

Załącznik do
Uchwały NR XLII/672/10
Sejmiku Województwa Małopolskiego
z dnia 29 marca 2010


WOJEWÓDZTWO
MAŁOPOLSKIE

Ocena sytuacji na rynku pracy województwa małopolskiego w roku 2009

Kraków, marzec 2010 r.

SPIS TREŚCI:

1 ZAKRES I STRUKTURA OPRACOWANIA.....	5
2 WSKAZANIA DLA POLITYKI RYNKU PRACY W MAŁOPOLSCE.....	7
3 DEMOGRAFIA I RYNEK PRACY.....	9
3.1 Demografia.....	9
3.2 Rynek pracy.....	10
3.3 Podsumowanie.....	23
4 GOSPODARKA.....	24
4.1 Koniunktura gospodarcza.....	24
4.2 Zatrudnienie w gospodarce.....	28
4.3 Wynagrodzenia.....	29
4.4 Podmioty gospodarcze.....	30
4.5 Mobilność zawodowa na europejskim rynku pracy.....	31
4.6 Podsumowanie.....	35
5 EDUKACJA I KSZTAŁCENIE USTAWICZNE.....	37
5.1 Struktura wykształcenia mieszkańców.....	37
5.2 Edukacja przedszkolna.....	38
5.3 Szkolnictwo dzieci i młodzieży.....	39
5.4 Szkolnictwo wyższe.....	42
5.5 Kształcenie dorosłych.....	43
5.6 Podsumowanie.....	50
6 REALIZACJA REGIONALNEJ POLITYKI RYNKU PRACY.....	53
6.1 Działania antykryzysowe.....	54
6.2 Wspieranie powstawania i rozwoju firm.....	57
6.3 Lepsze szanse edukacyjne dla dzieci i młodzieży.....	60
6.4 Powiązanie sektora edukacyjnego z rynkiem pracy.....	63
6.5 Wsparcie osób mających problem z utrzymaniem się lub powrotem na rynek pracy.....	67
6.6 Zrównoważony rozwój regionu.....	69
6.7 Wspieranie partnerskich działań na rzecz rozwoju kapitału ludzkiego małopolski...72	72

1. ZAKRES I STRUKTURA OPRACOWANIA

Niniejszy dokument¹ w syntetyczny sposób omawia sytuację i zmiany, jakie zaszły na rynku pracy województwa małopolskiego w 2009 r., na tle tendencji poprzednich lat oraz w odniesieniu do danych ogólnopolskich, a także przedstawia realizację polityki Samorządu Województwa w obszarze rynku pracy.

W tym roku prace nad *Oceną sytuacji na rynku pracy województwa małopolskiego* zostały przyspieszone ze względu na istotne zmiany, które miały miejsce w obszarze rynku pracy w ostatnim roku i ich wpływ na realizację polityki Województwa. Dlatego też materiał przedstawiany jest Sejmikowi Województwa w marcu, a nie jak dotychczas w maju.

Konsekwencją skrócenia terminu przygotowania *Oceny...* jest zmiana jej zakresu. Dane prezentowane w tegorocznym dokumencie nie zawsze dotyczą końca roku lub też nie obejmują pełnych 12 miesięcy 2009 r. Wynika to z faktu, że znaczna część danych analitycznych, na których opiera się materiał pochodzi z publikacji Głównego Urzędu Statystycznego, które ukazują się w terminach późniejszych. Pełne dane zamieszczone w materiale dotyczące 2009 r. pochodzą tylko ze statystyk opracowywanych przez Wojewódzki i Powiatowe Urzędy Pracy.

Ponadto w latach poprzednich uzupełnieniem i poszerzeniem *Oceny sytuacji na rynku pracy województwa małopolskiego* były raporty tematyczne dotyczące poszczególnych obszarów objętych oceną. W tym roku raporty zostaną opracowane w terminie do końca kwietnia, ponieważ wtedy dostępne będą pełne dane podsumowujące 2009 r.

Ocena sytuacji na rynku pracy województwa małopolskiego zawiera następujące rozdziały:

1. Wskazania dla polityki rynku pracy w Małopolsce
2. Demografia i rynek pracy
3. Gospodarka
4. Edukacja i kształcenie ustawiczne
5. Realizacja regionalnej polityki rynku pracy

Rozdział 1 przedstawia wskazania dla kierunków działania Samorządu Województwa w roku 2010 w obszarze rynku pracy i rozwoju zasobów ludzkich.

¹ Dokument stanowi realizację zapisów *Ustawy o promocji zatrudnienia i instytucjach rynku pracy*. Rokrocznie Sejmik Województwa Małopolskiego podejmuje zagadnienia dot. sytuacji na rynku pracy oraz realizacji polityki Województwa w tym obszarze.

Rozdziały 2-4 zawierają diagnozę zmian, jakie zaszły w 2009 r. na rynku pracy w kontekście sytuacji gospodarczej oraz w obszarze edukacji i kształcenia ustawicznego. Każdy z rozdziałów zakończony jest krótkim podsumowaniem jego treści.

Rozdział 5 przedstawia założenia polityki Województwa przyjęte na 2009 r., pokazuje działania podjęte dla realizacji tych założeń, a także działania, które były kontynuowane z roku 2008.

Omawiając poszczególne zagadnienia przyjęto zasadę, że w przypisach wprowadzono wyjaśnienia i szczegółowe definicje zawartych pojęć. Również w przypisach znajdują się odniesienia do konkretnych programów i projektów, które stanowią narzędzie realizacji polityki rynku pracy w województwie.

2. WSKAZANIA DLA POLITYKI RYNKU PRACY W MAŁOPOLSCE

- I. Kontynuowane są działania antykryzysowe zapoczątkowane w roku 2009. W 2010 realizowany będzie nadal *Program wsparcia pracodawców restrukturyzujących zatrudnienie*. Sytuacja społeczno-gospodarcza nie wymaga jednak podejmowania nowych programów. Nadal realizowane będą działania w ramach środków zaangażowanych w roku ubiegłym oraz tegorocznych budżetów urzędów pracy. Ze względu na specyfikę procesów zachodzących na rynku pracy istnieje potrzeba położenia głównego nacisku na działania w zakresie outplacementu rozproszonego, czyli adresowania usług do osób zagrożonych utratą zatrudnienia i zwolnionych z różnych zakładów pracy.
- II. Istnieje potrzeba zróżnicowania bezpośredniego wsparcia w zakresie tworzenia nowych firm ze względu na źródło finansowania (Fundusz Pracy i Europejski Fundusz Społeczny). Firmy finansowane z Europejskiego Funduszu Społecznego powinny być nakierowane na tworzenie małych przedsiębiorstw wykorzystujących potencjał innowacyjny regionu, a z Funduszu Pracy - na samozatrudnienie. Na rok 2010 przyjęto rozwiązania polegające na preferowaniu osób, które zostały przygotowane (przeszkolone) do założenia innowacyjnych firm komercjalizujących wiedzę i technologię.
- III. Polityka województwa w zakresie podnoszenia konkurencyjności małych i średnich przedsiębiorstw poprzez rozwój zasobów pracy przynosi zamierzone efekty. Obecnie wsparcie w 70% kierowane jest do MSP. Szczególny nacisk położony jest na doradztwo, co ma wspomagać dostosowanie firm do zmian zachodzących w gospodarce.
- IV. Kontynuowane są działania w zakresie zwiększania dostępności wychowania przedszkolnego. Niezwykle ważne jest, by dzieci w wieku przedszkolnym miały dostęp do opieki przedszkolnej na terenie gminy, w której mieszkają. Dzięki dotychczas zrealizowanym działaniom liczba gmin, w których nie funkcjonuje żadna forma opieki przedszkolnej, została zmniejszona z 15 do 6. Działania podejmowane w kolejnych latach powinny doprowadzić do sytuacji, w której w każdej gminie Małopolski funkcjonować będzie co najmniej jedno przedszkole.
- V. Samorząd wojewódzki i samorządy lokalne muszą zadbać o trwałość działań podejmowanych w zakresie opieki przedszkolnej i wyrównywania oraz zwiększania szans edukacyjnych uczniów, poprzez wypracowanie wspólnego systemu rozwiązań wspierających placówki przedszkolne i szkolne po okresie gwarantowanego dofinansowania ze środków Europejskiego Funduszu Społecznego.
- VI. W 2010 r. preferowane będą programy szkolne z udziałem pracodawców.

- VII. Szkoły zawodowe w Małopolsce włączane będą w proces promowania postaw uczenia się przez całe życie.
- VIII. Starzenie się społeczeństwa jest faktem, a zatem istnieje potrzeba redefinicji polityki rynku pracy. Niezbędne są zmiany na trzech poziomach: świadomości Małopolan odnośnie aktywności zawodowej, zmian prawnych wspierających aktywność osób starszych oraz poszukiwania nowych rozwiązań wydłużających aktywność zawodową, poprzez szersze zastosowanie elastycznych form zatrudnienia czy rozwój systemów aktualizacji kwalifikacji i umiejętności.
- IX. Potrzeba jest stosowania zróżnicowanego podejścia i różnych form wsparcia dla osób po 45 roku życia, poprzez kierowanie do tej grupy zindywidualizowanych działań, uwzględniających zróżnicowanie ze względu na wiek, poziom wykształcenia, stan zdrowia, czy inne czynniki warunkujące aktywność zawodową.
- X. Podstawą dla wspierania zrównoważonego rozwoju Małopolski powinno być określenie standardu poziomu życia i usług o charakterze edukacyjnym, integracyjnym i zawodowym, które pozwolą na precyzyjne kierowanie wsparcia i środków finansowych dla najbardziej potrzebujących obszarów.

3. DEMOGRAFIA I RYNEK PRACY

3.1 DEMOGRAFIA

Na koniec 2008 roku² Małopolska liczyła 3 287 tys. mieszkańców, czyli o 8 100 osób więcej niż w poprzednim roku. Zanotowany w 2008 roku przyrost liczby ludności był najwyższy odniesieniu do ostatnich 5 lat, przy czym był on rezultatem zarówno dodatniego przyrostu naturalnego, jak i dodatniego salda migracji (stałej oraz czasowej). Demograficzna sytuacja województwa kształtuje się bardzo korzystnie. Pod względem wzrostu liczby ludności Małopolska jest czwartym województwem w kraju (po Pomorzu, Wielkopolsce i Mazowszu). Pomimo, że struktura mieszkańców Małopolski jest młodsza niż w całej Polsce, obserwowany jest trend stopniowego starzenia się społeczeństwa. Przejawia się to zmniejszaniem w kolejnych latach populacji dzieci i młodzieży oraz wzrastającym udziałem ludności w wieku poprodukcyjnym. Kolejny rok z rzędu zmniejszyła się liczba mieszkańców miast, a zwiększyła liczba mieszkańców wsi. Wskaźnik ruralizacji na koniec 2008 roku wyniósł 50,8% (w stosunku do poprzedniego roku wzrost o 0,2 p.p.).


Źródło: opracowanie własne na podstawie Badanie Aktywności Ekonomicznej Ludności, GUS

² W momencie przygotowania dokumentu dane za rok 2009 nie były dostępne.

3.2 RYNEK PRACY

Aktywność zawodowa

Pozytywną zmianą w 2009 r. w obszarze aktywności zawodowej Małopolan był wzrost liczby osób aktywnych zawodowo z 1 339 tys. do 1 345 tys. (o 0,4%) oraz zmniejszenie liczby osób biernych zawodowo z 1 187 tys. do 1 158 tys. (o 2,4%). Zmiana ta spowodowała wzrost współczynnika aktywności zawodowej o 0,7 p.p. z 53% w III kw. 2008 roku do 53,7% w III kw. 2009 roku. W tym samym czasie wartość współczynnika aktywności zawodowej w Polsce wzrosła o 0,8 p.p. i wynosi 55,4%. Zmniejszenie liczby biernych zawodowo w największej mierze dokonało się za sprawą rencistów (spadek o 44 tys. osób) oraz osób wskazujących jako główną przyczynę bierności zawodowe obowiązki rodzinne i domowe (spadek o 6 tys.). W tym samym czasie wzrosła liczba emerytów (o 11,5 tys.) oraz osób wskazujących na naukę i uzupełnianie kwalifikacji, jako główną przyczynę bierności zawodowej (o 10,1 tys.).


Źródło: Opracowanie własne na podstawie danych GUS.

W roku 2009, na skutek spowolnienia gospodarczego, miała miejsce zmiana dotychczas obserwowanych pozytywnych trendów w obszarze zatrudnienia i bezrobocia. W grupie osób aktywnych zawodowo zmniejszyła się liczba osób pracujących (o 27 tys., czyli 2,1%) oraz wzrosła liczba osób bezrobotnych (o 34 tys., czyli 44,2%).

W III kwartale 2009 r. w sektorze prywatnym pracowało 933 tys. osób, tj. 75,6% ogółu pracujących, a w publicznym 301 tys. (24,4%). Zarówno w ujęciu rocznym, jak i kwartalnym wystąpił spadek liczby pracujących niezależnie od sektora własności.

Podobnie jak w poprzednich okresach, w strukturze pracujących według statusu zatrudnienia dominowali pracownicy najemni, którzy stanowili 74,1% ogółu pracujących (914 tys., o 0,2 pkt. proc. mniej niż przed rokiem). Wśród pracowników najemnych 18,7% (171 tys.) osób posiadało umowę na czas określony, a pozostałe 81,3% (743 tys.) na czas nieokreślony. Liczba pracodawców i pracujących na własny rachunek nie zmieniła się w skali roku i wyniosła 268 tys. (21,7% ogółu pracujących).

Według kryterium zawodu, najliczniejszą grupę w Małopolsce tworzyli specjaliści, czyli osoby z wykształceniem wyższym - 208 tys. osób, następnie rolnicy, ogrodnicy i leśnicy - 192 tys. osób oraz robotnicy przemysłowi i rzemieślnicy - 189 tys. osób. Wśród specjalistów udział kobiet wyniósł 65,4%. W grupie rolników, ogrodników, leśników i rybaków nie wystąpiła znacząca przewaga żadnej płci. Natomiast pośród robotników przemysłowych i rzemieślników zdecydowanie przeważali mężczyźni, których było 93,7%.

Zmiana liczby pracujących i bezrobotnych znalazła odzwierciedlenie we wskaźnikach zatrudnienia i bezrobocia. W opisywanym okresie wskaźnik zatrudnienia zmalał o 0,6 p.p. (z 49,9% w III kw. 2008 do 49,3% w III kw. 2009). W tym samym czasie wartość wskaźnika w Polsce zmalała o 0,1 p.p. (z 51% do 50,9%). W Małopolsce wskaźnik zatrudnienia najbardziej zmalał wśród mieszkańców miast (o 1,3 p.p.), osób najmłodszych (15 – 24 lata o 3,7 p.p.; 25 – 34 lata o 4,5 p.p.), z wykształceniem zasadniczym zawodowym (o 1,9 p.p.) oraz policealnym i średnim zawodowym (o 1,2 p.p.). Obserwowane zmiany wynikają bezpośrednio z polityki firm, które w okresie spowolnienia gospodarczego spowodowanego światowym kryzysem były zmuszone zmienić politykę kadrową. Spadek wskaźnika zatrudnienia wśród najmłodszych grup wiekowych wynika stąd, że wiele firm zaprzestało zatrudniać nowych pracowników. Firmy, które zwalniały pracowników działały głównie w sektorze przemysłowym (spadek zatrudnienia w tych firmach o 3,4%) i objęły przede wszystkim pracowników z wykształceniem zawodowym.

Monitorowanie poziomu bezrobocia realizowane jest dwukierunkowo: poprzez badania Aktywności Ekonomicznej BAEL³ oraz na podstawie ewidencji powiatowych urzędów pracy.

