez doświadczenia zawodowego	62,1%	16,1%	98,9%	12,6%	14,9%	39,1%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	59,1%	9,1%	100,0%	13,6%	4,5%	22,7%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	64,3%	7,1%	100,0%	7,1%	14,3%	42,9%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno	80,0%	11,1%	97,8%	15,6%	6,7%	35,6%

Wyszczególnienie	Szukam w internecie	Szukam w prasie	Szukam w urzędzie pracy	Przeoglądam ogłoszenia zamieszczone w miejscach publicznych	Szukam w agencjach pośredniczących w pracy	Pozyskuję informacje o ofertach pracy od znajomych /rodziny
dziecko niepełnosprawne do 18 roku życia						
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	83,3%	25,0%	100,0%	16,7%	8,3%	41,7%
Osoba bezrobotna niepełnosprawna	100,0%	0,0%	100,0%	0,0%	0,0%	50,0%

Analizie poddano również płacę, za jaką bezrobotni uczestniczący w badaniu byłoby w stanie podjąć pracę. Z analizy odpowiedzi wynika, że większość respondentów chciałaby osiągać wynagrodzenie w wysokości od 1500 do 2000 zł netto. 14,7% ankietowanych jest zainteresowanych wynagrodzeniem w granicach od 2001 do 2500 zł. Zaledwie 3,0% respondentów podjęłoby pracę za powyżej 2500 zł netto miesięcznie, a 9,1% badanych nie było w stanie określić kwoty. Szczegółowe dane ilustruje poniższy wykres.

Rysunek 22. Za jaką płacę netto („na rękę”) był(a)by Pan(i) w stanie podjąć pracę? [N=197]

W toku badania poruszono również temat barier, które utrudniają bezrobotnym podjęcie pracy. Analiza wyników pozwala stwierdzić, że główną barierą jest brak odpowiednich ofert pracy na rynku, na jaki wskazało 86,8% bezrobotnych. Dla 33,0% respondentów przeszkodą w podjęciu zatrudnienia okazał się niski poziom oferowanego wynagrodzenia, a 14,7% ankietowanych jako przyczynę wskazało brak odpowiednich kwalifikacji. Najrzadziej bezrobotni wymieniali brak umiejętności poszukiwania pracy i płeć. Pełne dane przedstawia tabela 23.

Tabela 23. Jakie bariery utrudniają Pan(u) znalezienie pracy? [N=197]

Bariera	%
Brak odpowiednich ofert pracy na rynku	86,8%
Zbyt niski poziom oferowanego wynagrodzenia	33,0%
Brak odpowiednich kwalifikacji	14,7%
Nieodpowiednie wykształcenie	12,7%

Bariera	%
Brak doświadczenia zawodowego	12,7%
Wiek	11,7%
Nieodpowiadające mi warunki pracy	10,7%
Brak dojazdu	7,1%
Brak opieki nad dzieckiem/ osobą zależną	5,6%
Płeć	4,6%
Brak umiejętności poszukiwania pracy	2,5%
Inna bariera	2,0%
Nie wiem, trudno powiedzieć	1,5%

Należy zauważyć, że brak odpowiednich ofert pracy na rynku oraz zbyt niski poziom oferowanego wynagrodzenia to najczęściej wskazywane bariery utrudniające znalezienie zatrudnienia badanym osobom bezrobotnym niezależnie od posiadanego przez nich statusu. Wśród badanych wychowujących dziecko/dzieci istotną barierą jest także brak opieki nad nimi w momencie podjęcia pracy. Warto podkreślić, że 27,3% osób bezrobotnych długotrwale i 26,4% osób bezrobotnych długotrwale nieprzerwanie przez okres 12 miesięcy, jako barierę utrudniającą znalezienie zatrudnienia wskazało wiek. Szczegółowy rozkład odpowiedzi respondentów z uwzględnieniem ich statusu zaprezentowano w tabeli 24.

Tabela 24. Bezrobotni wg statusów w podziale na bariery utrudniające podjęcie pracy (w %)

Wyszczególnienie	Brak odpowiednich ofert pracy	Zbyt niski poziom oferowanego wynagrodzenia	Nieodpowiadające mi warunki pracy	Nieodpowiednie wykształcenie	Brak odpowiednich kwalifikacji	Brak doświadczenia zawodowego	Wiek	Płeć	Brak dojazdu	Brak opieki nad dzieckiem/ osobą zależną	Brak umiejętności poszukiwania pracy	Inna bariera	Nie dostrzegam żadnych barier	Nie wiem, trudno powiedzieć
Do 30 roku życia	93,4	34,4	11,5	11,5	16,4	23	3,3	3,3	6,6	4,9	3,3	0	0	1,6
Powyżej 30 roku życia	83,8	32,4	10,3	13,2	14,0	8,1	15,4	5,1	7,4	5,9	2,2	0,7	0,0	2,2
Powyżej 50 roku życia	87,2	27,7	2,1	6,4	10,6	2,1	25,5	2,1	2,1	10,6	0	0	0	2,1
Osoba bezrobotna długotrwale	81,8	29,1	7,3	12,7	12,7	10,9	27,3	3,6	5,5	7,3	0	0	1,8	1,8
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	81,1	30,2	7,5	13,2	11,3	11,3	26,4	3,8	5,7	7,5	0	0	1,9	0
Osoba bezrobotna bez kwalifikacji zawodowych	80,5	28,6	9,1	13	11,7	10,4	13	5,2	9,1	3,9	1,3	0	0	2,6
Osoba bezrobotna bez doświadczenia zawodowego	83,9	27,6	8	12,6	16,1	17,2	10,3	5,7	10,3	3,4	3,4	0	0	2,3
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	86,4	27,3	13,6	18,2	22,7	9,1	9,1	9,1	9,1	9,1	4,5	0	4,5	4,5
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	85,7	35,7	0	0	21,4	7,1	0	7,1	7,1	7,1	0	0	0	7,1
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	93,3	33,3	17,8	8,9	11,1	4,4	2,2	4,4	6,7	13,3	0	0	4,4	4,4
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	83,3	16,7	0	16,7	16,7	0	0	0	8,3	25	0	0	0	16,7
Osoba bezrobotna niepełnosprawna	100	50	0	50	0	0	0	0	0	50	0	0	50	0

Powiatowy Urząd Pracy w Strzelcach Krajeńskich

14,2% badanych wysoko ocenia swoje szanse na znalezienie zatrudnienia na lokalnym rynku pracy. Nisko ocenia je z kolei 12,2% uczestników badania. Pozostały odsetek respondentów nie potrafił wskazać jednoznacznej odpowiedzi.

Rysunek 23. Jak ocenia Pan(i) swoje szanse znalezienia pracy? [N=197]

W ocenie szans na znalezienie pracy bardzo nisko oceniają je osoby bezrobotne niepełnosprawne – 50%. Badani z pozostałych grup (z wyjątkiem osób bezrobotnych korzystających ze świadczeń z pomocy społecznej i osób bezrobotnych niepełnosprawnych) w ponad 70% mają trudności z określeniem swoich możliwości na znalezienie pracy.

Tabela 25. Bezrobotni wg statusu w podziale na szanse znalezienia zatrudnienia

Wyszczególnienie	Wysoko	Nie wiem, trudno powiedzieć	Nisko
Do 30 roku życia	16,4%	72,1%	11,5%
Powyżej 30 roku życia	13,2%	74,3%	12,5%
Powyżej 50 roku życia	12,8%	72,3%	14,9%
Osoba bezrobotna długotrwale	10,9%	70,9%	18,2%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	9,4%	71,7%	18,9%
Osoba bezrobotna bez kwalifikacji zawodowych	10,4%	70,1%	19,5%
Osoba bezrobotna bez doświadczenia zawodowego	10,3%	72,4%	17,2%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	18,2%	68,2%	13,6%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	14,3%	71,4%	14,3%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	11,1%	80,0%	8,9%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	8,3%	75,0%	16,7%
Osoba bezrobotna niepełnosprawna	0,0%	50,0%	50,0%

Analizie poddano również zawody, w jakich ankietowani chcieliby podjąć pracę. Najwięcej spośród badanych chciałoby pracować w zawodzie sprzedawcy – 14 wskazań. W dalszej

kolejności ankietowani wskazywali na kierowcę i pracownika fizycznego – kolejno 12 i 8 wskazań. 84 osoby nie potrafiły określić zawodu. Należy zwrócić uwagę, że poniższe zestawienie uwzględnia odpowiedzi, przy których odnotowano co najmniej 2 wskazania.