Wg BAEL od III kw. 2008 roku do III kw. 2009 roku liczba osób bezrobotnych wzrosła o 34 tys. osób (tj. o 44,2%). Wskaźnik bezrobocia wyliczany na bazie BAEL w III kw. 2009 wynosił dla Małopolski 8,3% i był o 2,3 p.p. większy, niż rok wcześniej. W tym samym czasie w Polsce stopa bezrobocia wynosiła 8,1% i była wyższa o 1,5 p.p. w porównaniu do III kw.

³ *Badanie Aktywności Ekonomicznej Ludności (BAEL)* osoby bezrobotne definiuje jako Osoby w wieku 15-74 lata, które spełniają jednocześnie trzy warunki: 1) w okresie badanego tygodnia nie były osobami pracującymi; 2) aktywnie poszukiwały pracy, tzn. podjęły konkretne działania w ciągu 4 tygodni (wliczając jako ostatni - tydzień badany), aby znaleźć pracę; 3) były gotowe (zdolne) podjąć pracę w okresie w ciągu dwóch tygodni następujących po tygodniu badanym. Do bezrobotnych zostały zaliczone także osoby, które nie poszukiwały pracy, ponieważ miały pracę załatwioną i oczekiwały na jej rozpoczęcie przez okres nie dłuższy niż 3 miesiące oraz były gotowe ją podjąć.

2008 roku. Stopa bezrobocia w Małopolsce najbardziej wzrosła wśród mężczyzn (o 3,3 p.p.), mieszkańców miast (o 2,9 p.p.) oraz osób najmłodszych (15 – 24 lata o 6,7 p.p.). W przypadku grupy osób do 24. roku życia znaczący wzrost udziału bezrobotnych jest szczególnie niepokojący. W III kw. 2008 roku co piąta osoba bezrobotna była w wieku do 24. roku życia (20,6%), natomiast w końcu III kw. 2009 co czwarta (27,3%).

Bezrobocie


Źródło: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej

W roku 2009 tak w Polsce, jak i w Małopolsce miał miejsce znaczny wzrost bezrobocia. Wg statystyk powiatowych urzędów pracy na koniec 2008 roku w Małopolsce było 97 813 osób bezrobotnych, natomiast rok później o 32 194 osób więcej, czyli 130 007 osoby. Liczba osób bezrobotnych wzrosła więc o 32,9%. W tym samym czasie liczba osób bezrobotnych w Polsce wyniosła 1 892,7 tys., co w porównaniu do roku poprzedniego oznaczało wzrost o 418 948, czyli 28,4%.


Źródło: opracowanie własne na podstawie danych z powiatowych urzędów pracy w Małopolsce

Przez niemal cały 2009 rok liczba osób bezrobotnych rosła. Wyjątek stanowił II kw., gdy liczba osób napływających do rejestrów była mniejsza niż liczba osób wyrejestrowanych. W II kw. liczba osób bezrobotnych zmalała o 5 544, podczas gdy w pozostałych 3 kwartałach miał miejsce wzrost: w I kw. o 21 587, III kw. o 3 822, a w IV kw. o 12 532 osoby. W IV kw. 2008 roku miał miejsce przyrost liczby bezrobotnych o 7 tys. osób, podczas gdy w IV kw. 2009 roku przyrost wyniósł 12 532 osoby. We wszystkich kwartałach 2009 roku w porównaniu do kwartałów 2008 roku sytuacja była gorsza, przyrost liczby osób bezrobotnych *per saldo* był większy.


Źródło: opracowanie własne na podstawie danych z powiatowych urzędów pracy w Małopolsce

W 2009 roku do urzędów pracy w Małopolsce zgłoszono 64 086 ofert pracy o 9 758 (13%) mniej, niż w poprzednim roku oraz o 17 232 (21%) mniej niż w rekordowym pod względem zgłoszonych ofert pracy 2007 roku. W Małopolsce drugi rok z rzędu zaobserwowano spadek liczby ofert pracy. Dopiero z końcem roku - w listopadzie i grudniu - po raz pierwszy od wielu miesięcy liczba ofert pracy była większa, niż w poprzednich miesiącach.


Źródło: opracowanie własne na podstawie danych z powiatowych urzędów pracy w Małopolsce

Bezrobocie w Małopolsce jest zróżnicowane terytorialnie. Najniższy poziom (niższy niż średnia wojewódzka 9,7%) utrzymuje się w Krakowie (4,2%), powiatach: bocheńskim (8,5%), miechowskim (8,5%), tatrzańskim (8,6%), suskim (9,5%) oraz w Tarnowie (9,3%). Najwyższym poziomem bezrobocia charakteryzują się powiaty Małopolski wschodniej – dąbrowski (18,9%), limanowski (18,5%), nowosądecki (17,2%), gorlicki (15,1%), tarnowski (13,3%); brzeski (12,4%) oraz powiat graniczący z województwem śląskim – olkuski (13,6%). W powiatach tych stopa bezrobocia jest wyższa niż średnio w Polsce (11,9%).


Źródło: opracowanie własne na podstawie danych z powiatowych urzędów pracy w Małopolsce

Różnica stopy bezrobocia pomiędzy Krakowem, który charakteryzował się najniższą wartością wskaźnika (4,2%), a powiatem dąbrowskim (18,9%) wynosiła 14,7 punkty. Tym samym stopa bezrobocia w powiecie dąbrowskim stanowiła przeszło czterokrotność wskaźnika dla Krakowa - powiatu o najkorzystniejszej sytuacji pod względem poziomu bezrobocia. W porównaniu do poprzedniego roku rozstęp pomiędzy powiatami o najwyższej i najniższej stopie bezrobocia zmalał.

W 2009 roku miał miejsce wzrost liczby bezrobotnych o 32,9%. Obszarami, w których wzrost na przestrzeni ostatniego roku był największy były powiaty: wielicki (58,3%), krakowski (56,3%), bocheński (55,6%), myślenicki (47%), wadowicki (42,1%), suski (38,6%) oraz miasto Kraków (50,7%). Ze statystyk widać, że najmocniej liczba osób bezrobotnych wzrosła w Krakowie oraz jego okolicach.

Obszarami, w których liczba osób bezrobotnych wzrosła najmniej były powiaty: gorlicki (14,8%), dąbrowski (18,7%) oświęcimski (20,6%), nowotarski (21,4%) oraz miasto

Nowy Sącz (20,9%). Należy zauważyć, że jednocześnie powiaty gorlicki i dąbrowski należą do 4 powiatów o najwyższej stopie bezrobocia w Małopolsce.

Zmiana liczby osób bezrobotnych w 2009 roku


Źródło: opracowanie własne na podstawie danych z powiatowych urzędów pracy w Małopolsce

Płeć a rynek pracy

Analizując wskaźniki można wnioskować, że kobiety są grupą mniej aktywną zawodowo niż mężczyźni. Na koniec III kw. 2009 roku współczynnik aktywności zawodowej kobiet kształtował się na poziomie 46,4%, co oznacza, iż ponad połowa kobiet zamieszkujących Małopolskę pozostaje bierna zawodowo. Dla porównania zaledwie jeden na trzech mężczyzn pozostawał bierny zawodowo (61,7%). W ostatnim roku pod względem wskaźnika aktywności zawodowej sytuacja kobiet pogorszyła się, a mężczyzn uległa poprawie, co spowodowało jeszcze większe rozwarstwienie pomiędzy kobietami i mężczyznami na małopolskim rynku pracy (różnica wynosi obecnie 15,3 p.p., a w zeszłym roku wynosiła 14 p.p.). W perspektywie długoterminowej obserwowana jest dezaktywizacja zawodowa kobiet. Dla porównania w 2004 roku współczynnik aktywności zawodowej kobiet kształtował się na poziomie 51%.

Również poziom zatrudnienia kobiet jest niższy niż w przypadku mężczyzn. Różnica wskaźnika zatrudnienia dla mężczyzn i kobiet w III kw. 2009 roku wynosiła 13,7 punktów procentowych i była większa niż w roku poprzednim (12,3 p.p.). Wskaźnik zatrudnienia kobiet kształtował się na poziomie 42,7%, podczas gdy wartość wskaźnika dla mężczyzn wynosiła 56,4%. W ostatnim roku wskaźnik dla obu płci uległ zmniejszeniu, lecz w przypadku kobiet zmiana ta była dużo poważniejsza. Pogorszenie sytuacji na rynku pracy spowodowało „wypchnięcie” kobiet poza jego obszar (ponadprzeciętne zmniejszenie wskaźnika aktywności zawodowej i zatrudnienia). Niższy poziom aktywności zawodowej i zatrudnienia kobiet jest konsekwencją szeregu czynników, głównie o charakterze społecznym. Kobiety częściej niż mężczyźni uczestniczą w edukacji (dotyczy to szczególnie studiów wyższych), co przekłada się na bierność zawodową młodych kobiet. Z kolei tradycyjne przypisanie ról społecznych związanych z opieką nad osobami zależnymi (dziećmi, osobami chorymi, czy starszymi) powoduje czasowe wyłączenie kobiet z rynku pracy, co z kolei przekłada się na mniejsze doświadczenie zawodowe. Czynniki te decydują o niższej ocenie kobiet jako pracowników, co przekłada się na niechęć do ich zatrudniania.

W ostatnim roku wzrosło bezrobocie. Z punktu widzenia płci, stosunkowo niewielki wzrost miał miejsce wśród kobiet, natomiast bardzo znaczący wzrost wystąpił w przypadku mężczyzn. W 2008 roku po raz pierwszy udział kobiet w statystykach bezrobotnych w Małopolsce uległ obniżeniu o 1,3 punktu procentowego (do 59%). W 2009 roku tendencja ta uległa pogłębieniu - liczba osób bezrobotnych wzrosła o 32 194 osoby, z czego kobiety stanowiły zaledwie 31% (9 923), a mężczyźni 69% (22 271). Zmiana ta spowodowała zmniejszenie udziału kobiet wśród bezrobotnych do 52%. Liczniejszy napływ mężczyzn do bezrobocia był spowodowany tym, że spowolnienie gospodarcze dotknęło w pierwszej kolejności przedsiębiorstwa związane z przetwórstwem przemysłowym, które częściej zatrudniają mężczyzn. Z analiz wynika, że w kolejnych latach najbardziej zagrożone będą przedsiębiorstwa świadczące usługi dla ludności, częściej zatrudniające kobiety niż mężczyzn, co może mieć odzwierciedlenie we wzroście bezrobocia wśród kobiet.

W 2008 roku tylko w powiecie tatrzańskim liczba bezrobotnych kobiet była mniejsza, niż liczba mężczyzn (kobiety stanowiły 44,9% ogółu bezrobotnych). W 2009 roku takich powiatów było 8. Obok powiatu tatrzańskiego (udział bezrobotnych kobiet 42,3%) wyróżnić należy powiaty: myślenicki (46,1%), proszowicki (48,5%), nowotarski (48,6%), krakowski (48,8%), wielicki (49,3%), miechowski (49,4%) oraz miasto Kraków (48,6%). Udział bezrobotnych kobiet jest najniższy na Podhalu oraz w Krakowie i jego otoczeniu, co bezpośrednio wynika z dużego udziału sektora usługowego, w którym zatrudnienie kobiet jest wyższe.

Udział bezrobotnych kobiet w ogóle bezrobotnych w 2009 roku


Źródło: opracowanie własne na podstawie danych z powiatowych urzędów pracy w Małopolsce

Długotrwałe bezrobocie

Osoby długotrwałe bezrobotne⁴ są uznawane za jedną z grup w szczególnej sytuacji na rynku pracy. Udział osób długotrwałe bezrobotnych w Małopolsce w stosunku do ogółu bezrobotnych w 2009 roku wyniósł 38,1% i był o 8,8 p.p. niższy niż przed rokiem. W poprzednich latach zmniejszanie się liczby bezrobotnych długotrwałe było skutkiem programów aktywizacyjnych prowadzonych przez urzędy pracy. Natomiast w roku 2009 miał miejsce znaczny napływ nowych bezrobotnych do rejestrów, co zaskutkowało zmniejszeniem udziałów tych, którzy przebywają w nich dłużej. O rejestracji nowych bezrobotnych świadczy również wzrastający udział osób z prawem do zasiłku. W końcu 2009 roku udział wynosił 18,3%, podczas gdy w 2008 17,3%; 2007 13,4%, a w 2006 11,7%.⁵

Najwyższy udział osób długotrwałe bezrobotnych od lat utrzymuje się w tych samych powiatach: dąbrowskim (58,1%), limanowskim (49,6%), gorlickim (48,8%). Podobnie rzecz się ma z powiatami o najniższej wartości wskaźnika. Od lat wyróżniają się powiaty bocheński

⁴ Długotrwałe bezrobotną jest osoba pozostająca w rejestrze powiatowego urzędu pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat.

⁵ Prawo do zasiłku dla osób bezrobotnych przysługuje osobom, które przepracowały rok.

(27,1%), suski (27,8%) oraz miasto Kraków (26,6%). W 2009 roku o 8,8 p.p. zmniejszył się udział osób długotrwale bezrobotnych w ogóle bezrobotnych. Największa poprawa sytuacji tej grupy bezrobotnych miała miejsce w Krakowie (spadek o 4,5%) i Nowym Sączu (0,5%) oraz powiatach chrzanowskim (3,8%), gorlickim (2,7%) oraz tatrzańskim (0,1%). Największy wzrost długotrwale bezrobotnych miał miejsce w Tarnowie (25,6%), powiatach myślenickim (32,7%), krakowskim (21%), wadowickim (19,9%) oraz wielickim (18,2%).

Udział osób długotrwale bezrobotnych w 2009 roku


Źródło: opracowanie własne na podstawie danych z powiatowych urzędów pracy w Małopolsce

Osoby powyżej 50 roku życia.

Spośród wszystkich grup wiekowych osoby po 50. roku życia charakteryzują się najniższą aktywnością zawodową. Wskaźnik aktywności zawodowej dla osób powyżej 55. roku życia kształtował się na poziomie 18%, natomiast zatrudnienia na poziomie 17,3%. Aktywność zawodowa osób w tej grupie wiekowej jest czterokrotnie mniejsza od pozostałych osób. Z punktu widzenia zmian, jakie dokonały się w ostatnim roku, w tej grupie najbardziej znaczącą był wzrost o 2,5 p.p. wskaźnika aktywności zawodowej. Zmiana ta jest skutkiem oddziaływania wprowadzonych w poprzednim roku reform ograniczających możliwość wcześniejszego przechodzenia na emeryturę. Szacuje się, że w samym tylko 2009 roku

w całej Polsce 100 tys. osób mniej odeszło na emeryturę. Wcześniejsza emerytura, niepełnosprawność, konieczność opieki nad osobami zależnymi są najczęstszymi przyczynami wcześniejszej dezaktywizacji osób po 50 roku życia. Dodatkowo, sprzyja temu stosunkowo wysoka stopa zastępowalności dotychczasowych wynagrodzeń emeryturą. Osoby o niskich zarobkach przechodząc na emeryturę otrzymują zbliżone świadczenie pieniężne do zarobków, równocześnie uwalniając możliwość dodatkowego zarobkowania. Decyzja o dezaktywizacji zawodowej często powodowana jest lękiem przed utratą pracy na rzecz młodszych i lepiej wykształconych pracowników, a w konsekwencji znalezieniem się w sytuacji bezrobocia – często bezrobocia długotrwałego. Równocześnie, ocena własnej sytuacji na rynku pracy oraz możliwości znalezienia zatrudnienia jest w grupie 50+ relatywnie niska. Emerytura postrzegana jest jako korzystniejsze rozwiązanie od potencjalnej utraty pracy, gdyż gwarantuje stabilność dochodów, choć jednocześnie są one niższe od poprzedniego wynagrodzenia. Dodatkowo, część osób odchodząc na emeryturę nie rezygnuje z aktywności zawodowej decydując się na kontynuowanie dotychczasowego zatrudnienia na część etatu lub podejmowanie różnorodnych prac dorywczych.