Tabela 26. W jakim zawodzie chciał(a)by Pan(i) znaleźć zatrudnienie? [N=197]

Wyszczególnienie	N
Nie wiem, trudno powiedzieć	84
Sprzedawca	14
Kierowca	12
Pracownik fizyczny	8
Dowolny	6
Kucharz	6
Mechanik/mechanik samochodowy	5
Budowlaniec	4
Ekonomista	4
Elektryk	4
Informatyk	4
Opiekun/opiekun osób starszych	4
Biuro	3
Pracownik biurowy	3
Szwaczka	3
Budownictwo	2
Fryzjer	2
Murarz	2
Pracownik umysłowy	2
Ślusarz	2

Współpraca z Powiatowym Urzędem Pracy

Bezrobotni określili następnie formy wsparcia oferowane przez urząd pracy, z których dotychczas korzystali. W świetle wyników badania, do najpopularniejszych należą staże (15,6%) i szkolenia (14,4%). Ponadto uczestnicy badania dokonali ich oceny w skali 1-5, gdzie 1 oznacza ocenę najgorszą, a 5 najlepszą. Najwyższą średnią ocen odnotowano w przypadku bonu stażowego, bonu szkoleniowego, prac interwencyjnych, robót publicznych, prac społecznie użytecznych i zwrotu kosztów przejazdu i zakwaterowania – wyniosła ona 5,0.

Tabela 27. Z których form wsparcia oferowanych przez Powiatowy Urząd Pracy korzystał(a) Pan(i) dotychczas? [N=250]

Wyszczególnienie	Odsetek osób bezrobotnych korzystających z formy wsparcia	Ocena formy wsparcia	
		N	Średnia
Staż	15,6%	39	4,74
Bon stażowy	5,2%	13	5,00
Szkolenie	14,4%	36	4,94
Bon szkoleniowy	0,4%	1	5,00

Wyszczególnienie	Odsetek osób bezrobotnych	Ocena formy wsparcia	
Prace interwencyjne	3,6%	9	5,00
Roboty publiczne	0,8%	2	5,00
Prace społecznie użyteczne	2,0%	5	5,00
Zwrot kosztów przejazdu i zakwaterowania	0,8%	2	5,00
Dofinansowanie podjęcia działalności gospodarczej	1,2%	3	4,33

Z analizy badania ilościowego z bezrobotnymi wynika, że większość badanych pozytywnie ocenia poziom swojej wiedzy na temat form wsparcia oferowanych przez Powiatowy Urząd Pracy. Negatywnie oceniło ją 11,2%, a pozostały odsetek badanych nie potrafił wskazać odpowiedzi.

Rysunek 24. Jak ogólnie ocenia Pan(i) swoją wiedzę na temat form wsparcia oferowanych przez Powiatowy Urząd Pracy osobom bezrobotnym? [N=250]

Wiedzę na temat form wsparcia oferowanych przez PUP bezrobotnym najlepiej oceniają osoby bezrobotne do 30 roku życia (70,4%) i osoby posiadające co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia (70,4%), natomiast najgorzej oceniają ją osoby bezrobotne korzystające ze świadczeń pomocy społecznej. Wśród badanych dominuje pozytywna ocena swojej wiedzy na temat oferowanych form wsparcia.

Tabela 28. Bezrobotni wg statusu w podziale na poziom wiedzy na temat form wsparcia oferowanych przez urząd

Wyszczególnienie	Zdecydowanie dobrze	Dobrze	Nie wiem, trudno powiedzieć	Żle	Zdecydowanie źle
Do 30 roku życia	2,8%	67,6%	22,5%	7,0%	0,0%
Powyżej 30 roku życia	2,2%	48,1%	36,9%	11,7%	1,1%
Powyżej 50 roku życia	1,4%	34,8%	42,0%	18,8%	2,9%
Osoba bezrobotna długotrwale	3,5%	34,1%	43,5%	16,5%	2,4%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	3,6%	34,9%	42,2%	16,9%	2,4%
Osoba bezrobotna bez kwalifikacji zawodowych	2,8%	40,6%	41,5%	13,2%	1,9%
Osoba bezrobotna bez doświadczenia zawodowego	2,5%	47,9%	34,5%	13,4%	1,7%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	2,9%	29,4%	41,2%	20,6%	5,9%
Osoba bezrobotna samotnie	0,0%	66,7%	23,8%	9,5%	0,0%

Wyszczególnienie	Zdecydowanie dobrze	Dobrze	Nie wiem, trudno powiedzieć	Źle	Zdecydowanie źle
wychowująca dziecko do lat 6					
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	1,9%	68,5%	24,1%	5,6%	0,0%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecko	0,0%	57,1%	28,6%	14,3%	0,0%
Osoba bezrobotna niepełnosprawna	0,0%	33,3%	66,7%	0,0%	0,0%

W toku badania uczestników zapytano, czy w najbliższym czasie chcieliby skorzystać z form wsparcia oferowanych przez urząd pracy. Na tak postawione pytanie 65,2% ankietowanych odpowiedziało twierdząco. Odmienne zdanie wyraziło 26,4% respondentów.

Rysunek 25. Czy w najbliższym czasie chciał(a)by Pan(i) skorzystać z form wsparcia oferowanych przez Powiatowy Urząd Pracy? [N=250]

W opinii badanych z grupy do 30 roku życia w najbliższym czasie 84,5% osób chciałoby skorzystać z form wsparcia oferowanych przez Powiatowy Urząd Pracy. Chęć taką zadeklarowała także ponad połowa badanych powyżej 30 roku życia (57,5%). Niechętnie podchodzą do tematu osoby powyżej 50 roku życia, które w 49,3 % w najbliższym czasie nie będą korzystać z oferty PUP-u.

Tabela 29. Bezrobotni wg statusu w podziale na plany skorzystania z form wsparcia oferowanych przez urząd

Wyszczególnienie	Tak	Nie	Nie wiem
Do 30 roku życia	84,5%	9,9%	5,6%
Powyżej 30 roku życia	57,5%	33,0%	9,5%
Powyżej 50 roku życia	40,6%	49,3%	10,1%
Osoba bezrobotna długotrwale	47,1%	43,5%	9,4%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	45,8%	43,4%	10,8%
Osoba bezrobotna bez kwalifikacji zawodowych	51,9%	37,7%	10,4%

Wyszczególnienie	Tak	Nie	Nie wiem
Osoba bezrobotna bez doświadczenia zawodowego	56,3%	32,8%	10,9%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	58,8%	35,3%	5,9%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	66,7%	33,3%	0,0%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	74,1%	20,4%	5,6%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	85,7%	14,3%	0,0%
Osoba bezrobotna niepełnosprawna	66,7%	33,3%	0,0%

Bezrobotni, którzy zadeklarowali, że zamierzają w najbliższym czasie współpracować z PUP, wskazali następnie formy wsparcia, z których chcieliby w najbliższym czasie skorzystać. Najwięcej spośród ankietowanych jest zainteresowanych odbyciem szkolenia i stażu – kolejno 69,9% i 62,0%. Analizując wyniki pomiaru można uznać, że do najmniej popularnych form wsparcia należy refundacja kosztów opieki nad dzieckiem do lat 6 lub osobą zależną i prace społecznie użyteczne.

Tabela 30. Proszę wskazać, z jakich form wsparcia oferowanych przez Powiatowy Urząd Pracy osobom bezrobotnym chciał(a)by Pan(i) skorzystać w najbliższym czasie? [N=163]

Wyszczególnienie	%
Szkolenie	69,9%
Staż	62,0%
Dofinansowanie podjęcia działalności gospodarczej	10,4%
Prace interwencyjne	5,5%
Bon stażowy	4,9%
Bon szkoleniowy	3,1%
Zwrot kosztów przejazdu i zakwaterowania	3,1%
Stypendium z tytułu podjęcia dalszej nauki	2,5%
Dofinansowanie studiów podyplomowych	2,5%
Roboty publiczne	2,5%
Prace społecznie użyteczne	1,8%
Refundacja kosztów opieki nad dzieckiem do lat 6 lub osobą zależną	1,2%

Zgodnie z poniższą tabelą (tab. 31), badani najczęściej wskazują szkolenie i staż, jako formy wsparcia oferowane przez PUP, z których chcieliby skorzystać w najbliższym czasie. Najmniej osób wskazuje na finansowanie kosztów egzaminów i licencji, bon na zasiedlenie oraz refundację kosztów opieki nad dzieckiem do lat 6 lub osobą zależną.

Tabela 31. Bezrobotni wg statusu w podziale na formy wsparcia, z jakich chcieliby skorzystać (w %)

Wyszczególnienie	Staż	Bon stażowy	Szkolenie	Bon szkoleniowy	Stypendium z tytułu podjęcia dalszej nauki	Dofinansowanie studiów podyplomowych	Finansowanie kosztów egzaminów i licencji	Bon na zasiedlenie	Prace interwencyjne	Roboty publiczne	Prace społecznie użyteczne	Zwrot kosztów przejazdu i zakwaterowania	Refundacja kosztów opieki nad dzieckiem do lat 6 lub osobą zależną	Dofinansowanie podjęcia działalności gospodarczej	Bon zatrudnieniowy
Do 30 roku życia	65,0	6,7	70,0	1,7	3,3	6,7	0,0	0,0	8,3	5,0	3,3	3,3	1,7	11,7	0,0
Powyżej 30 roku życia	60,2	3,9	69,9	3,9	1,9	0,0	0,0	0,0	3,9	1,9	1,0	0,0	1,0	9,7	0,0
Powyżej 50 roku życia	46,4	0,0	67,9	0,0	0,0	0,0	0,0	0,0	14,3	3,6	0,0	0,0	0,0	14,3	0,0
Osoba bezrobotna długotrwale	40,0	0,0	62,5	0,0	0,0	0,0	0,0	0,0	10,0	2,5	0,0	0,0	2,5	15,0	0,0
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	42,1	0,0	63,2	0,0	0,0	0,0	0,0	0,0	10,5	2,6	0,0	0,0	2,6	13,2	0,0
Osoba bezrobotna bez kwalifikacji zawodowych	50,9	3,6	67,3	1,8	1,8	3,6	0,0	0,0	9,1	3,6	3,6	3,6	1,8	10,9	0,0
Osoba bezrobotna bez doświadczenia zawodowego	64,2	3,0	71,6	1,5	3,0	4,5	0,0	0,0	7,5	3,0	3,0	3,0	1,5	10,4	0,0
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	40,0	5,0	55,0	5,0	0,0	5,0	0,0	0,0	5,0	0,0	0,0	0,0	0,0	30,0	0,0
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	85,7	0,0	78,6	0,0	7,1	0,0	0,0	0,0	7,1	0,0	0,0	0,0	0,0	7,1	0,0
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	80,0	7,5	67,5	5,0	5,0	5,0	0,0	0,0	5,0	0,0	0,0	0,0	2,5	12,5	0,0
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	66,7	0,0	66,7	0,0	0,0	16,7	0,0	0,0	8,3	0,0	0,0	0,0	8,3	16,7	0,0
Osoba bezrobotna niepełnosprawna	100,0	0,0	50,0	0,0	0,0	50,0	0,0	0,0	0,0	0,0	0,0	0,0	50,0	0,0	0,0

Na koniec zapytano respondentów, którzy zadeklarowali, że chcieliby skorzystać ze stażu/bonu stażowego lub szkolenia/bonu szkoleniowego, czy podjęli już działania w celu znalezienia pracodawcy, który mógłby ich zatrudnić po odbyciu stażu/szkolenia. Zdecydowana większość (89,0%) badanych nie podjęła w tym kierunku żadnych kroków. Jedyne 11,0% ankieterowanych bezrobotnych zadeklarowało, że znalazło już potencjalnego pracodawcę.

Rysunek 26. Jeśli jest Pan(i) zainteresowany(a) stażem/bonem stażowym lub szkoleniem/bonem szkoleniowym czy podjęte zostały już kroki w celu znalezienia pracodawcy, który zatrudnił(a)by Pana(ią) po odbyłym stażu/szkoleniu? [N=163]

Wśród osób, które są zainteresowane stażem/bonem stażowym lub szkoleniem/bonem szkoleniowym jedynie 25% osób bezrobotnych korzystających ze świadczeń z pomocy społecznej przyznaje, że podjęły kroki w celu znalezienia pracodawcy, który zatrudniłby ich po odbyłym stażu/szkoleniu. Reszta badanych z pozostałych grup wskazuje w ponad 75%, że nie zrobili jeszcze rozważań na temat przyszłego zatrudnienia.

Tabela 32. Bezrobotni wg statusu w podziale na osoby, które podjęły lub nie pojęły kroków w celu znalezienia potencjalnego pracodawcy

Wyszczególnienie	Tak	Nie
Do 30 roku życia	11,6%	88,4%
Powyżej 30 roku życia	10,7%	89,3%
Powyżej 50 roku życia	10,0%	90,0%
Osoba bezrobotna długotrwale	13,8%	86,2%
Osoba bezrobotna długotrwale nieprzerwanie przez okres 12m-cy	14,3%	85,7%
Osoba bezrobotna bez kwalifikacji zawodowych	9,8%	90,2%
Osoba bezrobotna bez doświadczenia zawodowego	16,0%	84,0%
Osoba bezrobotna korzystająca ze świadczeń z pomocy społecznej	25,0%	75,0%
Osoba bezrobotna samotnie wychowująca dziecko do lat 6	0,0%	100,0%
Osoba bezrobotna posiadająca co najmniej jedno dziecko do 6 roku życia lub co najmniej jedno dziecko niepełnosprawne do 18 roku życia	0,0%	100,0%
Osoba bezrobotna powracająca do pracy po przerwie związanej z urodzeniem i wychowaniem dziecka	0,0%	100,0%
Osoba bezrobotna niepełnosprawna	0,0%	100,0%

Wyniki badań przeprowadzonych z pracodawcami

Charakterystyka badanych jednostek

Badaniem objęto 200 przedstawicieli przedsiębiorstw funkcjonujących na terenie powiatu strzelecko-drezdeneckiego. Największa liczba badanych podmiotów zlokalizowana jest w Strzelcach Krajeńskich (41,0%). Na kolejnych pozycjach uplasowały się przedsiębiorstwa funkcjonujące w Drezdenku (28,0%), Zwierzynie (11,0%), Dobiegniewie (10,0%) i Starym Kurowie (10,0%).

Rysunek 27. W której gminie zlokalizowane jest Państwa przedsiębiorstwo? [N=200]

Uwzględniając formę własności badanych jednostek, dostrzega się zdecydowaną dominację przedsiębiorstw prywatnych (91,0%). Pozostałe 9,0% stanowiły podmioty cechujące się własnością publiczną.

Rysunek 28. Jaka jest forma własności Państwa przedsiębiorstwa? [N=200]

■ własność prywatna ■ własność publiczna

Charakterystyki przedsiębiorstw dokonano także ze względu na rodzaj działalności. Najliczniejsza grupa badanych podmiotów związana jest z sekcją G: Handel hurtowy i detaliczny, naprawa pojazdów (32,5%). Szczegółową strukturę zaprezentowano w tabeli 33.