W 2009 roku w rejestrach urzędów pracy pozostawało 21 934 osób bezrobotnych powyżej 50 roku życia. Udział tych osób w ogóle bezrobotnych wyniósł 16,9%. Powiatami o najmniejszym udziale osób starszych w ogóle bezrobotnych były: dąbrowski (11,4%), nowosądecki (12%), limanowski (12,1%), gorlicki (12,3%) oraz bocheński (12,6%). Największy udział osób starszych wśród bezrobotnych cechuje powiaty miejskie, wysoce zurbanizowane oraz leżące w sąsiedztwie dużych miast. Obok Krakowa (26,1%) i Tarnowa (20,2%) wyróżniają się powiaty: tatrzański (22,1%), wielicki (20,6%) oraz oświęcimski (19,2%). W 2009 roku średni wzrost liczby osób bezrobotnych powyżej 50 roku życia w Małopolsce wyniósł 28,5%. Powiatami, które zanotowały większy wzrost były wielicki (53,1%), bocheński (51,3%) i krakowski (39,9%) oraz miasto Kraków (39,3%).

Udział osób powyżej 50 roku życia w ogóle bezrobotnych w 2009 roku


Źródło: opracowanie własne na podstawie danych z powiatowych urzędów pracy w Małopolsce

Osoby do 25 roku życia

Młodzież jest grupą osób bezrobotnych uznawaną również za będącą w szczególnej sytuacji na rynku pracy. Grupa ta została wyróżniona ze względu na brak doświadczenia na rynku pracy. Zdobyta wiedza w toku nauki nie poparta doświadczeniem jest często niewystarczająca do podjęcia zatrudnienia. Wskaźnik zatrudnienia jest bezpośrednio zależny od koniunktury gospodarczej, dlatego w okresie spowolnienia gospodarczego sytuacja młodzieży uległa znaczącemu pogorszeniu. Spowodowane jest to przede wszystkim zahamowaniem polityki zatrudnieniowej przez pracodawców.

Wskaźniki aktywności zawodowej oraz zatrudnienia w grupie osób do 25 roku życia są jednymi z najniższych (drugie w kolejności po osobach po 50 roku życia), ale spowodowane jest to wydłużającym się okresem nauki. Zaledwie co trzecia osoba do 25 roku życia jest aktywna zawodowo (30,8%) i co piąta pracuje (22,4%). Spadek wskaźników w tej grupie wiekowej w ostatnim roku był największy spośród wszystkich grup wiekowych. Również wzrost bezrobocia w tej grupie był największy. Według BAEL stopa bezrobocia w Małopolsce w grupie osób do 25 roku życia wynosi 27,3% i w ostatnim roku wzrosła o 6.7 punktu procentowego.

W Małopolsce na koniec 2009 roku w urzędach pracy zarejestrowanych było 36 240 osób bezrobotnych do 25 roku życia, co stanowiło 27,9%. Aktualnie w Małopolsce można wyróżnić powiaty, w których co trzecia osoba bezrobotna nie skończyła 25 roku życia. Wśród nich prym wiodą powiaty: proszowicki (42,6%), bocheński (39%), miechowski (36,7%), tarnowski (36%), dąbrowski (33,7%), brzeski (33,5%) i suski (33,1%). Obszarami, w których sytuacja młodzieży jest najlepsza są: miasta Kraków (14%), Tarnów (21,8%) i Nowy Sącz (23,8%) oraz powiaty: oświęcimski (24,4%), wielicki (24,5%), chrzanowski (25%), tatrzański (25,7%) oraz olkuski (25,8%). Najmniejszy udział młodzieży w ogóle bezrobotnych utrzymuje się w miastach, ich bezpośrednim sąsiedztwie i terenach wysoko zurbanizowanych. Wynika to z faktu, że pracę łatwiej jest znaleźć w ośrodkach miejskich.

W porównaniu do roku 2008 liczba najmłodszych osób bezrobotnych wzrosła o 11 035 (43,8%). Większy od średniej wojewódzkiej wzrost bezrobotnej młodzieży miał miejsce w powiatach: miechowskim (82,9%), krakowskim (77,1%), wielickim (70%), bocheńskim (68,1%) oraz mieście Kraków (63,2%). Najlepszą sytuacją pod tym względem cechowały się powiaty nowotarski (13,6%), oświęcimski (21%), chrzanowski (21,2%) oraz miasto Nowy Sącz (23,3%).


Źródło: opracowanie własne na podstawie danych z powiatowych urzędów pracy w Małopolsce

3.3 PODSUMOWANIE

Sytuacja na małopolskim rynku pracy w 2009 roku pogorszyła się w obszarze aktywności zawodowej i bezrobocia. **Bezrobocie wzrosło, choć jego dynamika była mniejsza niż średnia dla kraju. Natomiast zmiana wartości współczynnika aktywności zawodowej oraz wskaźnika zatrudnienia w Małopolsce była mniej korzystna w porównaniu do Polski.**

Zmiana sytuacji na rynku pracy jest bezpośrednim wynikiem kryzysu światowego oraz spowolnienia gospodarczego w Polsce. Pracodawcy ograniczyli zatrudnianie nowych pracowników, niektórzy z nich zmuszeni byli do zwolnień. O zmniejszającym się zapotrzebowaniu na pracowników świadczy również liczba ofert pracy zgłaszanych do powiatowych urzędów pracy, które odnotowują najniższy poziom od dwóch lat. **W końcu 2009 roku dało się obserwować nieznaczny wzrost liczby ofert pracy.** Zmiana ta może być początkiem nowego wzrostowego trendu i być zapowiedzią poprawy sytuacji na rynku pracy.

Bezrobocie w Małopolsce jest zróżnicowane terytorialnie. Najniższy poziom utrzymuje się w Krakowie, powiatach: bocheńskim, miechowskim, tatrzańskim, a najwyższym charakteryzują się powiaty Małopolski wschodniej – dąbrowski, limanowski, nowosądecki, gorlicki. Różnica stopy bezrobocia pomiędzy Krakowem, który charakteryzował się najniższą wartością wskaźnika a powiatem dąbrowskim wynosiła 14,7 punkty. **W porównaniu do 2008 r. roku rozstęp pomiędzy powiatami o najwyższej i najniższej stopie bezrobocia zmalał.**

Biorąc pod uwagę strukturę bezrobocia, powiatami, które cechują się najlepszą sytuacją z punktu widzenia małego udziału osób z grup będących w trudnej sytuacji na rynku pracy oraz odpływu tych osób z rejestrów bezrobocia należą powiaty: **nowotarski, proszowicki, brzeski, gorlicki, miechowski i miasto Kraków.** Drugą grupą powiatów o umiarkowanej wartości wskaźników oraz zmian wartości tych wskaźników należą: chrzanowski, dąbrowski, oświęcimski, tatrzański, nowosądecki oraz miasta Nowy Sącz i Tarnów. Trzecią **grupą o najslabszej sytuacji w 2009 r.** (relatywnie największy udział grup będących w najtrudniejszej sytuacji na rynku pracy oraz najmniejszy odpływ tych osób z rejestrów bezrobocia) należą powiaty: **wielicki, wadowicki, krakowski, myślenicki, limanowski, tarnowski, suski, olkuski i bocheński.**

4 GOSPODARKA

4.1 KONIUNKTURA GOSPODARCZA

Światowy kryzys gospodarczy, który według dostępnych danych dotknął Polskę w mniejszym stopniu niż inne kraje regionu Europy Środkowej i Wschodniej, jako zjawisko dziejące się, jest trudny do pełnego uchwycenia. Dlatego też próba opisanie jego wpływu na małopolską gospodarkę jest zadaniem wymagającym uwzględnienia wielu punktów widzenia i nie dającym gwarancji na sformułowanie jednoznacznych wniosków i prognoz.

Dla zobrazowania sytuacji gospodarczej, warto powołać się na ogólnopolskie badania koniunktury gospodarczej prowadzone przez Główny Urząd Statystyczny⁶

W grudniu 2009 r. ogólny klimat koniunktury w Polsce w przetwórstwie przemysłowym oceniany był negatywnie, gorzej niż w końcowych miesiącach ostatnich czterech lat. Wpłynęły na to głównie bieżące i prognozowane ograniczenie zamówień oraz produkcji. Mimo terminowego pozyskiwania należności od kontrahentów, pogorszyły się negatywne oceny bieżącej i przyszłej sytuacji finansowej. W budownictwie oceny koniunktury również były negatywne, gorsze niż ciągu ostatnich pięciu lat. Było to spowodowane, podobnie jak w przemyśle, większym spadkiem liczby bieżących i przyszłych zamówień i produkcji budowlano-montażowej, a w konsekwencji pogorszeniem sytuacji finansowej badanych przedsiębiorstw. Ogólny klimat koniunktury był oceniany negatywnie także w handlu detalicznym. Najbardziej zróżnicowane były odpowiedzi badanych przedsiębiorców z branży usługowej. W grudniu spośród badanych grup przedsiębiorstw usługowych⁷ koniunkturę pozytywnie ocenili przedstawiciele jednostek z sekcji „działalność finansowa i ubezpieczeniowa” (oceny były zbliżone do sygnalizowanych przed miesiącem i przed rokiem), „informacja i komunikacja”, „opieka zdrowotna” i „pomoc społeczna” oraz „działalność związana z obsługą rynku nieruchomości”. Najbardziej pesymistyczne oceny koniunktury, gorsze niż w ubiegłym roku zgłaszały jednostki związane z kulturą, rozrywką i rekreacją, „transport i gospodarka magazynowa”. Podobny kierunek zmian koniunktury

⁶ Koniunktura to inaczej stan aktywności gospodarczej przedsiębiorstw i dokonujące się w niej zmiany, w tym stan głównych czynników, które ją determinują (m.in. popytu, podaży, zatrudnienia, inwestycji). Prowadzone przez GUS badania koniunktury polegają na zbieraniu opinii przedsiębiorców na temat bieżącej i przyszłej sytuacji kierowanych przez nich przedsiębiorstw w zakresie takich elementów prowadzonej działalności gospodarczej jak: portfel zamówień, produkcja, sytuacja finansowa, zatrudnienie, ceny, działalność inwestycyjna, napotykanne bariery. Badania są prowadzone na początku okresu, do którego się odnoszą, a nie dopiero po jego zakończeniu i mają dostarczyć pierwszych, szybkich informacji o bieżącej sytuacji gospodarczej. Respondenci powinni opierać się na swych ogólnych odczuciach dotyczących bieżącej sytuacji przedsiębiorstwa i przewidywanych możliwości jego rozwoju, bez odwoływania się do zapisów księgowych. Podstawowe badania koniunktury gospodarczej prowadzone są z częstotliwością miesięczną. Dodatkowo dla przemysłu prowadzone są uzupełniające badania kwartalne, a dla inwestycji – dwa razy w roku.

⁷ Branża Usługi obejmuje następujące sekcje według PKD 2007: H – Transport i gospodarka magazynowa, I – Działalność związana z zakwaterowaniem i usługami gastronomicznymi, J – Informacja i komunikacja, K – Działalność finansowa i ubezpieczeniowa, L – Działalność związana z obsługą rynku nieruchomości, M – Działalność profesjonalna, naukowa i techniczna, N – Działalność w zakresie usług administrowania i działalność wspierająca, P – Edukacja, Q – Opieka zdrowotna i pomoc społeczna, R – Działalność związana z kulturą, rozrywką i rekreacją, S – Pozostała działalność usługowa.

wynikał z raportu Instytutu Badań nad Gospodarką Rynkową⁸ : mimo negatywnych ocen bieżącej sytuacji przedsiębiorcy spodziewali się pod koniec roku poprawy koniunktury. Wskaźniki w końcu roku w skali kraju były, jak w poprzednich latach, gorsze, niż w miesiącach poprzedzających, stąd ich spadek poniżej zera⁹ nie był powodem do dużego niepokoju. Jedynym sektorem, dla którego wskaźniki przyjęły wartość dodatnią, były banki.

Również badania prowadzone w Małopolsce wskazują¹⁰, że przedsiębiorstwa naszego regionu dotknięte zostały oddziaływaniem kryzysu gospodarczego - ponad połowa badanych przedsiębiorców¹¹ stwierdziła, że ich firma odczuwa jego skutki, jednak natężenie recesji w poszczególnych regionach oraz branżach było różne. W 2/3 badanych przedsiębiorstw w okresie II półrocze 2008 - I półrocze 2009 r. nie odnotowano zmian w liczbie zatrudnionych, kolejne 19% badanych firm zmniejszyło zatrudnienie, a 16% zwiększyło. Najbardziej stabilnym zatrudnieniem cechowały się firmy działające w podregionie nowosądeckim (3/4 badanych podmiotów gospodarczych). W pozostałych podregionach Małopolski odsetek firm, które nie zmieniły wielkości zatrudnienia, był zbliżony do średniej wojewódzkiej. Najgorsza sytuacja wystąpiła w podregionie oświęcimskim – 27% badanych firm zmniejszyło zatrudnienie, zaś tylko 10% zwiększyło je. Stan zatrudnienia utrzymywał się na niezmiennym poziomie najczęściej w małych firmach (zatrudniających do 50 osób). W tej grupie w 74% przebadanych firm zatrudnienie pozostało na tym samym poziomie co w roku 2008. Taki sam pułap zatrudnienia utrzymał się w połowie firm średnich i w około 39% dużych. Stosunkowo niewielki wzrost zatrudnienia w badanym okresie i towarzyszący mu spadek, który dotknął zwłaszcza firmy produkcyjne, jest widocznym znakiem recesji, jaka wystąpiła w Małopolsce na przełomie 2008 i 2009 roku.

Przedsiębiorcy pytani o główne przyczyny spadku zatrudnienia wskazywali przede wszystkim na spadek liczby zamówień (49% wskazań ogółem i aż 62% największych firm biorących udział w badaniu), zmniejszenie obrotów przedsiębiorstwa (34% wskazań;

⁸ Instytut Badań nad Gospodarką Rynkową prowadzi badanie koniunktury od 2001 roku. Na podstawie tego badania IBnGR przygotowuje dwa wskaźniki: wskaźnik bieżącej koniunktury i wskaźnik prognostyczny. Wskaźnik prognostyczny dotyczy następnych trzech miesięcy. Wskaźniki te przyjmują wartości od +100 do -100 punktów i są prezentowane dla wszystkich branż ogółem oraz dla sektorów: przemysł, handel i usługi oraz banki. Informacje o wartości wskaźników koniunktury dla poszczególnych województw i całego kraju są dostępne na stronie Instytutu Badań nad Gospodarką Rynkową pod adresem http://ibngr.pl/index.php/pl/lewe_menu/koniunktura_w_województwach.

⁹ Listopadowe wskaźniki koniunktury wg IBnGR spadły z 0,4 punktu w październiku do -4,1 punktu w przypadku wskaźnika bieżącej koniunktury i z 0,2 do -6,6 punktu w przypadku wskaźnika prognostycznego.

¹⁰ „Wpływ spowolnienia gospodarczego na kondycję małopolskich przedsiębiorstw” – badanie wykonane przez BBS Obserwator na zlecenie Małopolskiego Obserwatorium Gospodarki, zakończone w lipcu 2009 r. Raport dostępny pod adresem: <http://www.malopolskie.pl/Pliki/2009/Wplyw.pdf>.

¹¹ Badaniem objęto kadrę zarządzającą 450 małopolskich przedsiębiorstw, która została zapytana m.in.: o ocenę sytuacji firmy, branży, gospodarki regionalnej i krajowej, a w szczególności o stan finansowy i kadrowy własnej firmy.

działanie tego czynnika było najbardziej odczuwalne w podregionach tarnowskim i nowosądeckim) oraz spowolnienie gospodarcze (21%).

Również ocena sytuacji finansowej przedsiębiorstw dała niepokojące wyniki: nieco mniej niż połowa badanych (44%) uznała, że jest ona taka sama, jak rok wcześniej, a wedle 40% pogorszyła się. Tylko 14% badanych mogło pochwalić się polepszeniem sytuacji finansowej swoich firm. Najgorsze oceny w tym zakresie odnotowano w branży transportowej i przetwórstwie przemysłowym.

W opinii małopolskich przedsiębiorców w II połowie 2008 i I połowie 2009 roku pogorszyła się kondycja branż, w których działają badane firmy – tak stwierdziło ok. 49% badanych (38% uznało, że sytuacja w tym zakresie nie uległa zmianie). Pogorszenie kondycji branży sygnalizowali przede wszystkim pracodawcy z podregionu oświęcimskiego oraz z branży przetwórstwo przemysłowe. Jeszcze słabsze były oceny sytuacji gospodarczej kraju – jako gorszą określiło ją 2/3 badanych, w szczególności przedstawiciele firm z Krakowa oraz z branż transportowej i przetwórstwa przemysłowego.

We wspomnianym badaniu przedstawiciele przedsiębiorstw byli też pytani o plany firm na najbliższy rok. Niemal 70% z nich przewidywało utrzymanie zatrudnienia na nie zmienionym poziomie. W 16% badanych podmiotów gospodarczych liczba zatrudnionych miała wzrosnąć – wskazywali na to przede wszystkim respondenci z podregionów nowosądeckiego, tarnowskiego i krakowskiego. Wzrost zatrudnienia miał dotyczyć głównie stanowisk przedstawiciela handlowego, sprzedawcy, stanowisk związanych z obsługą klienta oraz działów handlowych, a w drugiej kolejności pracowników fizycznych oraz pracowników z działów produkcyjnych. Na miejsca pracy mogą również liczyć specjaliści oraz osoby ubiegające się o stanowiska kierownicze.

Co czwarte przedsiębiorstwo zamierzało utrzymać produkcję na tym samym poziomie. Z kolei podmiotów planujących zwiększenie produkcji (15%) było ponad dwukrotnie więcej niż tych, które zamierzały ją zmniejszyć (6%). O zwiększeniu wielkości produkcji mówili głównie przedstawiciele branży „przetwórstwo przemysłowe”. 45% badanych firm zamierzało utrzymać wydatki inwestycyjne na takim samym poziomie, jak w roku poprzedzającym badanie, a co czwarta planowała ich zwiększenie. Połowa przedsiębiorstw chciała utrzymać na niezmienionym poziomie nakłady na podnoszenie kwalifikacji pracowników. Zwiększenie wydatków w tym zakresie planowało 16% badanych, głównie z podregionów nowosądeckiego i krakowskiego.

Jednym ze sposobów na poprawę sytuacji firmy (przez zwiększenie płynności finansowej i możliwości inwestycyjnych) jest uzyskanie kredytu. W okresie II półrocze 2008 -

I półrocze 2009 r. o kredyt starała się blisko 1/3 badanych firm (aż 51% dużych przedsiębiorstw), głównie z branż przetwórstwo przemysłowe i handel hurtowy i detaliczny¹². Spytano również o ocenę wzrostu ryzyka prowadzenia działalności gospodarczej na przestrzeni roku poprzedzającego badanie. Uczestnicy badań stwierdzili, że ryzyko prowadzenia działalności gospodarczej wzrosło w tym okresie przede wszystkim ze względu na koszty prowadzenia działalności (76% wskazań), kryzys gospodarczy na świecie (74%), kurs złotego do euro (68%), zatory płatnicze (63%), osłabienie popytu w Polsce (60%) oraz wzrost konkurencyjności (59%).

Przedstawiciele firm byli też pytani o podejmowane środki antykryzysowe. Najpopularniejsze formy przeciwdziałania skutkom kryzysu, jakie zastosowały badane firmy to obniżanie kosztów, wprowadzanie oszczędności, redukcja zatrudnienia, rozszerzenie działalności, inwestycje, reorganizacja oraz przebranżowienie.

Oceny koniunktury w Małopolsce można dokonywać również w oparciu o dostępne wskaźniki publikowane przez GUS¹³. W okresie styczeń-wrzesień 2009 roku wyraźnie spadła produkcja sprzedana przemysłu (na koniec września wskaźnik produkcji sprzedanej przemysłu, liczony w cenach stałych dla firm zatrudniających powyżej 9 osób, wyniósł 90,4% wartości, jaką osiągnął w analogicznym miesiącu 2008 r.), głównie w sekcji wytwarzanie i zaopatrywanie w energię elektryczną i gaz, a wśród innych działów zwłaszcza w jednostkach produkujących komputery, wyroby elektroniczne i optyczne oraz pojazdy samochodowe. Obniżyła się także wydajność pracy mierzona produkcją sprzedaną na jednego zatrudnionego. Również w budownictwie zmniejszył się przychód ze sprzedaży przypadający na 1 zatrudnionego. Wzrosły natomiast przychody ze sprzedaży produkcji i usług w przedsiębiorstwach budowlano-montażowych, w tym przede wszystkim w podmiotach zajmujących się budową obiektów inżynierii lądowej i wodnej. W trzech kwartałach 2009 r. wyniki budownictwa mieszkaniowego były istotnie wyższe, niż w roku poprzednim, a dynamika wzrostowa była coraz wyraźniejsza. Przykładowo do końca września 2009 roku oddano do użytku 11265 mieszkań – o ponad 22% więcej, niż rok wcześniej. Wartość produkcji sprzedanej w budownictwie w Małopolsce zwiększyła się w porównaniu z odpowiadającym mu okresem roku poprzedniego, choć wzrost ten był najniższy spośród 13 województw, które odnotowały taką pozytywną tendencję i wyniósł

¹² Dla potrzeb badania utworzono kategorię syntetyczną – do sekcji „handel hurtowy i detaliczny” włączono branżę „naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego”.

¹³ Wskaźniki takie są publikowane przez Urząd Statystyczny w Krakowie w komunikatach o sytuacji społeczno-gospodarczej województwa małopolskiego i dotyczą m.in.: wyników branży budowlanej, nakładów inwestycyjnych, produkcji sprzedanej przemysłu oraz rentowności obrotu w przedsiębiorstwach i sprzedaży.

zaledwie 0,7%¹⁴. Pod koniec roku 2009 r. odnotowano również wzrost wydanych pozwoleń na budowę mieszkań oraz ilości rozpoczętych budów, co było odwróceniem negatywnego trendu z poprzednich kwartałów. W pierwszych trzech kwartałach 2009 r. obniżyły się obroty hurtowe uzyskane przez jednostki handlowe w Małopolsce, ale w tym samym czasie wzrosła wartość sprzedaży detalicznej, w tym zwłaszcza sprzedaży farmaceutyków i kosmetyków.

Analizując dane dla Małopolski z końca 2009 roku, zauważyć można, że w głównych sektorach gospodarki nastąpił spadek wskaźników ekonomicznych – zarówno w stosunku do poprzednich miesięcy, jak i w porównaniu do analogicznego okresu poprzedniego roku.¹⁵ W listopadzie produkcja sprzedana przemysłu spadła o 4% w porównaniu z październikiem, ale i tak osiągnęła wyższy poziom niż w listopadzie 2008 r. Spadek przychodów ze sprzedaży wyrobów i usług uwidocznił się zwłaszcza w górnictwie i wydobywaniu oraz w przetwórstwie przemysłowym. Wśród działań przetwórstwa przemysłowego znacznie spadły przychody jednostek zajmujących się produkcją skór i wyrobów skórzanych, jak również naprawą, konserwacją i instalowaniem maszyn i urządzeń. Spadek sprzedaży odnotowały także przedsiębiorstwa budowlane oraz sprzedaż hurtowa. Zwiększyły się natomiast obroty detaliczne, głównie dzięki wzrostowi sprzedaży żywności, napojów i wyrobów tytoniowych, jak również pojazdów samochodowych, motocykli i części, na co wpływ miały głównie przedświąteczne zakupy.

4.2 ZATRUDNIENIE W GOSPODARCE

W okresie od stycznia do listopada 2009 r. przeciętne zatrudnienie w sektorze przedsiębiorstw w Małopolsce wyniosło 407,0 tys. osób i było o 1,2% wyższe niż w porównywalnym okresie poprzedniego roku¹⁶. W tym czasie przeciętne zatrudnienie w sektorze przedsiębiorstw w kraju wykazywało przeciwną tendencję i obniżyło się o 1,2%. Poza wrześniem, przez cały rok 2009 i lata 2006-2008, dynamika zatrudnienia w Małopolsce była wyższa od średniej krajowej. W okresie styczeń-wrzesień Małopolska charakteryzowała się najwyższym spośród województw wzrostem zatrudnienia – o 2,4% (oprócz naszego

¹⁴ Informacja o sytuacji społeczno-gospodarczej województw nr 3/2009, s. 45, GUS, Warszawa, grudzień 2009. Średnio w kraju wzrost wartości produkcji sprzedanej wydawnictwa wyniósł 5,8%, w woj. zachodniopomorskim 36,6%, zaś w województwach podlaskim, kujawsko-pomorskim i łódzkim odnotowano spadek odpowiednio o 6,4%, 3,2% oraz 1,2%.

¹⁵ Informacja o sytuacji społeczno-gospodarczej w Małopolsce została oparta na danych zawartych w Komunikacie Urzędu Statystycznego w Krakowie nr 11 z 28 grudnia 2009 r. Od 2009 r. dane prezentowane są w układzie Polskiej Klasyfikacji Działalności (PKD 2007), opracowanej na podstawie Europejskiej Klasyfikacji Działalności Gospodarczej. Dane te nie są w pełni porównywalne z publikowanymi wcześniej według PKD 2004.

¹⁶ Dane Urzędu Statystycznego w Krakowie, zawarte w *Komunikacie o sytuacji społeczno-gospodarczej województwa małopolskiego* nr 11 z 28 grudnia 2009. Dane dotyczą przedsiębiorstw zatrudniających więcej niż 9 pracowników.

województwa wzrost zatrudnienia nastąpił jeszcze tylko w lubelskim, śląskim i dolnośląskim).


Źródło: opracowanie własne na podstawie danych GUS.

W sektorze prywatnym zatrudnienie zwiększyło się o 1,9%, a w publicznym było niższe o 3,9%. Wśród sekcji PKD najwyższy wzrost liczby zatrudnionych odnotowano w działalności naukowej i technicznej (o 20,2%), transporcie i gospodarce magazynowej (o 9,5%) oraz w budownictwie (o 8,3%). Ubiegłorocznego poziomu zatrudnienia nie osiągnięto w przetwórstwie przemysłowym (spadek o 6,3%), pozostałej działalności usługowej (o 2,0%), zakwaterowaniu i gastronomii (o 0,9%) oraz wytwarzaniu i zaopatrywaniu w energię elektryczną, gaz i wodę (o 0,8%).

Według wyników Badania Aktywności Ekonomicznej Ludności w ciągu pierwszych trzech kwartałów 2009 r. w relacji do analogicznego okresu roku poprzedniego w województwie małopolskim odnotowano spadek liczby pracujących, przy jednoczesnym zwiększeniu się liczby zarejestrowanych bezrobotnych. W ostatnim kwartale sytuacja jeszcze się pogorszyła. W ostatnich miesiącach odnotowano spadek przeciętnego zatrudnienia w sektorze przedsiębiorstw. Umocniły się negatywne tendencje w zakresie bezrobocia, tj. wzrost liczby zarejestrowanych bezrobotnych oraz stopy bezrobocia.

4.3 WYNAGRODZENIA

W okresie styczeń-listopad 2009 r. przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w Małopolsce wyniosło 2 988,78 zł, co oznacza, że zwiększyło

się w ujęciu rocznym o 3,4% (w Polsce było wyższe o 4,5% w stosunku do poprzedniego roku). Tempo wzrostu płac w sektorze publicznym było wyższe niż w prywatnym. Wzrost płac uwidocznił się szczególnie w górnictwie i wydobywaniu (o 21,9%), administrowaniu i działalności wspierającej (o 11,2%) oraz w wytwarzaniu i zaopatrywaniu w energię elektryczną, gaz, parę wodną i gorącą wodę (o 6,6%). Spadek płac w omawianym okresie odnotowano w budownictwie (o 0,3%).


Źródło: Opracowanie własne na podstawie danych GUS.

4.4 PODMIOTY GOSPODARCZE

Według stanu w końcu września br. w Krajowym Rejestrze Urzędowym Podmiotów Gospodarki Narodowej-REGON zarejestrowanych było 308 594 podmiotów, a na koniec listopada 311 952 jednostek. Wśród nich przeważały osoby fizyczne prowadzące działalność gospodarczą. Pod względem rodzaju działalności dominowały podmioty należące do sekcji „handel i naprawy” oraz „obsługa nieruchomości i firm”. Choć w okresie styczeń-wrzesień 2009 r. w Polsce zmniejszyła się liczba podmiotów gospodarczych, to Małopolska była drugim po woj. pomorskim regionem spośród sześciu, w których ta liczba wzrosła (o 2,9%, podczas gdy w woj. pomorskim o 3,3%). W tym czasie liczba osób fizycznych prowadzących działalność gospodarczą zarejestrowanych w Małopolsce wzrosła o 3,3%, liczba spółek handlowych o 6,2%, zaś jednostek z udziałem kapitału zagranicznego o 4,8%.

Podmioty gospodarki narodowej w województwie małopolskim charakteryzowały się największą stabilnością, mierzoną stosunkiem liczby jednostek wykreślonych z rejestru do

liczby jednostek nowozarejestrowanych - relacja ta wyniosła 68,3%, podczas gdy średnio w kraju - 107,6%¹⁷.

W trzecim kwartale 2009 r. wskaźniki ekonomiczno-finansowe uzyskane przez przedsiębiorstwa badane przez GUS były słabsze od notowanych w kilku ostatnich latach, jednak poprawiły się w porównaniu z uzyskanymi w I półroczu 2009 r. Udział jednostek rentownych w liczbie podmiotów gospodarczych ogółem w trzech kwartałach 2009 r. w Małopolsce wyniósł 75,1%, podczas, gdy średnio w Polsce był niższy 73,1%. W województwie małopolskim odnotowano w tym okresie największy spadek udziału jednostek rentownych w liczbie podmiotów gospodarczych ogółem.


4.5 MOBILNOŚĆ ZAWODOWA NA EUROPEJSKIM RYNKU PRACY

Pomimo pogorszenia się sytuacji gospodarczej w krajach, które w ostatnich latach były popularnymi kierunkami migracji zarobkowej Polaków, nie nastąpiła spodziewana i przepowiadana przez media fala masowych powrotów. Z danych zbieranych m.in. w Wielkiej Brytanii wynika, że liczba pracujących Polaków zmalała¹⁸, jednak nie wszyscy wrócili do Polski. Większość imigrantów za granicą pracowała poniżej swoich kwalifikacji albo za tę samą pracę, którą wykonywali w Polsce, otrzymywali dużo wyższe stawki wynagrodzeń. Część wykonywała inny zawód i tym samym nabyła nowe kwalifikacje, ale nie chcą lub nie mogą ich wykorzystać na polskim rynku pracy (ze względu na niższe stawki albo brak wakatów). Niektórzy z powracających do kraju nie mają doświadczenia

¹⁷ Por. GUS *Informacja o sytuacji społeczno-gospodarczej województw. III kwartał 2009 r.*

¹⁸ *Polacy uciekają z Wysp*, Dziennik Gazeta Prawna, 18 stycznia 2010.

zawodowego z okresu emigracji, gdyż wyjechali jako członkowie rodzin pracownika – zajmowali się domem i dziećmi. Ich sytuacja na krajowym rynku pracy po okresie emigracji nie uległa wzmocnieniu, ponieważ wyjazd nie podniósł ich atrakcyjności jako pracowników. Dlatego część z emigrantów decyduje się na ponowną emigrację – powrotną do kraju, z którego wrócili, albo do innego państwa. Z badań przeprowadzonych przez portal Money.pl¹⁹ wynika, że wśród krajów dalszej emigracji (czyli emigracji z zagranicy bez wcześniejszego powrotu do Polski) dominują kraje, które dotąd nie były popularnymi destynacjami Polaków poszukujących pracy za granicą. Dwa pierwsze miejsca zajmują Australia i Norwegia, a na piątym miejscu znalazła się Kanada.