Tabela 33. Jaka jest przeważająca sekcja działalności Państwa przedsiębiorstwa? [N=200]

Sekcja działalności	%
Rolnictwo, leśnictwo, łowiectwo i rybactwo (A)	2,5%
Przetwórstwo przemysłowe (C)	15,5%
Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych (D)	1,0%

Sekcja działalności	%
Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją (E)	1,5%
Budownictwo (F)	8,0%
Handel hurtowy i detaliczny, naprawa pojazdów (G)	32,5%
Transport i gospodarka magazynowa (H)	1,5%
Działalność związana z zakwaterowaniem i usługami gastronomicznymi (I)	4,0%
Informacja i komunikacja (J)	0,5%
Działalność finansowa i ubezpieczeniowa (K)	3,0%
Działalność związana z obsługą rynku nieruchomości (L)	3,0%
Działalność profesjonalna, naukowa i techniczna (M)	6,0%
Działalność w zakresie usług administrowania i działalność wspierająca (N)	1,0%
Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne (O)	2,0%
Edukacja (P)	3,5%
Opieka zdrowotna i pomoc społeczna (Q)	4,0%
Pozostała działalność usługowa; Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby (S i T)	10,5%

Większość badanych podmiotów (60,0%) zatrudnia od 1 do 9 pracowników. Przedsiębiorstwa zatrudniające od 10 do 49 pracowników stanowiły 30,0% badanych, a przedsiębiorstwa zatrudniające 50 pracowników i więcej – 10,0%.

Rysunek 29. Ilu pracowników jest zatrudnionych w Państwa przedsiębiorstwie? [N=200]

Badani pracodawcy wskazują, iż w dużej mierze informacje na temat oferowanych przez PUP formach wsparcia uzyskali z Internetu (55,4%), z urzędu pracy (37,5%) oraz od innych przedsiębiorców.

Rysunek 30 Z jakich źródeł pozyskali państwo informacje o oferowanych przez Powiatowy Urząd Pracy formach wsparcia? [N=56]

Informacje o oferowanych formach wsparcia przez Powiatowy Urząd Pracy badani chcieliby zdecydowanie otrzymywać mailem (66,1%), telefonicznie (35,7%) oraz poprzez wizyty przedstawicieli PUP-u.

Rysunek 31 W jakiej formie chcieliby Państwo otrzymywać informacje o oferowanych przez Powiatowy Urząd Pracy formach wsparcia? [N=56]

Zrealizowany popyt na pracowników

28,0% ankietowanych wskazało, że w ciągu ostatniego roku w reprezentowanym przez nich przedsiębiorstwie zostali zatrudnieni nowi pracownicy. Pozostałe 72,0% respondentów udzieliło przeciwnej odpowiedzi.

Rysunek 32. Czy w ciągu ostatniego roku zatrudnili Państwo pracowników? [N=200]

W analizowanym okresie największa liczba pracowników została zatrudniona w zawodzie „pracownik fizyczny” (22 osoby zatrudnione przez 10 przedsiębiorstw). Nierzadko zatrudniano także kierowców (10 osób zatrudnionych przez 5 podmiotów), robotników (10 osób zatrudnionych przez 1 podmiot) czy sprzedawców (9 osób zatrudnionych przez 8 podmiotów). W poniższej tabeli zaprezentowano wykaz zawodów, w których zatrudnionych zostało co najmniej 2 pracowników.

Tabela 34. Ilu pracowników i w jakich zawodach zatrudnili Państwo w ciągu ostatniego roku?

Zawód	Liczba wskazań	Łączna liczba zatrudnionych osób
Pracownik fizyczny	10	22
Kierowca	5	10
Robotnik	1	10
Sprzedawca	8	9
Budowlaniec	2	8
Piekarz	3	6
Pracownik biurowy	5	5
Pracownik ogólnobudowlany	1	4
Kucharz	2	3
Magazynier	3	3
Sprzątaczką	2	3
Instruktor nauki jazdy	1	2
Księgowa	2	2
Nauczyciel	1	2
Ślusarz	2	2

W toku badania respondenci określili, w jaki sposób poszukiwali pracowników. Najczęściej wskazywana odpowiedź to zamieszczanie ogłoszeń w Internecie (80,4%). Większość badanych wskazała także: korzystanie z pomocy Powiatowego Urzędu Pracy (64,3%), zatrudnienie osób, które same złożyły dokumenty aplikacyjne w firmie (60,7%), zamieszczenie oferty pracy w miejscu ogólnodostępnym (60,7%). Ankietowani nierzadko wskazywali również zamieszczanie ogłoszeń w prasie (39,3%). Szczegółowy rozkład odpowiedzi zaprezentowano na rysunku 33.

Rysunek 33. W jaki sposób poszukiwali Państwo pracowników? [N=56]

W celu zidentyfikowania barier występujących na lokalnym rynku pracy, ankietowanym zapytano, czy mieli trudności w znalezieniu odpowiednich pracowników. Twierdzącej odpowiedzi na zadane pytanie udzieliło 17,9% badanych, jednak zdecydowana większość nie dostrzegła takich trudności (82,1%).

Rysunek 34. Czy mieli Państwo trudności w znalezieniu odpowiednich pracowników? [N=56]

Respondenci wskazali także, z jakich powodów odrzucali kandydatów do pracy w procesie rekrutacji. Większość badanych wskazała w tym obszarze brak odpowiednich kompetencji/kwalifikacji zawodowych/umiejętności (73,2%), brak doświadczenia zawodowego (60,7%) czy brak odpowiedniego wykształcenia (58,9%). Ankietowani nierzadko wskazywali także brak chęci do pracy i brak motywacji (42,9%). Dla 23,2% badanych powodem odrzucania kandydatów był brak odpowiednich cech osobowości, a aspekty takie jak: brak dojazdu, brak opieki nad dziećmi/osobami zależnymi i zbyt duże oczekiwania odnośnie poziomu wynagrodzenia, wskazało po 7,1% badanych.

Rysunek 35. Z jakich powodów odrzucali Państwo kandydatów do pracy w procesie rekrutacji? [N=56]

Zrealizowane zwolnienia pracowników

Największą liczbę pracowników zwolnionych w ciągu ostatniego roku odnotowano w zawodach: „pracownik produkcji” (4 osoby zwolnione przez 1 przedsiębiorstwo) i „magazynier” (2 osoby zwolnione przez 2 przedsiębiorstwa). Zwolnieniami objęci zostali także pracownicy w zawodach takich jak: kierowca, operator równiarki, pilarz, sprzętaczka, sprzedawca. Dominującą przyczyną realizacji zwolnień w badanych podmiotach był spadek wielkości produkcji/sprzedazy dóbr i usług (8 wskazań). Ponadto jeden z respondentów wskazał, że zwolnienie wynikało z dobrowolnej rezygnacji pracownika.

Tabela 35. Ilu pracowników i w jakich zawodach zwolnili Państwo w ciągu ostatniego roku?

Zawód	Liczba wskazań	Łączna liczba pracowników
Pracownik produkcji	1	4
Magazynier	2	2
Kierowca	1	1
Operator równiarki	1	1
Pilarz	1	1
Sprzętaczka	1	1
Sprzedawca	1	1

Plany inwestycyjne

Ponad połowa badanych wskazała, że w perspektywie najbliższych 2 lat w ich przedsiębiorstwach nie planuje się realizacji inwestycji. Przeciwniej deklaracji udzieliło 22,0% ankieterowanych, a pozostałe 23,0% nie potrafiło jednoznacznie odpowiedzieć na zadane pytanie.

Rysunek 36. Czy w perspektywie najbliższych 2 lat planują Państwo realizację inwestycji? [N=200]

40,9% badanych deklarujących plany inwestycyjne wskazało, że ich realizacja przyczyni się do utworzenia nowych miejsc pracy w przedsiębiorstwie. 11,4% badanych udzieliło przeciwnej odpowiedzi, a 47,7% ankietowanych nie potrafiło jednoznacznie wypowiedzieć się w tej kwestii.

Rysunek 37. Czy zrealizowane przez Państwa inwestycje przyczynią się do utworzenia nowych miejsc pracy w Państwa przedsiębiorstwie? [N=44]

Plany zatrudnieniowe

Prawie połowa badanych pracodawców nie planuje w ciągu najbliższych dwóch lat zatrudniać nowych pracowników. 21,0% respondentów deklaruje, iż mają takie plany, natomiast 30,5% nie jest w stanie konkretnie przedstawić planów w tym obszarze.

Rysunek 38. Czy w perspektywie najbliższych dwóch lat planują Państwo zatrudnić pracowników? [N=200]

Pracodawcy, którzy planują zatrudnić pracowników, najczęściej wskazują na sprzedawcę (11 wskazań) oraz pracownika fizycznego (9 wskazań). W następnej kolejności najbardziej pożądani są pracownicy biurowi, kierowcy oraz mechanicy. W przypadku pracowników fizycznych badani przewidują zatrudnić łącznie 14 osób, a w przypadku sprzedawców – 12 osób. Szczegółowy rozkład zawodów, w których planowane jest zatrudnienie co najmniej 2 osób zaprezentowano w tabeli 36.

Tabela 36 Ilu pracowników i w jakich zawodach zamierzają Państwo zatrudnić w perspektywie najbliższych 2 lat? [N=61]

Zawód	Liczba wskazań	Łączna liczba pracowników
Pracownik fizyczny	9	14
Sprzedawca	11	12
Robotnik	2	11
Kierowca	5	7
Pracownik biurowy	7	7
Pracownik budowlany	2	7
Mechanik	4	4
Mechanik samochodowy	3	4
Pracownik produkcji	3	4
Stolarz	1	4
Florysta/florysta plastyk	2	3
Piekarz	2	3
Kosmetyczka	2	2
Kucharz	2	2
Przedstawiciel handlowy	2	2

Dla 68,9% pracodawców najbardziej istotnym aspektem podczas procesu rekrutacji będą posiadane kwalifikacje. Na kolejnych miejscach uplasował się staż pracy i doświadczenie zawodowe na podobnym stanowisku. Na samym końcu badani wskazali cechy osobowości, poziom i kierunek wykształcenia oraz motywację do pracy.

Rysunek 39. Jakie aspekty będą dla państwa szczególnie istotne podczas procesu rekrutacji pracowników? [N=61]

Szczególnie istotne dla badanych pracodawców są takie cechy pracowników jak samodzielność/zorganizowanie (63,9%), odporność na stres (45,9%) oraz umiejętność pracy pod presją czasu (44,3%). Najmniej pożądana jest umiejętność pracy zespołowej (31,1%) oraz zdolności przywódcze/kierownicze (11,5%).

Rysunek 40. Jakie cechy pracowników są dla państwa szczególnie istotne? [N=61]

Wśród umiejętności oczekiwanych od przyszłych pracowników najbardziej pożądana będzie umiejętność obsługi komputera (39,3%), umiejętność obsługi urządzeń biurowych (27,9%) oraz znajomość pakietów biurowych (27,9%). Najmniej pożądana jest znajomość języków obcych (13,1%) i umiejętność obsługi kas fiskalnych (13,1%). 23% badanych trudno wskazać konkretne predyspozycje.

Rysunek 41. Jakich umiejętności będą Państwo oczekiwać od poszukiwanych pracowników?[N=61]

Pracodawcy deklarują, iż najbardziej zainteresowani będą zatrudnianiem absolwentów zasadniczych szkół zawodowych (44,3%) oraz techników (36,1%). W mniejszej skali koncentrować się będą na przyjmowaniu do pracy absolwentów uczelni wyższych oraz szkół pomaturalnych/policealnych. Małym zainteresowaniem obdarzani są absolwenci liceów ogólnokształcących oraz gimnazjów.

Rysunek 42 Czy będą Państwo zainteresowani zatrudnianiem absolwentów? [N=61]

Zainteresowanie zatrudniania osób bezrobotnych, przeszkolonych przez Powiatowe Urzędy Pracy deklaruje 27,9% badanych. Negatywnie do tej kwestii odnosi się 34,4% pracodawców, natomiast 37,7% trudno cokolwiek powiedzieć.

Rysunek 43 Czy byliby Państwo zainteresowani zatrudnieniem osoby bezrobotnej, która zostanie przeszkolona przez Powiatowy Urząd Pracy?

Współpraca z PUP

W gronie badanych pracodawców ponad 50% nie współpracuje z Powiatowym Urzędem Pracy. Przeciwniej deklaracji udzieliło 41,0% ankieterów.

Rysunek 44 Czy współpracują Państwo z Powiatowym Urzędem Pracy? [N=200]

Oferty pracy do Powiatowego Urzędu Pracy zgłasza 68,3% respondentów.

Rysunek 45 Czy zgłaszają Państwo oferty pracy do Powiatowego Urzędu Pracy? [N=82]

Najczęściej pracodawcy korzystają z formy wsparcia oferowanej przez PUP jaką jest staż (67,1%). Sporadycznie wykorzystują refundację kosztów wyposażenia lub doposażenia stanowiska pracy oraz pomocy w doborze kandydata. Bardzo rzadko deklarują stosowanie bonów szkoleniowych (2,4%).

Tabela 37 Proszę wskazać z jakich form wsparcia oferowanych pracodawcom przez Powiatowy Urząd Pracy Państwo korzystali w ciągu ostatnich 2 lat [N=82]

Forma wsparcia	%
Stáže	67,1%
Refundacja kosztów wyposażenia lub doposażenia stanowiska pracy	17,1%
Pomoc w doborze kandydata	14,6%
Szkolenia	12,2%
Prace interwencyjne	6,1%
Bony szkoleniowe	2,4%

Analizując ofertę Powiatowego Urzędu Pracy pod kątem wsparcia pracodawców, najczęściej wskazują oni, iż w perspektywie najbliższych 2 lat skorzystaliby ze stażu (61%), pomocy w doborze kandydata (50,5%) oraz refundacji kosztów wyposażenia lub doposażenia stanowiska pracy (37,5%). Najmniejszym zainteresowaniem cieszą się bony zatrudnieniowe, dofinansowanie wynagrodzenia za zatrudnienie bezrobotnego w wieku 50+ oraz świadczenia aktywizacyjne.

Tabela 38 Proszę wskazać o jakich formach wsparcia oferowanych pracodawcom przez Powiatowy Urząd Pracy chcieliby Państwo skorzystać w perspektywie najbliższych 2 lat? [N=200]

Forma	%
Stáže	61,0%
Pomoc w doborze kandydata	50,5%
Refundacja kosztów wyposażenia lub doposażenia stanowiska pracy	37,5%
Poradnictwa zawodowego	25,0%
Szkolenia	16,5%
Trójstronne umowy szkoleniowe	10,0%
Refundacja składek na ubezpieczenia społeczne za bezrobotnych do 30 roku życia, którzy podejmują prace po raz pierwszy	10,0%
Wsparcie w ramach Krajowego Funduszu Szkoleniowego	8,5%
Bony stażowe	8,5%
Bony szkoleniowe	8,5%
Prace interwencyjne	2,5%
Prace społecznie użyteczne	2,5%
Roboty publiczne	2,0%
Zatrudnienie wspierane	1,5%
Bon zatrudnieniowy	1,0%
Dofinansowanie wynagrodzenia za zatrudnienie bezrobotnego w wieku 50+	1,0%
Świadczenie aktywizacyjne	0,5%

W ramach Krajowego Funduszu Szkoleniowego badani pracodawcy zdecydowanie największe zainteresowanie przejawiają egzaminami umożliwiającymi uzyskanie dokumentów potwierdzających nabycie umiejętności, kwalifikacji lub uprawnień zawodowych. Na pozostałych miejscach zgodnie z zawartością tabeli znajdują się kursy (47,1%), badania lekarskie i /lub psychologiczne wymagane do podjęcia kształcenia lub pracy zawodowej po ukończonym kształceniu (41,2%) oraz studia podyplomowe (23,5%).