Emigranci, którzy zdecydowali się na pozostanie za granicą, borykają się z różnorodnymi problemami. Autorzy raportu o imigrantach²⁰, przygotowanego na zlecenie brytyjskich władz, zwracają uwagę, że imigranci z Europy Środkowej otrzymują niskie zarobki i wykonują zajęcia wymagające niskich kwalifikacji, choć często mają bardzo dobre wykształcenie. Większość z nich nie ma szansy na awans i dobre zarobki. 89% imigrantów z Europy Środkowej zarabia mniej niż 400 funtów brutto tygodniowo – są to stawki porównywalne z zarobkami przyjezdnych z Pakistanu i Bangladeszu. Z kolei osłabienie kursu funta zdewaluowało wartość oszczędności Polaków pracujących w Wielkiej Brytanii, co czyni powrót jeszcze trudniejszym. Na spadku realnej wartości zagranicznych zarobków emigrantów tracą również pozostające w Polsce rodziny. Transfery od emigrantów są jednym z podstawowych źródeł dochodów dla rodzin z najbiedniejszych regionów Polski - z Podkarpacia, Podlasia i Lubelszczyzny. W sumie w ciągu pierwszych pięciu lat od przystąpienia do UE Polacy żyjący za granicą przekazali do kraju 70 mld zł. W 2009 r. transfery pieniędzy uległy załamaniu, w największym stopniu te od Polaków z Wielkiej Brytanii i Irlandii. Ze wstępnych obliczeń NBP wynika, że wartość przelewów płynących do kraju od Polaków mieszkających za granicą spadła w roku 2009 o jedną piątą²¹. W 2008 r. wartość przesłanych pieniędzy wyniosła 3,9 miliarda euro, natomiast w trzech kwartałach 2009 r. - zaledwie 2,7 mld euro. Prognozy dotyczące IV kw. 2009 r. były jeszcze gorsze.

Trudno odpowiedzieć jednoznacznie, ilu emigrantów powróciło do kraju czy do Małopolski. Szacując liczbę tych, którzy zdecydowali się na powrót do kraju, należy pamiętać, że nie ma pełnych danych na ten temat²². Z informacji otrzymanych od powiatowych urzędów pracy wynika, że w okresie marzec-grudzień 2009 r. miesięczny

¹⁹ Badania ankietowe Money.pl przeprowadzone w dniach 20-27 października 2008 r. na 1998 internautów pracujących za granicą, za: *Migracje zagraniczne w latach 2007-2009. Wyniki badań i analiz*, WUP w Krakowie, Małopolskie Obserwatorium Rynku Pracy i Edukacji, Kraków, 2009.

²⁰ *"The UK's new Europeans. Progress and challenges five years after accession"*, Migration Policy Institute na zlecenie brytyjskiej rządowej komisji Equality and Human Rights Commission, 2009.

²¹ *Transferowy kryzys*, Dziennik Gazeta Prawna, PAP, 19 stycznia 2010.

²² Do statystyk publicznych trafiają ci, którzy po powrocie do kraju rejestrują się jako bezrobotni - od 2009 r. powiatowe urzędy pracy zbierają informacje o liczbie osób powracających do kraju z

napływ zarejestrowanych bezrobotnych po okresie pracy za granicą utrzymywał się na podobnym poziomie. W sumie przez dziesięć miesięcy 2009 r. powróciło 3 489 mieszkańców Małopolski.


Źródło: Aktualna sytuacja na rynku pracy Małopolski. Informacje sprawozdawcze – stan na koniec grudnia 2009 r. Na podstawie miesięcznej sprawozdawczości statystycznej z Powiatowych Urzędów Pracy, WUP w Krakowie, styczeń 2010.

Innym źródłem danych mogą być informacje o ilości decyzji dotyczących świadczeń dla osób powracających po okresie pracy za granicą wydawanych przez Wojewódzki Urząd Pracy w Krakowie. W 2009 r. nastąpiła zmiana sytuacji w zakresie liczby wydanych decyzji. W ciągu 2008 roku w WUP w Krakowie powracającym z zagranicy Małopolanom wydanych zostało łącznie 828 decyzji o nabyciu prawa do zasiłku dla bezrobotnych na terenie Polski z zaliczeniem zatrudnienia z innych krajów UE/EOG (E-301) oraz o transferze zasiłku, do którego prawo zostało nabyte w innym kraju UE/EOG (E-303)²³. Natomiast w roku 2009 wydano 2391 takich decyzji. Oznacza to, że w 2009 r. wydano o 189% więcej decyzji niż w roku 2008.

²³ Zaświadczenie E301 służy do nabycia prawa do zasiłku dla bezrobotnych na terenie Polski z zaliczeniem zatrudnienia z innych krajów UE/EOG. Zaświadczenie E-303 upoważnia do transferu zasiłku dla bezrobotnych - osoba posiadająca prawo do zasiłku w jednym z krajów UE/EOG może wyjechać do innego kraju Wspólnoty w celu poszukiwania pracy zachowując prawo do tego świadczenia.


Źródło: Aktualna sytuacja na rynku pracy Małopolski. Informacje sprawozdawcze – stan na koniec grudnia 2009 r. Na podstawie miesięcznej sprawozdawczości statystycznej z Powiatowych Urzędów Pracy, WUP w Krakowie, styczeń 2010.

W 2009 w WUP w Krakowie najwięcej decyzji uprawniających do pobierania zasiłku dla bezrobotnych (E-301) na terenie Polski wydano dla osób powracających z Wielkiej Brytanii - stanowiły one 50,5% ogółu decyzji wydanych w 2009 r. W odniesieniu do decyzji dotyczących transferu zasiłku (E-303), najwięcej decyzji wydano osobom powracającym z Irlandii - 86%. Na wykresie przedstawiono kraje, z których powracało więcej niż 10 osób.


Źródło: Aktualna sytuacja na rynku pracy Małopolski. Informacje sprawozdawcze – stan na koniec grudnia 2009 r. Na podstawie miesięcznej sprawozdawczości statystycznej z Powiatowych Urzędów Pracy, WUP w Krakowie, styczeń 2010.

Fakt, iż kryzys gospodarczy dotknął Polskę w mniejszym stopniu, niż inne kraje, nie spowodował zahamowania emigracji. Nadal wielu Polaków, w tym Małopolan, wyjeżdża do

pracy za granicę. Mogą oni korzystać m. in. z ofert zagranicznych pracodawców upublicznionych w sieci EURES²⁴. Spadek liczby miejsc pracy w Małopolsce przełożył się również na zmniejszenie zainteresowania pracodawców zatrudnianiem obcokrajowców. Wyrazem spadku tego zainteresowania może być fakt, że w 2009 r. z poradnictwa i informacji w ramach usług EURES w Małopolsce skorzystało zaledwie 27 obywateli Unii Europejskiej/Europejskiego Obszaru Gospodarczego .

4.6 PODSUMOWANIE

Analizując dane dla Małopolski z końca 2009 roku, zauważyć można, że **w głównych sektorach gospodarki nastąpił spadek wskaźników ekonomicznych** – zarówno w stosunku do poprzednich miesięcy, jak i w porównaniu do analogicznego okresu poprzedniego roku. Pod koniec 2009 r. **ogólny klimat koniunktury w Polsce był oceniany przez przedsiębiorców negatywnie**, w przypadku przetwórstwa przemysłowego gorzej niż w końcowych miesiącach ostatnich czterech lat, co znajduje swoje potwierdzenie w danych statystycznych. W województwie małopolskim w trzech kwartałach 2009 roku odnotowano **największy spadek udziału jednostek rentownych w liczbie podmiotów gospodarczych ogółem** spośród wszystkich województw.

Za główne przyczyny pogorszenia się sytuacji, w tym likwidacji miejsc pracy, przedsiębiorcy uznawali przede wszystkim za spadek liczby zamówień, zmniejszenie obrotów przedsiębiorstw oraz spowolnienie gospodarcze. W ich opinii ryzyko prowadzenia działalności gospodarczej wzrosło przede wszystkim ze względu na koszty prowadzenia działalności, kryzys gospodarczy na świecie i zmiany kursu złotego do euro, a w mniejszym stopniu również z powodu zmniejszenia płynności finansowej firm i ich kontrahentów, osłabienia popytu w Polsce oraz wzrostu konkurencyjności.

Najpopularniejsze formy przeciwdziałania skutkom kryzysu, jakie zastosowały firmy w Małopolsce to obniżanie kosztów, wprowadzanie oszczędności, redukcja zatrudnienia, rozszerzenie działalności, inwestycje, reorganizacja oraz przebranżowienie.

Do **pozytywnych** zmian zaliczyć należy **wysoką dynamikę wzrostu zatrudnienia** (od 2006 niemal nieprzerwanie dynamika zatrudnienia w województwie małopolskim była wyższa od średniej krajowej, zaś w trzech kwartałach 2009 r. Małopolska charakteryzowała się najwyższym spośród województw wzrostem zatrudnienia), **wzrost wynagrodzeń** (o 3,4% w ujęciu rocznym) oraz **wzrost liczby podmiotów gospodarczych** (o 2,9%; w Polsce w tym

²⁴ W ramach usług EURES w Małopolsce w 2009 r. upowszechniono informacje dotyczące 180 ofert pracy zgłoszonych przez pracodawców z Unii Europejskiej/Europejskiego Obszaru Gospodarczego. Oferty dotyczyły 1888 wakatów i były skierowane do Polaków głównie od pracodawców z takich krajów jak Wielka Brytania, Włochy, Cypr, Hiszpania i Norwegia.

czasie spadła liczba zarejestrowanych podmiotów gospodarczych) i **ich stosunkowo dużą stabilność** (mierzona stosunkiem liczby jednostek wykreślonych z rejestru do liczby jednostek nowozarejestrowanych - 68,3%, podczas gdy średnio w kraju - 107,6%).

Pomimo pogorszenia się sytuacji gospodarczej w krajach, które w ostatnich latach były popularnymi kierunkami migracji zarobkowej Polaków, nie nastąpiła spodziewana i przepowiadana przez media fala masowych powrotów. W okresie marzec-grudzień 2009 r. miesięczny napływ zarejestrowanych bezrobotnych po okresie pracy za granicą utrzymywał się na podobnym poziomie. W sumie przez dziesięć miesięcy 2009 r. powróciło 3 489 mieszkańców Małopolski, którzy zarejestrowali się w urzędach pracy. Nie nastąpiło też zahamowanie emigracji. Natomiast spadek liczby miejsc pracy w Małopolsce przełożył się na zmniejszenie zainteresowania pracodawców zatrudnianiem obcokrajowców.

Podsumowując sytuację gospodarczą należy stwierdzić, że Małopolskę w 2009 r. obok niepokojących wskaźników rynku pracy, jak wzrost bezrobocia, spadek liczby ludności aktywnej zawodowo, charakteryzowało również **rosnące w tempie wyższym, niż średnio w kraju zatrudnienie oraz niewielki, ale postępujący wzrost wynagrodzeń**. Wielu ekspertów²⁵ twierdzi, że taka sytuacja może oznaczać, iż nasza gospodarka wychodzi z kryzysu. Z drugiej strony, do rozwoju gospodarki niezbędne są inwestycje i wzrost zamówień, a jak wskazują badania klimatu koniunktury, **przedsiębiorcy obawiają się podejmowania ryzyka inwestycyjnego**, dopóki rosnąca liczba zamówień i wzrost sprzedaży produkcji nie da im podstaw do bardziej optymistycznego patrzenia w przyszłość.

²⁵ [„Eksperci: pensje będą rosły, a bezrobocie nieznacznie spadnie”](#), Polska Agencja Prasowa, 20 stycznia 2010.

5 EDUKACJA I KSZTAŁCENIE USTAWICZNE

5.1 STRUKTURA WYKSZTAŁCENIA MIESZKAŃCÓW

Z najnowszego raportu Komisji Europejskiej (26 listopada 2009 rok) prezentującego postępy w osiąganiu celów Strategii Lizbońskiej wynika, że w obszarze edukacji Polska może poszczycić się jednymi z najlepszych osiągnięć w skali Europy. Polska znajduje się wśród trójki europejskich krajów, w których zanotowano największy wzrost liczby absolwentów kierunków ścisłych, przyrodniczych i technicznych. W kraju systematycznie rośnie współczynnik skolaryzacji, a co za tym idzie, wzrasta poziom wykształcenia społeczeństwa. Polska wyraźnie przoduje w zakresie liczby uczniów kontynuujących naukę na poziomie powyżej gimnazjalnego – jedynie 5% młodych ludzi w wieku 18 – 24 przedwcześnie przerywa naukę - to najlepszy wynik w Europie. Osiągnięcia uczniów z Małopolski tradycyjnie pozytywnie wyróżniają się w skali kraju.

Wśród mieszkańców Małopolski w wieku powyżej 15 lat największą grupę stanowią osoby z wykształcenie zasadniczym zawodowym. Po niewielkich spadkach w latach 2005-2007, w 2008 roku ich odsetek nieznacznie wzrósł do poziomu 27,1%²⁶. Jest to więcej niż ogólnie w Polsce o około 1,5%. W województwie regularnie rośnie procent Małopolan z wykształceniem wyższym i w 2008 roku wyniósł 15,5% (Polska – 15,3%). W przeciągu ostatniego roku o 1% zwiększył się udział osób z najniższym wykształceniem - tym samym odwróciła się tendencja spadkowa obserwowana w województwie w ostatnich latach – i obecnie znajduje się niemal na takim samym poziomie, jak przeciętnie w Polsce. W stosunku do 2006 i 2007 roku, w 2008 widocznie zmalał odsetek osób z wykształceniem policealnym oraz średnim zawodowym (Małopolska – 21,4%, Polska – 23,1%). W 2008 w porównaniu z rokiem poprzednim zmniejszył się także procent Małopolan z wykształceniem ogólnokształcącym (10,9%), nadal jednak jest wyższy niż średnio w kraju (10,5%).

²⁶ W momencie przygotowywania opracowania nie były dostępne dane za rok 2009


Źródło: Opracowanie własne na podstawie danych GUS, Bank Danych Regionalnych

5.2 EDUKACJA PRZEDSZKOLNA

Zmiany w poziomie upowszechniania edukacji przedszkolnej są w dużej mierze wynikiem zmian demograficznych. Zauważalne jest także oddziaływanie wsparcia ze środków Unii Europejskiej na wskaźnik uczestnictwa najmłodszych Małopolan w procesie edukacji. W związku z wprowadzeniem od 2004 roku obowiązku odbycia rocznego przygotowania przedszkolnego, sześciolatki niezmiennie stanowią największą grupę w strukturze wiekowej dzieci objętych wychowaniem przedszkolnym. W roku szkolnym 1999/2000 do przedszkoli i oddziałów przedszkolnych przy szkołach podstawowych w województwie małopolskim uczęszczało 42,3 tys. dzieci sześciolatków. Po latach spadków wynikających ze zmian demograficznych, liczba ta w roku szkolnym 2008/2009 wyniosła 30,9 tys., to jest o 0,7 tys. mniej niż w roku poprzednim i aż o 11,4 tys. mniej niż 10 lat temu. W tym okresie zwiększyła się jednocześnie liczba dzieci w wieku 3-5 lat uczęszczających do przedszkoli o około 8,5 tys. Świadczy to o systematycznym wzroście odsetka dzieci przebywających we wszystkich rodzajach placówek przedszkolnych w przeliczeniu na całą zbiorowość dzieci w wieku przedszkolnym. W 2007 roku przedszkola w Małopolsce oferowały 61,5 tys. miejsc dzieciom, co stanowiło wzrost o około 2,5 tys. w stosunku do roku 2000²⁷.