Tabela 39 Z jakimi formami wsparcia jesteście Państwo zainteresowani w ramach Krajowego Funduszu Szkoleniowego? [N=17]

Forma	%
Egzaminy umożliwiające uzyskanie dokumentów potwierdzających nabycie umiejętności, kwalifikacji lub uprawnień zawodowych	64,7%
Kursy	47,1%
Badania lekarskie i /lub psychologiczne wymagane do podjęcia kształcenia lub pracy zawodowej po ukończonym kształceniu	41,2%
Studia podyplomowe	23,5%

Pośród wszystkich ankietowanych pracodawców zapytanych o konkretną formę wsparcia jaką jest staż, tylko 32% z nich wykazuje zainteresowanie organizacją stażu, po którym nastąpi zatrudnienie stażysty.

Rysunek 46 Czy w perspektywie najbliższych 2 lat chcieliby Państwo przyjąć osobę na staż? [N=200]

Badani w większości chcieliby przyjmować na staż osoby na stanowisko sprzedawcy (11 wskazań), pracownika fizycznego (8 wskazań) oraz pracownika biurowego (5 wskazań). Najmniej wskazań (1) dotyczy takich zawodów jak: fryzjerka, kelner, kosmetyczka, nauczyciel, pilarz, pracownik handlowy, robotnik, sprzątaczką, stolarz.

Tabela 40 Proszę wskazać, na jakie stanowisko chcieliby przyjąć Państwo osobę na staż [N=64]

Zawód	Liczba wskazań
Sprzedawca	11
Pracownik fizyczny	8
Pracownik biurowy	5
Kierowca	3
Piekarz	3
Pracownik budowlany	3
Kucharz	2
Fryzjerka	1
Kelner	1
Kosmetyczka	1
Nauczyciel	1
Pilarz	1
Pracownik handlowy	1

Zawód	Liczba wskazań
Robotnik	1
Sprzątaczką	1
Stolarz	1

Po zakończonym stażu ponad 40% respondentów zatrudniłoby stażystę na okres 3 miesięcy na umowę o pracę/równoważną umowę cywilno-prawną za trzykroć minimalnego wynagrodzenia. Na okres jednego miesiąca na umowę o pracę/ równoważną umowę cywilno-prawną za minimalne wynagrodzenie zatrudniłoby 31,2% pracodawców. Dłuższy okres zatrudnienia deklaruje 26,6%.

Rysunek 47 Na jaki okres czasu zatrudnią Państwo osobę po odbytym stażu?[N=64]

Podsumowanie

Analiza danych zastanych i wyników badań przeprowadzonych na próbie pracodawców oraz osobach bezrobotnych powiatu strzelecko-drezdeneckiego wskazały na stopniowy spadek udziału osób w wieku produkcyjnym w ogólnej liczbie mieszkańców, przy jednoczesnym wzroście udziału osób w wieku poprodukcyjnym oraz stałą liczbą podmiotów gospodarczych zarejestrowanych w rejestrze REGON. W powiecie przybywa również gospodarstw domowych korzystających z pomocy społecznej.

Zgodnie z pozyskanymi danymi dostrzegalny jest spadek liczby osób bezrobotnych, wśród których dominują osoby w wieku od 31 do 49 roku życia z wykształceniem zawodowym. Najwięcej spośród badanych należy do grupy osób bez doświadczenia zawodowego. Główną barierą, która utrudnia poszukiwanie pracy, zdaniem badanych jest brak odpowiednich ofert pracy na rynku.

Analiza wyników wykazała, że główną przyczyną, dla której respondenci nie poszukują pracy jest sytuacja rodzinna i zły stan zdrowia. Niemal wszyscy ankietowani szukają zatrudnienia za pośrednictwem urzędu pracy. W ocenie szans na znalezienie pracy bardzo nisko oceniają je osoby bezrobotne niepełnosprawne.

Bezrobotni pozytywnie oceniają współpracę z Powiatowym Urzędem Pracy oraz są zorientowani w oferowanych tam formach wsparcia.

Wśród badanych pracodawców najliczniejszą grupę stanowili właściciele podmiotów zatrudniających 1-9 pracowników. Niepokojący jest fakt, iż jedynie 28,0% ankietowanych wskazało, że w ciągu ostatniego roku w reprezentowanym przez nich przedsiębiorstwie zostali zatrudnieni nowi pracownicy, wśród których dominują pracownicy fizyczni, sprzedawcy oraz kierowcy. Ponadto prawie połowa badanych pracodawców nie planuje w ciągu najbliższych dwóch lat zatrudniać nowych pracowników.

Wnioski i rekomendacje dla rynku pracy w powiecie strzelecko - drezdeneckim

Złożona charakterystyka rynku pracy w powiecie strzelecko - drezdeneckim zaprezentowana w raporcie dała możliwość diagnozy istotnych problemów obecnych na lokalnym rynku pracy. Diagnoza dokumentów oraz wyniki przeprowadzonych badań umożliwiając wskazanie wniosków/rekomendacji, które powinny przyczynić się do zmian w szeroko pojętym obszarze zatrudnienia.

Grupa docelowa	Wnioski	Rekomendacje
Osoby do 30 roku życia	<ul style="list-style-type: none"> • 19,7% badanych osób bezrobotnych w wieku do 30 lat, nie posiada stażu pracy. • 29,6% badanych, jako powód rejestracji w PUP, wskazało chęć skorzystania ze staży, a 22,5% - możliwość udziału w kursach/szkoleniach. • Najczęściej wskazywaną przez badanych barierą utrudniającą znalezienie zatrudnienia jest brak odpowiednich ofert na rynku. • Jedynie 16,4% badanych wysoko ocenia swoje szanse znalezienia zatrudnienia. • 84,5% badanych zadeklarowało, że w najbliższym czasie chcieliby skorzystać z form wsparcia oferowanych przez PUP (w tym 70,0% chciałoby skorzystać ze szkolenia, a 65,0% - ze stażu) 	<p>Promowanie idei kształcenia ustawicznego (szczególnie wśród osób, które nie posiadają doświadczenia zawodowego).</p> <p>Aktywizacja zawodowa osób bezrobotnych za pośrednictwem stażu (szczególnie wśród bezrobotnych absolwentów i osób bez doświadczenia zawodowego), we współpracy z pracodawcami deklarującymi zatrudnienie, po zakończonym stażu.</p> <p>Zachęcanie lokalnych pracodawców do nawiązania współpracy z urzędem pracy w zakresie organizacji staży u pracodawców, którzy zapewnią późniejsze zatrudnienie.</p> <p>Organizacja raz na semestr zajęć przez doradców zawodowych w szkołach ponadgimnazjalnych w celu informowania uczniów o sytuacji panującej na lokalnym i krajowym rynku pracy.</p> <p>Zachęcanie do współpracy dyrekcje szkół ponadgimnazjalnych i lokalnych pracodawców, aby zapewnić uczniom udział w certyfikowanych kursach/szkoleniach/warsztatach, co pozwoli im zwiększyć kompetencje zawodowe.</p> <p>Promowanie wśród pracodawców nowej formy wsparcia jaką jest refundacja kosztów części wynagrodzenia oraz składek na ubezpieczenia społeczne za zatrudnianie osoby do 30 roku życia.</p>