²⁷ Dzieci i młodzież w Małopolsce, Urząd Statystyczny w Krakowie, Kraków, 2009

Średni wskaźnik upowszechnienia edukacji przedszkolnej w skali województwa w 2008 roku wynosił 48,25%²⁸ - jest to o ponad 7% więcej aniżeli w roku 2006, kiedy to nie istniała jeszcze możliwość uzyskania wsparcia ze środków unijnych na zakładanie przedszkoli i oddziałów przedszkolnych. W niemal ¾ Gmin (130 ze 182) wskaźnik ten jest niższy aniżeli średnia wojewódzka. Najpowszechniej edukacją przedszkolną objęte są dzieci w miastach: w Zakopanem wskaźnik upowszechnienia edukacji przedszkolnej jest najwyższy i wynosi 86,77%, w Krakowie - 79,28%, w Tarnowie - 75,56%. W 2008 roku w 14 Małopolskich Gminach nie funkcjonowały żadne placówki wychowania przedszkolnego, a omawiany wskaźnik wynosił 0%. W 2009 roku, 7 spośród tych Gmin uzyskało wsparcie w ramach Programu Operacyjnego Kapitał Ludzki i uruchomiło placówki przedszkolne.²⁹

5.3 SZKOLNICTWO DZIECI I MŁODZIEŻY

Na podstawie danych z lat 2005-2009 widać, że struktura uczniów w Małopolsce ulega jedynie nieznacznym zmianom. W województwie stopniowo zmniejsza się odsetek uczniów szkół podstawowych oraz gimnazjalnych i w roku szkolnym 2008/2009 wynosił odpowiednio: 41,4% i 24,2%. W Małopolsce umacnia się kształcenie zawodowe – z roku na rok zwiększa się udział uczniów zasadniczych szkół zawodowych i techników. W roku szkolnym 2008/2009 dla zasadniczych szkół zawodowych wyniósł 4,6% - więcej niż średnio w Polsce o 0,3%, natomiast dla techników 11% - o 0,7% więcej niż przeciętnie w kraju. W 2008/2009 wyraźnie wzrósł w Małopolsce odsetek uczniów szkół policealnych (5,5%) nadal pozostając jednak na niższym poziomie niż w Polsce (6,1%). W przypadku liceów ogólnokształcących w roku szkolnym 2008/2009 udział uczniów zmienił się w odniesieniu do roku poprzedniego jedynie o 0,1% i tak jak średnio w kraju wyniósł 12,3%. Zanika właściwie kształcenie w liceach profilowanych – w roku szkolnym 2008/2009 uczniowie tych szkół stanowili w Małopolsce niecały procent ogółu uczniów, a w Polsce niewiele więcej bo 1,3%.

Nauka języków obcych

Zdecydowanie najpopularniejszym językiem obcym w małopolskich szkołach jest język angielski. Z roku na rok coraz większa część małopolskich uczniów uczy się go w ramach przedmiotu obowiązkowego. W roku szkolnym 2008/2009 było to już 87,7% ogółu młodzieży ze szkół wszystkich typów. Sporo uczniów, 30% brało również udział w obowiązkowych zajęciach niemieckiego. Pozostałe języki nauczane są w szkołach

²⁸ Wskaźnik ten opracowywany jest dla grupy docelowej w ramach Programu Operacyjnego Kapitał Ludzki Poddziałanie 9.1.1- to liczba dzieci w wieku 3-5 lat objętych edukacją przedszkolną w stosunku do liczby dzieci w tym wieku w gminie ogółem. Dzieci sześciolatnie, ze względu na obowiązek odbycia przygotowania przedszkolnego, nie są grupą docelową Poddziałania 9.1.1 PO KL.

²⁹ Opracowanie własne WUP w Krakowie

zdecydowanie rzadziej. Co więcej można zauważyć, że stopniowo maleje procent młodzieży uczącej się obowiązkowo francuskiego (3,8%), czy rosyjskiego (2,4%).

Komputeryzacja

Poprawia się poziom komputeryzacji w Małopolskich szkołach. Na przestrzeni ostatnich lat wyraźnie wzrósł odsetek szkół wyposażonych w komputery. W szkołach podstawowych w roku szkolnym 2008/2009 wyniósł 91%. W gimnazjach, technikach i liceach ogólnokształcących niemal 80%. Zdecydowanie najgorzej wygląda sytuacja w zasadniczych szkołach zawodowych – w roku szkolnym 2008/2009 niewiele ponad 20% posiadało komputery. Trzeba jednak pamiętać, że szkoły ponadgimnazjalne zorganizowane są najczęściej w zespoły szkół, gdzie występuje wspólne użytkowanie komputerów, które wykazywane są raz przez jedną ze szkół³⁰.

Uczniowie małopolskich szkół mają coraz lepsze warunki do kształcenia się w zakresie technologii informacyjnych. W roku szkolnym 2008/2009 w porównaniu do roku poprzedniego we wszystkich szkołach, za wyjątkiem zasadniczych zawodowych, zmalała liczba uczniów przypadających na jeden komputer. W technikach i szkołach policealnych, gdzie sytuacja wygląda najlepiej, wyniosła 8. Niepokojąco wzrosła liczba uczniów przypadających na jeden komputer w zasadniczych szkołach zawodowych z 32 w 2007/2008 roku do 43 w roku szkolnym 2008/2009. Było to aż o 24 uczniów więcej niż przeciętnie w kraju.

Egzaminy zewnętrzne

Egzaminy zewnętrzne stanowią zwieńczenie edukacji na poszczególnych poziomach. W 2009 roku do sprawdzianu³¹ przystąpiło 37 225 małopolskich uczniów kończących szóstą klasę szkoły podstawowej. Statystyczny uczeń w województwie osiągnął wynik 23,4 punkty na 40 możliwych³².

Egzamin gimnazjalny, sprawdzając osiągnięcia uczniów klas trzecich stanowi równocześnie podstawę wyboru dalszej ścieżki kształcenia. W 2009 roku po raz pierwszy składał się nie tylko z części humanistycznej i matematyczno – przyrodniczej, ale także z językowej. Z każdej z części uczeń mógł zdobyć maksymalnie 50 punktów. W 2009 roku zaświadczenia o wynikach egzaminu otrzymało 42 118 małopolskich uczniów. Średnio małopolscy gimnazjaliści z części humanistycznej otrzymali 32,6 punktów, a z części

³⁰ Edukacja w województwie małopolskim w roku szkolnym 2008/2009. Informacja sygnałna, Urząd Statystyczny w Krakowie, 2009.

³¹ Sprawdzian jest egzaminem zewnętrznym przeprowadzanym przez Okręgowe Komisje Egzaminacyjne. Jego celem jest zbadanie, w jakim stopniu uczniowie kończący szóstą klasę szkoły podstawowej opanowali umiejętności: czytania, pisania, rozumowania, korzystania z informacji i wykorzystywania wiedzy w praktyce

³² tamże

matematycznej 27,2 punktów. Zdecydowana większość (83%) uczniów z województwa wybrała do zdawania język angielski otrzymując średnio 30,3 punktów³³.

Zarówno na sprawdzianie, jak i egzaminie gimnazjalnym uczniowie z Małopolski osiągnęli wyższe wyniki niż średnio w kraju. Niemniej w województwie nadal utrzymują się znaczne różnice pomiędzy wynikami uczniów ze szkół w dużych miast (wyniki były wyższe) i wynikami uczniów ze szkół wiejskich. Widoczne są także znaczne (około 5 punktowe) różnice na poziomie powiatów: najwyższe wyniki osiągnęli uczniowie z Krakowa i Nowego Sącza, najniższe z powiatu dąbrowskiego i miechowskiego.

W Małopolsce w 2009 roku do matury w pierwszym podejściu przystąpiło 36 645 osób. Spośród nich 30 477 (83%) osób zdało egzamin. Ponownie najlepiej poradzili sobie uczniowie liceów ogólnokształcących, gdzie zdawalność wyniosła 92%, najgorzej natomiast uczniowie techników uzupełniających (zdawalność 31%) i liceów uzupełniających (zdawalność 45%). Małopolscy maturzyści w 2009 najczęściej wybierali język angielski (85%). W ramach przedmiotu wybranego najwięcej małopolskich maturzystów zdecydowało się na: geografii (39%), wiedzę o społeczeństwie (18%), matematykę (16%) i biologię (16%). Uczniowie z województwa w większości (74%) podchodzili do egzaminów na poziomie podstawowym³⁴.

Uczniowie kończący szkoły zawodowe (zasadnicze zawodowe, technika, szkoły policealne) powinni przystąpić do egzaminu zawodowego, który potwierdza, czy zdający nabył wystarczające kwalifikacje do podjęcia pracy w swoim zawodzie. W 2009 roku do egzaminów organizowanych przez Okręgową Komisję Egzaminacyjną w Krakowie najwięcej małopolskich uczniów podeszło w zawodach: technik ekonomista, technik mechanik i technik informatyk oraz w zawodach: kucharz małej gastronomii, sprzedawca i mechanik pojazdów samochodowych. Wśród absolwentów szkół zawodowych zdawalność zarówno części praktycznej jak i teoretycznej w większości zawodów wyniosła ponad 80%. Osoby, które nie otrzymały pozytywnej oceny problemy miały przede wszystkim z częścią teoretyczną. Absolwenci techników i szkół policealnych ogólnie uzyskali gorsze wyniki na egzaminie niż uczniowie zasadniczych szkół zawodowych. Zdawalność (łącznie części pisemnej i praktycznej) w zależności od zawodu wahała się pomiędzy 40% w przypadku m.in. technika mechanika i technika elektronika, a 80% w zawodach: technik żywienia i gospodarstwa domowego, kucharz czy technik usług fryzjerskich. Za wyjątkiem technika informatyka we wszystkich najpopularniejszych zawodach uczniowie lepiej radzili sobie z teorią niż praktyką.

³³ Sprawozdanie z egzaminu gimnazjalnego w roku 2009, Okręgową Komisja Egzaminacyjna w Krakowie, Kraków, Czerwiec 2009.

³⁴ Sprawozdanie z egzaminu maturalnego 2009, Okręgową Komisja Egzaminacyjna w Krakowie, Kraków, czerwiec 2009.

Egzaminy zawodowe organizują także izby rzemieślnicze. Według danych przekazanych przez izby rzemieślnicze z Małopolski w 2008³⁵ roku najwięcej osób ubiegało się o tytuł czeladnika w zawodach: fryzjer, mechanik pojazdów samochodowych i stolarz. Zdawalność egzaminu w niemal wszystkich zawodach wyniosła ponad 90%³⁶.

5.4 SZKOLNICTWO WYŻSZE

W roku akademickim 2008/2009 po raz kolejny przybyło studentów na małopolskich uczelniach. W 32 szkołach wyższych uczyło się w sumie 211 077 osób, o 2% więcej niż w roku ubiegłym. 76% spośród nich studiowało na uczelniach publicznych, większość w trybie stacjonarnym. Studenci wieczorowi, zaocznicy i eksternistyczni stanowili razem 44% ogółu małopolskich studentów. W roku akademickim 2008/2009 ponownie umocniła się pozycja kobiet, których odsetek wyniósł ogółem 57%, przy czym aż 75% na Uniwersytecie Pedagogicznym i tylko 29% na uczelniach technicznych.

Małopolscy studenci preferują naukę na kierunkach społecznych i ekonomicznych. W roku akademickim 2008/2009 ponad połowę wszystkich studentów w województwie stanowili właśnie studenci nauk humanistycznych, pedagogiki, ekonomii, administracji, prawa itp. Co niepokojące, kolejny rok z rzędu spadł odsetek studiujących tzw. kierunki ścisłe (inżynieria techniczna, informatykę, architekturę itp.). Na przestrzeni ostatnich trzech lat stopniowo zwiększał się natomiast procent kształcących się w kierunkach związanych z produkcją i przetwórstwem oraz usługami dla ludności.

³⁵ W momencie przygotowywania opracowania nie były dostępne dane za rok 2009

³⁶ „Nauka zawodu w małopolskich szkołach 2009”, Wojewódzki Urząd Pracy w Krakowie, Kraków, listopad 2009


Źródło: Opracowanie własne na podstawie danych GUS, Bank Danych Regionalnych

Dużą popularnością w województwie cieszyły się studia podyplomowe i doktoranckie. Na studiach podyplomowych w roku akademickim 2008/2009 zapisanych było 15 627 słuchaczy, z czego 66% stanowiły kobiety. W grupie 4 270 uczestników studiów doktoranckich także dominowały kobiety (52%). Akademickie centrum Małopolski znajduje się w Krakowie. To tutaj większość uczelni prowadzi główną działalność m.in. największa uczelnia publiczna – Uniwersytet Jagielloński oraz największa uczelnia niepubliczna – Krakowska Akademia im. Andrzeja Frycza Modrzewskiego. Ofertę edukacyjną na poziomie wyższym w województwie uzupełniają m.in. uczelnie w Tarnowie, Nowym Sączu i Suchej Beskidzkiej, sieć ośrodków zamiejscowych m.in. w Zakopanem, Limanowej, Wadowicach czy Gorlicach, oraz ośrodki zamiejscowe prowadzone przez szkoły wyższe z Warszawy i Radomia³⁷.

5.5 KSZTAŁCENIE DOROSŁYCH

Kształcenie osób dorosłych określane terminem kształcenie ustawiczne może odbywać się w różnej formie: w szkołach dla dorosłych (kształcenie formalne), na różnego rodzaju zorganizowanych szkoleniach, seminariach, konferencjach (kształcenie pozaformalne) oraz poprzez samokształcenie (kształcenie incydentalne, nieformalne).

³⁷ Edukacja w województwie małopolskim w roku szkolnym 2008/2009. Informacja sygnałna, Urząd Statystyczny w Krakowie, 2009.

Kształcenie formalne

W roku szkolnym 2008/2009 w Małopolsce funkcjonowało w sumie 279 szkół dla dorosłych, w których kształciło się łącznie 20 613 tys. dorosłych osób³⁸. Jest to o 1 191 uczniów więcej niż przed rokiem. Na wzrost wpłynęło zwłaszcza zwiększenie liczby uczniów liceów, o 2 288 przypadków w stosunku do roku ubiegłego. Zmalała natomiast liczba techników – z 93 w roku szkolnym 2007/2008 do 74 w roku bieżącym, a tym samym zmalała także liczba kształcących się w nich osób, o blisko 1 000.

Szkoły dla dorosłych w Małopolsce w roku szkolnym 2008/2009

Typ szkoły	Liczba szkół	Liczba uczniów
Gimnazja	3	185
Zasadnicze zawodowe	8	263
Licea ogólnokształcące (w tym uzupełniające)	192	15 370
Licea profilowane	2	93
Technika (w tym uzupełniające)	74	4 702

Źródło: Urząd Statystyczny w Krakowie

Kształcenie pozaformalne

Jako wskaźnik osiągania celów Strategii Libońskiej, w ramach programu „Edukacja i Szkolenie 2010”, uznaje się poziom uczestnictwa w kształceniu pozaformalnym osób w wieku 25 - 64 lat, w ciągu minionych 4 tygodni. Jest to jeden z pięciu wskaźników referencyjnych w dziedzinie kształcenia i szkoleń. Edukacja formalna i jej jakość wg wskaźników programu „Edukacja i szkolenie” stawiają Polskę na czele rankingu państw europejskich natomiast wskaźnik dotyczący kształcenia pozaformalnego dorosłych jest niski. Równocześnie zmiany w tym obszarze dokonują się powoli - świadczą o tym bardzo niewielkie zmiany w wartości wskaźnika uczestnictwa w kształceniu pozaformalnym: w roku 2003 wartość tego wskaźnika dla całej Polski wynosiła 4,4%, w roku 2004 5%, w roku 2005 4,9%, w roku 2006 - 4,7%, w roku 2007 5,1%, a w roku 2009 – 5, 2%³⁹. Dla porównania, analogiczny średni wskaźnik dla Unii Europejskiej, w latach 2006 – 2009 oscyluje w okolicach 12%. Udział dorosłych Małopolan w dokształcaniu się, zarówno formalnym i nieformalnym nie ulega zasadniczym zmianom. Średnio co czwarty pytany Małopolanin w wieku 25-64 deklaruje, że dokształcał się przeciągu ostatniego roku⁴⁰.

³⁸ Edukacja w województwie małopolskim w roku szkolnym 2008/2009. Informacja sygnałna nr 19, Urząd Statystyczny w Krakowie, 2009.

³⁹ GUS, Aktywność ekonomiczna ludności Polski, II kwartał 2009, Warszawa 2009, s. 89.

⁴⁰ Dla porównania, wskaźniki uzyskane we wcześniejszych badaniach były nieco mniej optymistyczne (24% w badaniach Instytutu Socjologii UJ z 2007 , 19,1 % w badaniach BAED w 2006 roku). Do danych z 2009 roku należy podchodzić jednak z dużą ostrożnością. Na uzyskane wyniki znaczący wpływ miał zarówno specyficzny dobór próby, jak i metodologia badania. Wśród przebadanej próby, stosunek osób młodych i z wyższym

Kształcenie nieformalne

Kształcenie nieformalne (incydentalne) stanowi istotną część procesu podnoszenia kwalifikacji. Samokształcenie nabiera coraz większego znaczenia – niejednokrotnie kształcenie poprzez doświadczenie, pisma branżowe, nowości internetowe, publikacje itp stają się podstawą do utrzymania kwalifikacji na poziomie wymaganym przez pracodawców. Wyniki badań z 2009 roku pokazują, że uczestniczy w nim ponad 46% badanych, najczęściej korzystając z różnego rodzaju książek i czasopism, niewielu mniej wykorzystując komputer i Internet.⁴¹ Mniej popularną formą jest mentoring, korzystanie z doświadczeń współpracowników oraz wykorzystywanie takich instytucji, jak radio, telewizja, biblioteki w celu doksztalcenia się.

Kwalifikacje i kompetencje zdobywa się również wykonując zadania zawodowe, w codziennej pracy. Znacząca część małopolskich pracodawców akceptuje fakt, że absolwenci szkół wymagają jeszcze przygotowania do wykonywania pracy zwłaszcza przez pierwszego pracodawcę jednak oczekują od potencjalnych pracowników kompetencji, umiejętności wykorzystania wiedzy zdobytej w edukacji formalnej w codziennych sytuacjach. Nie jest istotny poziom zdobytego certyfikatu językowego lecz raczej umiejętność prowadzenia korespondencji firmy w języku obcym.

Generalnie kwalifikacje zdobyte w kształceniu nieformalnym nie są możliwe do potwierdzenia w systemach egzaminacyjnych w Polsce. Kraje europejskie w większości mają już takie systemy walidacji kwalifikacji uzyskanych drogą nieformalną co pozwala na większą mobilność zawodową mieszkańców.

Struktura osób dorosłych uczestniczących w kształceniu ustawicznym

Badania z 2009 roku potwierdziły prawidłowość, że doksztalcają się osoby młode, z dużych miast, a przede wszystkim osoby z wykształceniem wyższym. Zatem najważniejszymi elementami wpływającymi czy osoba kształci się czy nie są: wiek, wykształcenie a w drugiej kolejności również sytuacja materialna i miejsce zamieszkania.

wykształceniem w stosunku do ogółu był wyższy, aniżeli w populacji. Fakt ten, w powiązaniu ze specyfiką odpowiedzi uzyskiwanych w badaniu prowadzonym techniką wywiadu telefonicznego umożliwiają wskazanie pewnych głównych tendencji i kierunków zmian.

⁴¹ Górniak J., Worek B., praca zbiorowa, "Mieszkańcy Małopolski i ich poziom uczestnictwa w kształceniu przez całe życie" 2009 Kraków


Źródło: Worek B. *Uczestnictwo mieszkańców w kształceniu pozaszkolnym*, [w:] Górniak J, Mazur S. (red), *Diagnoza rynku i wykluczenia społecznego w Małopolsce. Refleksja nad wykorzystaniem wskaźników*, MSAP, Kraków 2007

W badaniu zaznaczyła się istotna tendencja, w postaci wysokiego poziomu uczestnictwa w kształceniu ustawicznym osób w wieku 55 – 64 lata, posiadających wyższe wykształcenie. Okazuje się, że korelatem wysokiego poziomu uczestnictwa w kształceniu pozaformalnym jest przede wszystkim poziom wykształcenia jednostki. Ma on istotniejsze znaczenie, niż wiek badanych. Okazuje się, że osoby starsze, lecz dobrze wykształcone, relatywnie często doksztalają się.⁴²


Źródło: opracowanie własne Zespołu UJ pod kierunkiem prof. Jarosława Górniaka na podstawie wyników badań mieszkańców Małopolski zrealizowanych w okresie od maja do czerwca 2009 w ramach projektu „Diagnoza sytuacji w zakresie kształcenia i poradnictwa przez całe życie w Małopolsce w kontekście światowego kryzysu gospodarczego”

⁴² Górniak J., Worek B., praca zbiorowa, „Mieszkańcy Małopolski i ich poziom uczestnictwa w kształceniu przez całe życie” 2009 Kraków

Bariery w kształceniu dorosłych

Co najmniej 60% pracujących Małopolan w ogóle się nie doksztalca, a zasadniczym powodem jest brak motywacji i przekonanie, że doksztalcenie nie przyniesie wymiernych korzyści na rynku pracy. Brak motywacji to najistotniejszy powód do uczestnictwa w kształceniu ustawicznym (41,9%). W tej grupie znajdują się osoby nieaktywne zawodowo, osoby z wykształceniem zasadniczym zawodowym, osoby w wieku 56-65, częściej mężczyźni niż kobiety

Barierą nie jest brak środków finansowych na szkolenia czy dostęp do nich. Blisko połowa badanych wydało na doszkalanie poniżej 100 zł, a 27% nie poniosło żadnych wydatków. Duże kwoty na kształcenie wydają głównie osoby młode, studiujące (w tym studia podyplomowe). Wśród grupy osób najmniej wydatkujących na kształcenie są osoby uczestniczące w kształceniu – nie jest widoczna jednoznaczna korelacja pomiędzy wydatkowaniem a uczestnictwem w kształceniu.⁴³

Szkolenia w małopolskich przedsiębiorstwach

Duża część pracodawców (43%) chciałaby, aby nowy pracownik był wyposażony we wszystkie niezbędne kwalifikacje, specyficzne dla konkretnego stanowiska pracy, ale jednocześnie ponad połowa (w sumie 53%) jest gotowa w mniejszym lub większym zakresie przystać na sytuację, że pracownik nabywa potrzebne umiejętności w trakcie zatrudnienia (na stanowisku pracy lub uczestnicząc w szkoleniach zapewnianych przez pracodawcę)⁴⁴. Pracodawcy spodziewają się przede wszystkim umiejętności obsługi komputera, znajomości języków obcych i posiadania prawa jazdy.

W 2008 roku 73% przebadanych przedsiębiorstw zapewniało szkolenia swoim pracownikom, były to przede wszystkim kursy i szkolenia zewnętrzne. Szkolenia w zdecydowanej większości były finansowane ze środków pracodawcy. Tylko 11% wskazań to środki z Europejskiego Funduszu Społecznego. Jeśli chodzi o szkolenia w 2009 roku, to większość pytanych w badaniu nie była w stanie określić, jaki będzie stosunek liczby przedszkolnych osób w roku 2009, w porównaniu z rokiem 2008. Większość pracodawców twierdzi (3/4 badanych), że kryzys w zasadzie nie ma wpływu na plany związane ze szkoleniami pracowników.

Przedsiębiorcy oczekują wsparcia od instytucji publicznych, zarówno w postaci środków finansowych jak i informacji na temat oferty szkoleniowej i jakości usług realizujących ją instytucji. 90% pytanych oczekiwałoby zwrotu części kosztów szkoleń, 81%

⁴³Górnjak J., Worek B., praca zbiorowa, "Mieszkańcy Małopolski i ich poziom uczestnictwa w kształceniu przez całe życie" 2009 Kraków

⁴⁴ Rozkład odpowiedzi na pytanie: „Czy przyjmując nowych pracowników do pracy oczekuje Pan/Pani, że do pracy na zajmowanym stanowisku powinni oni posiadać: 1. Wszystkie potrzebne umiejętności, 2. Większość potrzebnych umiejętności, 3. Przynajmniej podstawowe umiejętności, a pozostałe zdobędą w trakcie zatrudnienia, 4. Wszystkie potrzebne umiejętności zdobędą w trakcie zatrudnienia”.

utworzenia platformy internetowej, na której dostępna byłaby informacja o wszystkich dostępnych w regionie szkoleniach, 71 % pytaných życzyłoby sobie prowadzenia oceny jakości instytucji szkoleniowych (tworzenia rankingów), a około połowa – pomocy w określaniu potrzeb szkoleniowych w przedsiębiorstwach.⁴⁵

Instytucje szkoleniowe

Baza danych Rejestr Instytucji Szkoleniowych w Małopolsce zawiera informacje o ponad 600 instytucjach szkoleniowych działających w Regionie⁴⁶. Szacuje się, że jest to ok. 70%.⁴⁷ instytucji czynnie organizujących szkolenia. Liczba instytucji aktywnych w RIS jest stała, podlega nieznacznym wahaniom: niektóre instytucje rezygnują z wpisu do RIS ze względu bądź na zaprzestania działalności szkoleniowej, bądź też ze względu na zaprzestanie współpracy z powiatowymi urzędami pracy.

Na przestrzeni całego 2009 roku w Rejestrze Instytucji Szkoleniowych województwa małopolskiego aktywnych było 727 podmiotów⁴⁸. Co siódma instytucja (109) została w połowie roku wykreślona z rejestru, ze względu na nie przedłożenie wymaganego wniosku aktualizacyjnego.⁴⁹ W efekcie, według stanu na dzień 31.12.2009, w RIS aktywnych było 618 instytucji szkolących, a biorąc pod uwagę oddziały i filie – 705 podmiotów.

Blisko 90% instytucji dostarczających usługi szkoleniowe zarejestrowanych w RIS to instytucje niepubliczne. Większość instytucji to jednostki prowadzone przez osoby fizyczne w ramach działalności gospodarczej (279), znaczący procent (223) to stowarzyszenia, fundacje, spółki lub inne osoby prawne. Jako instytucje szkoleniowe zarejestrowało się także 9 szkół średnich i policealnych, 9 szkół wyższych, 17 zakładów pracy, 2 placówki naukowo-badawcze, 34 Centra Kształcenia Ustawicznego lub Praktycznego oraz 47 ośrodki dokształcania i doskonalenia zawodowego. 209 spośród wszystkich instytucji zarejestrowanych w RIS jest wpisanych do ewidencji prowadzonej przez jednostki samorządu terytorialnego, a tym samym podlegają przepisom Ustawy o systemie oświaty.⁵⁰

⁴⁵ Krupnik S, Szczucka A, „Czekając na kryzys. Kształcenie pracowników w Małopolsce w latach 2008-2009”, 2009, Kraków

⁴⁶ Zgodnie z artykułem 20 Ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (z późniejszymi zmianami), instytucja szkoleniowa oferująca szkolenia dla bezrobotnych i poszukujących pracy może uzyskać zlecenie finansowane ze środków publicznych na prowadzenie szkoleń po uzyskaniu wpisu do rejestru instytucji szkoleniowych, prowadzonego przez Wojewódzki Urząd Pracy właściwy ze względu na siedzibę instytucji szkoleniowej. Tryb dokonywania wpisu w rejestrze instytucji szkoleniowych określa Rozporządzenie Ministra Gospodarki i Pracy z dnia 27 października 2004 r. w sprawie rejestru instytucji szkoleniowych obowiązujące od dnia 1 grudnia 2004 r. (Dziennik Ustaw Nr 236 z dnia 29 października 2004).

⁴⁷ Górniak, Jelonek, Worek, Małodzińska, Krupnik „Kształcenie ustawiczne w Małopolsce w opiniach przedstawicieli instytucji działających w obszarze kształcenia ustawicznego” – badanie jakościowe, Kraków, 2007.

⁴⁸ Źródłem wszystkich danych dotyczących instytucji szkoleniowych zarejestrowanych w RIS jest baza danych Wojewódzkiego Urzędu Pracy w Krakowie - stan na dzień 31.12.2009

⁴⁹ Można przypuszczać, że instytucje te albo zawiesiły/zakończyły działalność szkoleniową, albo też nie są dłużej zainteresowane możliwością korzystania ze środków publicznych w ramach współpracy z powiatowymi urzędami pracy.

⁵⁰ Zauważa się, że funkcjonowanie instytucji szkoleniowych związane jest ściśle z dostępnością w Polsce środków finansowych Unii Europejskiej: najwięcej instytucji szkoleniowych zarejestrowanych w RIS założonych

Wśród najbardziej popularnych szkoleń dominują przede wszystkim obowiązkowe szkolenia z BHP. Poza tym, najczęściej w ofercie instytucji szkoleniowych pojawiają się takie obszary tematyczne, jak: zarządzanie i administrowanie (588 szkoleń z tego obszaru), informatyka i wykorzystanie komputerów (556 szkoleń o tej tematyce), popularny jest obszar szkoleń miękkich - rozwój osobowościowy i kariery zawodowej (417 szkoleń). Inne, stosunkowo powszechnie oferowane szkolenia dotyczą takiej tematyki, jak: języki obce, sprzedaż, marketing, public relations, oraz usługi transportowe, w tym kursy prawa jazdy. Mało powszechna jest oferta szkoleń o profilu zawodowym, technicznym, z takich obszarów, jak: górnictwo i przetwórstwo przemysłowe, w tym: przemysł spożywczy, lekki, chemiczny, usługi krawieckie, obuwnicze, usługi stolarskie, szklarskie. Oferta instytucji szkoleniowych zarejestrowanych w bazie RIS jest zatem skierowana przede wszystkim na podnoszenie kompetencji kluczowych (zwłaszcza kompetencji językowych i z zakresu obsługi komputerów) oraz umiejętności miękkich. Stosunkowo ograniczona jest podaż szkoleń zawodowych i specjalistycznych.

Baza danych RIS nie jest narzędziem wpływającym na jakość szkoleń jednak zawiera pewne informacje dotyczące tego obszaru. 116 instytucji zarejestrowanych w Małopolsce posiada znaki jakości: akredytację Kuratora Oświaty lub inne znaki jakości (tj. ISO, PASE i inne). Właściwie wszystkie instytucje szkoleniowe (646) prowadzą badanie efektywności prowadzonych szkoleń. Najczęściej kursy, szkolenia i inne formy podnoszenia kwalifikacji odbywają się w wynajmowanych salach wykładowych, niemal zawsze wyposażonych w sieć teleinformatyczną. 466 spośród zarejestrowanych instytucji deklaruje, że posiada własny sprzęt komputerowy, niemal wszystkie instytucje (667) gwarantują dostęp do sieci teleinformatycznej, a znacząca część - 570 - posiada własną bibliotekę lub co najmniej udostępnia literaturę i materiały szkoleniowe swoim słuchaczom na miejscu. Nieco mniej niż połowa instytucji (327) zawiera umowy z pracodawcami dotyczące kształtowania umiejętności praktycznych uczestników szkoleń. Instytucje ponadto deklarują, że udzieliły pomocy 5 912 osobom bezrobotnym i poszukującym pracy w zakresie znalezienia zatrudnienia.