Grupa docelowa	Wnioski	Rekomendacje
		<p>Informowanie osób bezrobotnych o formach wsparcia oferowanych przez PUP.</p> <p>Intensyfikacja działań skierowanych na wsparcie osób do 30 roku życia na lokalnym rynku pracy poprzez:</p> <ul style="list-style-type: none"> - zachęcanie do podnoszenia kwalifikacji, - organizację kursów/szkoleń zawodowych, dostosowanych do lokalnego rynku pracy, po których osoby bezrobotne podejmą zatrudnienie, - dofinansowanie opieki nad dziećmi, - zwrot kosztów dojazdu w ramach organizacji szkoleń i staży. <p>Cykliczne monitorowanie zmian w zakresie zawodów deficytowych, nadwyżkowych i zrównoważonych na lokalnym rynku pracy oraz dostosowanie w tym zakresie oferty kursów i szkoleń.</p> <p>Wspieranie pracodawców w tworzeniu nowych miejsc pracy i promowanie form wsparcia oferowanych przez PUP.</p>
Osoby powyżej 30 roku życia	<ul style="list-style-type: none"> • 31,8% badanych pozostaje bez pracy powyżej 24 miesięcy. • Najczęściej wskazywaną przez badanych barierą utrudniającą znalezienie zatrudnienia jest brak odpowiednich ofert na rynku. • Jedynie 13,2% badanych wysoko ocenia swoje szanse znalezienia zatrudnienia. • 12,8% badanych źle ocenia swoją wiedzę 	<p>Promowanie wśród osób bezrobotnych form wsparcia oferowanych przez PUP.</p> <p>Inspirowanie osób bezrobotnych do kształcenia ustawicznego.</p> <p>Organizacja zajęć zachęcających osoby bezrobotne do aktywnego poszukiwania pracy i motywujących do przyjmowania aktywnej postawy na rynku pracy.</p> <p>Wspieranie przedsiębiorczości wśród osób bezrobotnych i udzielanie im dofinansowania na rozpoczęcie działalności gospodarczej.</p> <p>Intensyfikacja działań skierowanych na wsparcie osób powyżej 30 roku życia na lokalnym rynku pracy poprzez:</p> <ul style="list-style-type: none"> - refundację kosztów przejazdu w celu odbycia stażu lub szkolenia,

Grupa docelowa	Wnioski	Rekomendacje
	<p>na temat form wsparcia oferowanych przez PUP.</p> <ul style="list-style-type: none"> • 57,5% badanych zadeklarowało, że w najbliższym czasie chcieliby skorzystać z form wsparcia oferowanych przez PUP (w tym 69,9% chciałoby skorzystać ze szkolenia, a 60,2% - ze stażu). 	<p>- przygotowanie oferty szkoleniowej w oparciu o diagnozę potrzeb pracodawców.</p> <p>Promowanie wśród lokalnych pracodawców możliwości skorzystania z wyposażenia/doposażenia stanowiska pracy za zatrudnienie osoby w wieku powyżej 30 lat.</p>
Osoby powyżej 50 roku życia	<ul style="list-style-type: none"> • Blisko połowa badanych pozostaje bez pracy powyżej 24 miesięcy. • Najczęściej wskazywaną przez badanych barierą utrudniającą znalezienie zatrudnienia jest brak odpowiednich ofert na rynku. • Jedynie 12,8% badanych wysoko ocenia swoje szanse znalezienia zatrudnienia. • 21,7% badanych źle ocenia swoją wiedzę na temat form wsparcia oferowanych przez PUP. • 40,6% badanych zadeklarowało, że w najbliższym czasie chcieliby skorzystać z form wsparcia oferowanych przez PUP (w tym 67,9% badanych chciałoby skorzystać ze szkolenia, a 46,4% - ze stażu). 	<p>Informowanie osób bezrobotnych o formach wsparcia oferowanych przez PUP.</p> <p>Konieczność reorientacji zawodowej osób bezrobotnych o niskich kwalifikacjach, lub kwalifikacjach niedostosowanych do potrzeb lokalnego rynku pracy.</p> <p>Organizacja szkoleń zawodowych, dostosowanych do potrzeb lokalnego rynku pracy, po których osoby bezrobotne podejmą zatrudnienie.</p> <p>Podejmowanie działań umożliwiających osobom bezrobotnym aktualizowanie posiadanych kwalifikacji i umiejętności.</p> <p>Zachęcanie pracodawców do zatrudniania osób w wieku powyżej 50 lat i informowanie o możliwości skorzystania z form wsparcia oferowanych przez PUP.</p> <p>Udzielanie wsparcia osobom bezrobotnym w zakresie przygotowywania dokumentów aplikacyjnych i skutecznego sposobu prezentacji przed potencjalnym pracodawcą.</p> <p>Motywowanie osób bezrobotnych do aktywnego poszukiwania pracy.</p>

Spis rysunków

Rysunek 1 Mapa powiatu strzelecko-drezdeneckiego.....	4
Rysunek 2 Liczba mieszkańców powiatu strzelecko-drezdeneckiego w latach 2010-2015	4
Rysunek 3 Struktura mieszkańców powiatu strzelecko-drezdeneckiego według ekonomicznych grup wieku w 2014 roku	6
Rysunek 4 Podmioty gospodarcze w powiecie strzelecko – drezdeneckim w latach 2010-2014.....	6
Rysunek 5 Ilość podmiotów gospodarczych przypadających na 10 tys. mieszkańców z podziałem na powiat, województwo i kraj w latach 2010-2014.....	8
Rysunek 6 Liczba osób zatrudnionych przypadających na 1 tys. ludności w skali powiatu strzelecko-drezdeneckiego, województwa lubuskiego i kraju w latach 2010-2014.....	9
Rysunek 7 Zasięg korzystania z pomocy społecznej wg kryterium dochodowego i ekonomicznych grup wieku w powiecie strzelecko-drezdeneckim, województwie lubuskim i krajowym w latach 2010-2014.....	15
Rysunek 8 Udział dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny w ogólnej liczbie dzieci w tym wieku w powiecie strzelecko-drezdeneckim, województwie lubuskim i kraju w latach 2010-2014	16
Rysunek 9 Stopa bezrobocia w powiecie strzelecko-drezdeneckim, województwie lubuskim i Polsce w 2015 roku	16
Rysunek 10 Struktura bezrobotnych zarejestrowanych w powiecie strzelecko-drezdeneckim w III kwartale 2015 roku według czasu pozostawania bez pracy.....	17
Rysunek 11 Struktura bezrobotnych zarejestrowanych w powiecie strzelecko-drezdeneckim w III kwartale 2015 roku według poziomu wykształcenia	18
Rysunek 12 Struktura bezrobotnych zarejestrowanych w powiecie strzelecko-drezdeneckim w III kwartale 2015 roku według wieku oraz płci	18
Rysunek 13. Płeć [N=250]	19
Rysunek 14. Wiek [N=250]	19
Rysunek 15. Miejsce zamieszkania [N=250]	20
Rysunek 16. Gmina [N=250]	20
Rysunek 17. Jak długo pozostaje Pan(i) bez pracy? [N=250]	24
Rysunek 18. Od jak dawna jest Pan(i) zarejestrowany(a) w Powiatowym Urzędzie Pracy? [N=250].....	25
Rysunek 19. Jaki był cel Pana(i) rejestracji w urzędzie pracy? [N=250]	25
Rysunek 20. Czy w obecnej chwili poszukuje Pan(i) pracy? [N=250]	27
Rysunek 21. W jaki sposób zwykle poszukuje Pan(i) ofert pracy? [N=197]	29
Rysunek 22. Za jaką płacę netto („na rękę”) był(a)by Pan(i) w stanie podjąć pracę? [N=197].....	30
Rysunek 23. Jak ocenia Pan(i) swoje szanse znalezienia pracy? [N=197]	33
Rysunek 24. Jak ogólnie ocenia Pan(i) swoją wiedzę na temat form wsparcia oferowanych przez Powiatowy Urząd Pracy osobom bezrobotnym? [N=250]	35
Rysunek 25. Czy w najbliższym czasie chciał(a)by Pan(i) skorzystać z form wsparcia oferowanych przez Powiatowy Urząd Pracy? [N=250]	36
Rysunek 26. Jeśli jest Pan(i) zainteresowany(a) stażem/bonem stażowym lub szkoleniem/bonem szkoleniowym czy podjęte zostały już kroki w celu znalezienia pracodawcy, który zatrudnił(a)by Pana(i) po odbyciu stażu/szkoleniu? [N=163]	39
Rysunek 27. W której gminie zlokalizowane jest Państwa przedsiębiorstwo? [N=200]	40

Rysunek 28. Jaka jest forma własności Państwa przedsiębiorstwa? [N=200]	40
Rysunek 29. Ilu pracowników jest zatrudnionych w Państwa przedsiębiorstwie? [N=200]	41
Rysunek 30 Z jakich źródeł pozyskali państwo informacje o oferowanych przez Powiatowy Urząd Pracy formach wsparcia? [N=56]	42
Rysunek 31 W jakiej formie chcieliby Państwo otrzymywać informacje o oferowanych przez Powiatowy Urząd Pracy formach wsparcia?[N=56]	42
Rysunek 32. Czy w ciągu ostatniego roku zatrudnili Państwo pracowników? [N=200]	43
Rysunek 33. W jaki sposób poszukiwali Państwo pracowników? [N=56]	44
Rysunek 34. Czy mieli Państwo trudności w znalezieniu odpowiednich pracowników? [N=56]	44
Rysunek 35. Z jakich powodów odrzucali Państwo kandydatów do pracy w procesie rekrutacji? [N=56].....	45
Rysunek 36. Czy w perspektywie najbliższych 2 lat planują Państwo realizację inwestycji? [N=200].....	46
Rysunek 37. Czy zrealizowane przez Państwa inwestycje przyczynią się do utworzenia nowych miejsc pracy w Państwa przedsiębiorstwie? [N=44]	46
Rysunek 38. Czy w perspektywie najbliższych dwóch lat planują Państwo zatrudniać pracowników? [N=200]	47
Rysunek 39. Jakie aspekty będą dla państwa szczególnie istotne podczas procesu rekrutacji pracowników? [N=61]	48
Rysunek 40. Jakie cechy pracowników są dla państwa szczególnie istotne? [N=61]	48
Rysunek 41. Jakich umiejętności będą Państwo oczekiwać od poszukiwanych pracowników?[N=61]	49
Rysunek 42 Czy będą Państwo zainteresowani zatrudnianiem absolwentów? [N=61]	49
Rysunek 43 Czy byliby Państwo zainteresowani zatrudnieniem osoby bezrobotnej, która zostanie przeszkolona przez Powiatowy Urząd Pracy?	50
Rysunek 44 Czy współpracują Państwo z Powiatowym Urzędem Pracy? [N=200]	50
Rysunek 45 Czy zgłaszają Państwo oferty pracy do Powiatowego Urzędu Pracy? [N=82]	50
Rysunek 46 Czy w perspektywie najbliższych 2 lat chcieliby Państwo przyjąć osobę na staż? [N=200].....	52
Rysunek 47 Na jaki okres czasu zatrudnią Państwo osobę po odbytym stażu?[N=64]	53

Spis tabel

Tabela 1 Prognozowane zmiany liczby ludności w powiecie strzelecko-drezdeneckim na lata 2015 – 2030	5
Tabela 2 Gęstość zaludnienia i liczba ludności w poszczególnych gminach powiatu strzelecko-drezdeneckiego	5
Tabela 3 Ilość podmiotów gospodarczych według wielkości zatrudnienia występujących w poszczególnych gminach powiatu strzelecko-drezdeneckiego	7
Tabela 4 Podmioty gospodarcze w powiecie strzelecko-drezdeneckim w 2014 roku z uwzględnieniem podziału według sekcji gospodarczej	7
Tabela 5 Struktura zatrudnienia w powiecie strzelecko-drezdeneckim w latach 2010-2013 z uwzględnieniem sektora działalności PKD	9
Tabela 6 Szkoły ponadgimnazjalne w powiecie strzelecko-drezdeneckim	11
Tabela 7 Szkoły ponadgimnazjalne - dane statystyczne	12
Tabela 8 Zestawienie zawodów deficytowych w powiecie strzelecko-drezdeneckim w 2014 roku	13
Tabela 9 Liczba gospodarstw domowych oraz osób w gospodarstwach domowych korzystających z pomocy społecznej w powiecie strzelecko-drezdeneckim z uwzględnieniem gmin w latach 2010-2014	14
Tabela 10 Liczba rodzin otrzymujących zasiłki rodzinne na dzieci w powiecie strzelecko-drezdeneckim z podziałem na gminy w latach 2010-2014	15
Tabela 11 Bezrobotni zarejestrowani w powiecie strzelecko-drezdeneckim na koniec września 2015 roku	17
Tabela 12. Wykształcenie [N=250]	19
Tabela 13. Status [N=250]	20
Tabela 14. Ile wynosi Pana(i) dotychczasowy staż pracy? [N=250]	21
Tabela 15. Bezrobotni wg statusów w podziale na posiadany staż pracy	21
Tabela 16. Z jakiej przyczyny utracił(a) Pan(i) swoją ostatnią pracę? [N=235]	22
Tabela 17. Bezrobotni wg statusów w podziale na przyczyny utraty pracy	23
Tabela 18. Bezrobotni wg statusów w podziale na okres pozostawania bez pracy	24
Tabela 19. Bezrobotni wg statusów w podziale na cele rejestracji w urzędzie	26
Tabela 20. Bezrobotni poszukujący i nieposzukujący pracy wg statusów	27
Tabela 21. Bezrobotni wg statusów w podziale na przyczyny nieposzukiwania pracy	28
Tabela 22. Bezrobotni wg statusów w podziale na sposoby poszukiwania pracy	29
Tabela 23. Jakie bariery utrudniają Pan(u) znalezienie pracy? [N=197]	30
Tabela 24. Bezrobotni wg statusów w podziale na bariery utrudniające podjęcie pracy (w %)	32
Tabela 25. Bezrobotni wg statusu w podziale na szanse znalezienia zatrudnienia	33
Tabela 26. W jakim zawodzie chciał(a)by Pan(i) znaleźć zatrudnienie? [N=197]	34
Tabela 27. Z których form wsparcia oferowanych przez Powiatowy Urząd Pracy korzystał(a) Pan(i) dotychczas? [N=250]	34
Tabela 28. Bezrobotni wg statusu w podziale na poziom wiedzy na temat form wsparcia oferowanych przez urząd	35
Tabela 29. Bezrobotni wg statusu w podziale na plany skorzystania z form wsparcia oferowanych przez urząd	36

Tabela 30. Proszę wskazać, z jakich form wsparcia oferowanych przez Powiatowy Urząd Pracy osobom bezrobotnym chciał(a)by Pan(i) skorzystać w najbliższym czasie? [N=163]	37
Tabela 31. Bezrobotni wg statusu w podziale na formy wsparcia, z jakich chcieliby skorzystać (w %)	38
Tabela 32. Bezrobotni wg statusu w podziale na osoby, które podjęły lub nie podjęły kroków w celu znalezienia potencjalnego pracodawcy	39
Tabela 33. Jaka jest przeważająca sekcja działalności Państwa przedsiębiorstwa? [N=200] ...	40
Tabela 34. Ilu pracowników i w jakich zawodach zatrudnili Państwo w ciągu ostatniego roku?	43
Tabela 35. Ilu pracowników i w jakich zawodach zwolnili Państwo w ciągu ostatniego roku?	45
Tabela 36. Ilu pracowników i w jakich zawodach zamierzają Państwo zatrudnić w perspektywie najbliższych 2 lat? [N=61]	47
Tabela 37. Proszę wskazać z jakich form wsparcia oferowanych pracodawcom przez Powiatowy Urząd Pracy Państwo korzystali w ciągu ostatnich 2 lat [N=82]	51
Tabela 38. Proszę wskazać o jakich formach wsparcia oferowanych pracodawcom przez Powiatowy Urząd Pracy chcieliby Państwo skorzystać w perspektywie najbliższych 2 lat? [N=200]	51
Tabela 39. Z jakimi formami wsparcia jesteście Państwo zainteresowani w ramach Krajowego Funduszu Szkoleniowego? [N=17]	52
Tabela 40. Proszę wskazać, na jakie stanowisko chcieliby przyjąć Państwo osobę na staż [N=64]	52