Liczba bezrobotnych i poszukujących pracy uczestników szkoleń w poprzednim roku kalendarzowym – 2008, według deklaracji instytucji szkoleniowych wyniosła 29 070 tys.⁵¹ Jest to o koło 6 tys. osób mniej niż rok wcześniej. Obserwuje się stałą tendencję spadkową. Jednocześnie, stale wzrasta liczba osób szkolonych na zlecenie urzędów pracy: w roku 2008

zostało w latach 2006 – 2008 – kolejno w tych latach powstało 47, 56 i 63 instytucje. Podobnie wysoka liczba instytucji szkoleniowych powstała wcześniej jedynie w 1989 roku – 53 instytucje wskazało ten rok, jako moment powstania.

⁵¹ Należy nadmienić, że instytucje szkoleniowe posiadające wpis do RIS mogą współpracować z urzędami pracy w całym kraju, a zatem liczba przeszkolonych osób bezrobotnych deklarowana przez instytucje zarejestrowane w Wojewódzkim Urzędzie Pracy w Krakowie nie pokrywa się z liczbą osób bezrobotnych przeszkolonych w Województwie Małopolskim.

przeszkolono 15 363 tys. osób, czyli więcej o około 1 300 w porównaniu z rokiem poprzednim. Wydaje się zatem, że w ramach bazy danych RIS wyodrębnia się grupa instytucji szkoleniowych rzeczywiście współpracujących z urzędami pracy i korzystających w ten sposób ze środków publicznych.

5.6 PODSUMOWANIE

Stałą tendencją w regionie jest **wzrost odsetka osób z wykształceniem wyższym**. W czasie słabszej koniunktury gospodarczej taka struktura wykształcenia lepiej odpowiada wymogom rynku pracy - jak wynika m.in. z badania „Barometr zawodów”, najwięcej ofert pracy w 2010 roku będzie skierowanych do wysoko wykwalifikowanych specjalistów oraz osób wykonujących „zawody robotnicze” (np. posadzkarzy, monterów instalacji budowlanych, hydraulików)⁵².

W województwie **umacnia się pozycja kształcenia zawodowego** – z roku na rok zwiększa się odsetek młodzieży uczącej się w zasadniczych szkołach zawodowych i technikach. Nadal jednak **większość małopolskiej młodzieży preferuje naukę w szkołach ogólnokształcących**. W 2008 roku wśród osób kończących szkoły ponadgimnazjalne (licea ogólnokształcące, licea profilowane, zasadnicze szkoły zawodowe i technika) połowę stanowili absolwenci liceów. Należy jednak pamiętać o znacznych różnicowaniach pomiędzy powiatami: w Krakowie i Tarnowie licea ukończyło ponad 60% uczniów, natomiast w powiecie proszowickim zaledwie 21%⁵³. W województwie, tak jak i w całym kraju, **zanika edukacja w liceach profilowanych** - na przestrzeni czterech ostatnich lat odsetek absolwentów szkół tego typu spadł w Małopolsce niemal o połowę. Zatem kształcenie w placówkach, które oferują jedynie orientację zawodową (a nie kwalifikacje zawodowe), okazało się mało przydatne na rynku pracy.

W Małopolskich szkołach **młodzież powszechnie uczy się języka angielskiego**. Jest to niewątpliwie pozytywne zjawisko. Niemniej jednak znajomość jednego języka obcego zaczyna być niewystarczająca. Dlatego też za negatywny sygnał należy uznać zmniejszający się odsetek uczniów uczestniczących w obowiązkowych zajęciach z francuskiego czy rosyjskiego.

Poprawia się poziom komputeryzacji w Małopolskich szkołach – poza szkołami zawodowymi, wśród których jedynie 23% dysponuje sprzętem komputerowym, a na jeden komputer przypada aż 43 uczniów. Dla porównania w technikach i liceach profilowanych z jednego komputera korzysta średnio 8 uczniów.

⁵² Pilotaż badania przeprowadzony w listopadzie 2009 roku przez Małopolskie Obserwatorium Rynku Pracy i Edukacji – projekt badawczy Wojewódzkiego Urzędu Pracy w Krakowie. Sprawozdanie z badania dostępne na stronie internetowej: www.obserwatorium.malopolska.pl

⁵³ „Nauka zawodu w małopolskich szkołach 2009”, Wojewódzki Urząd Pracy w Krakowie, Kraków, listopad 2009, s. 15.

Uogólniając, **w 2009 roku małopolscy uczniowie na sprawdzianie i egzaminie gimnazjalnym osiągnęli lepsze wyniki niż uczniowie w Polsce.** Utrzymały się jednak znaczące różnice między wynikami uczniów z miast i ze wsi (podobnie jak przed rokiem: im większa miejscowość, w której zlokalizowana była szkoła, tym lepszy średni wynik uczącej się tam młodzieży) oraz wynikami uczniów z poszczególnych powiatów (około 5 punktów dzieliło powiaty gdzie młodzież uzyskała średnio najwyższe wyniki i powiaty gdzie uzyskała najniższe).

W roku akademickim 2008/2009 po raz kolejny wzrosła w Małopolsce liczba studentów. Niewielkim zmianom natomiast uległy preferencje co do kierunków kształcenia: nadal ponad połowa młodych osób studiowała nauki humanistyczne, pedagogikę, ekonomię itp., a tylko jedna piąta kierunki inżynieryjno-techniczne. Można jednak oczekiwać, że w kolejnych latach struktura kształcenia studentów zarówno w Polsce, jak i Małopolsce ulegnie zmianom: według danych z rekrutacji na rok akademicki 2009/2010 politechniki miały tyle samo chętnych, co uniwersytety⁵⁴. Ponadto w skali kraju w pierwszej dwudziestce najpopularniejszych kierunków studiów jedną trzecią stanowiły tzw. kierunki zamawiane⁵⁵: na wysokim czwartym miejscu znalazło się budownictwo (w roku akademickim 2007/2008 było na miejscu jedenastym), za nim m.in. informatyka, inżynieria środowiska, ochrona środowiska, biotechnologia, automatyka i robotyka, mechanika i budowa maszyn⁵⁶.

Zjawiskiem pozytywnym jest utrzymanie tendencji wzrostu uczestnictwa mieszkańców w kształceniu ustawicznym. Jednak procentowy udział mieszkańców w tym procesie jest nadal poniżej średnich w wielu krajach europejskich. W kształceniu pozaformalnym średnio uczestniczy około 25% mieszkańców, największa ilość osób korzysta z różnych form samokształcenia (około 40%). Zatem, w procesie kształcenia ustawicznego nadal nie uczestniczy prawie 60% mieszkańców Małopolski. Głównym powodem jest brak motywacji a nie bariery finansowe czy dostęp do szkoleń. Zatem głównym problemem do wsparcia w tym zakresie jest podnoszenie motywacji, wpływanie na świadomość mieszkańców dorosłych oraz kształtowanie właściwej postawy wśród dzieci już od najmłodszych lat. Należy kontynuować działania związane z promocją uczenia się przez całe życie i mobilnością zawodową. Działania zwiększające motywację powinny być

⁵⁴ Za portalem netbird.pl „Budownictwo na politechnice nie gorsze od prawa na uniwersytecie”, 15.01.2010, dostępny: http://netbird.pl/a/182/34399_1

⁵⁵ Kierunki zamawiane – kierunki techniczne, matematyczne i przyrodnicze, wskazane przez Ministerstwo Nauki i Szkolnictwa Wyższego jako strategiczne dla rozwoju polskiej gospodarki i w związku z tym dofinansowywane z Europejskiego Funduszu Społecznego. W roku akademickim 2009/2010 na liście kierunków zamawianych znalazły się: automatyka i robotyka, biotechnologia, budownictwo, chemia, energetyka, fizyka/fizyka techniczna, informatyka, inżynieria materiałowa, inżynieria środowiska, matematyka, mechanika i budowa maszyn, mechatronika, ochrona środowiska oraz wzornictwo.

⁵⁶ zobacz: *Politechniki tak popularne jak uniwersytety*, Ministerstwo Nauki i Szkolnictwa Wyższego, dostępny: <http://www.nauka.gov.pl/szkolnictwo-wyzsze/szkolnictwo-wyzsze/artukul/politechniki-tak-popularne-jak-uniwersytety/>, 25.01.2010 oraz J. Grabowska, J. Blewaska, *MNiSW: Sukces, maturzyści idą na uczelnie techniczne*, 25.01.2010, dostępny: http://wyborcza.biz/biznes/1,100896,7493849,MNiSW_Sukces_maturzysci_ida_na_uczelnie_techniczne.html

intensywniejsze w takich grupach jak: nieaktywni zawodowo, z niższym wykształceniem, powyżej 56 roku życia. Ma to znaczenie nie tylko dla zwiększenia aktywności na rynku pracy, ale równocześnie przeciwdziała wykluczeniu społecznemu.

Podobnie jak w innych krajach zdecydowanie wzrasta znaczenie kształcenia incydentalne, nieformalne. Należy dążyć by w jak największej ilości kwalifikacji, umiejętności istniała możliwość potwierdzania jej niezależnie od tego, gdzie została zdobyta (w szkole, miejscu pracy itp). W przyszłości powinien powstać spójny system, potwierdzania kwalifikacji uzyskanych drogą nieformalną w całym kraju.

Najważniejszym czynnikiem wpływającym na fakt czy osoba będzie uczyć się i rozwijać w trakcie dalszego życia zawodowego jest poziom wykształcenia, silniejszym niż wiek czy sytuacja finansowa. Zatem istotne wydaje się zatem wspieranie aspiracji ludzi młodych, pokazywanie dalszych możliwości podnoszenia poziomu wykształcenia niezależnie od rodzaju szkoły ponadgimnazjalnej.

Oczekiwania pracodawców w stosunku do absolwentów są zbieżne z prowadzoną promocją i wspieraniem kompetencji kluczowych wśród uczniów. Zatrudniający wymagają by młodzi ludzie przede wszystkim potrafili w praktyce wykorzystywać zdobytą wiedzę, nie oczekują, że ich kwalifikacje zawodowe będą wystarczające na zajmowanym stanowisku. Zdecydowanie wyżej cenią kompetencje niż certyfikaty świadczące o ukończonych szkołach, kursach, szkoleniach. Zasadnym wydaje się dalsze rozwijanie kompetencji kluczowych w ramach planowanych działań wspierających rozwój dzieci i młodzieży w Małopolsce.

6 REALIZACJA REGIONALNEJ POLITYKI RYNKU PRACY

Długoterminowe priorytety i cele regionalnej polityki rynku pracy zostały określone w *Strategii Rozwoju Województwa Małopolskiego na lata 2007-2013*⁵⁷. Znajdują one odzwierciedlenie w zapisach *Regionalnego Planu Działań na Rzecz Zatrudnienia*⁵⁸, który wskazuje kluczowe kierunki polityki regionu w zakresie rozwoju zasobów ludzkich w danym roku. Wśród rekomendacji dla regionalnej polityki rynku pracy na rok 2009 wskazano:

- I. Wsparcie pracodawców przechodzących procesy adaptacyjne i modernizacyjne,
- II. Wzmocnienie konkurencyjności przedsiębiorstw,
- III. Poprawę dostępu do kształcenia ustawicznego wśród mieszkańców regionu,
- IV. Promowanie postaw przedsiębiorczych,
- V. Zwiększenie spójności społecznej w regionie,
- VI. Przeciwdziałanie dezaktywizacji zawodowej kobiet,
- VII. Zatrzymanie na rynku pracy osób starszych,
- VIII. Przeciwdziałanie długotrwałemu bezrobociu,
- IX. Wsparcie wejścia na rynek pracy osób młodych,
- X. Lepsze powiązanie sektora edukacyjnego z rynkiem pracy,
- XI. Partnerstwo na rzecz zatrudnienia.

Na realizację zadań Samorządu Województwa Małopolskiego i instytucji regionalnych w ramach *Regionalnego Planu Działań na Rzecz Zatrudnienia* przeznaczono łącznie 422 mln zł, w tym 227,8 mln z Europejskiego Funduszu Społecznego oraz 133,9 mln z Funduszu Pracy. W efekcie 86% środków przeznaczonych na realizację regionalnej polityki rynku pracy finansowane jest z tych dwóch źródeł.

Regionalny Plan Działań na Rzecz Zatrudnienia obejmuje przedsięwzięcia, jakie w 2009 r. realizował Samorząd Województwa Małopolskiego i instytucje regionalne w celu rozwoju zasobów ludzkich w regionie. Plan obejmuje zatem także przedsięwzięcia realizowane w ramach części regionalnej Programu Operacyjnego Kapitał Ludzki. Uszczegółowienie działań realizowanych w Małopolsce w ramach Programu Operacyjnego Kapitał Ludzki stanowią roczne Plany Działań PO KL. Definiują one założenia polityki

⁵⁷ Obecnie trwają prace nad aktualizacją *Strategii Rozwoju Województwa* obejmujące weryfikację przyjętych założeń i kierunków rozwoju Małopolski. Zgodnie z przyjętym harmonogramem,

⁵⁸ Opracowanie *Regionalnego Planu Działań na Rzecz Zatrudnienia na rok 2009* jest wykonaniem postanowień art. 3 Ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy. Zgodnie z zapisami ustawy, samorząd województwa, na podstawie Krajowego Planu Działań na Rzecz Zatrudnienia, jest corocznie zobowiązany do opracowania regionalnego planu działań na rzecz zatrudnienia. Plan winien wpisywać się w kierunki polityki w zakresie rynku pracy określone w strategii rozwoju województwa, oraz określać priorytetowe grupy bezrobotnych i innych osób wymagających wsparcia w danym roku.

województwa w danym roku, które są możliwe do realizacji dzięki współfinansowaniu różnorodnych projektów i inicjatyw ze środków unijnych. *Plany Działania* poprzez kryteria dostępu i kryteria strategiczne akcentują specyficzne potrzeby regionu, a zatem wskazują grupy wymagające wsparcia, obszary interwencji, działania możliwe do realizacji. Ponadto określają system preferencji dla projektów, które pozwalają na zogniskowanie wsparcia w dziedzinach szczególnie ważnych dla rozwoju Małopolski.

Czynnikiem, który w znacznym stopniu determinował regionalną politykę rynku pracy w roku 2009 był globalny kryzys ekonomiczny oraz obserwowane w jego efekcie w Małopolsce spowolnienie gospodarcze. Ponieważ począwszy od IV kw. 2008 roku Małopolska doświadczała skutków międzynarodowego kryzysu gospodarczego, założenia regionalnej polityki rynku pracy ujęte w *Regionalnym Planie Działań na Rzecz Zatrudnienia* oraz *Planach Działań POKL* w szczególny sposób akcentowały inicjatywy o charakterze antykryzysowym. Wzmocniono działania ukierunkowane na pracodawców oraz grupy defaworyzowane, by możliwe było ograniczenie negatywnego wpływu dekonunktury gospodarczej na małopolską gospodarkę i rynek pracy. Oddziaływanie spowolnienia gospodarczego na małopolską gospodarkę i rynek pracy stało się również przedmiotem badań społecznych.

Polityka antykryzysowa wynikała z doraźnych potrzeb spowodowanych sytuacją gospodarczą oraz stanowiła uzupełnienie długoterminowych kierunków polityki regionu w zakresie rozwoju zasobów ludzkich, do których należy zaliczyć:

- Wspieranie powstawania i rozwoju małopolskich firm,
- Poprawę szans edukacyjnych dzieci i młodzieży,
- Wzmocnienie powiązań pomiędzy edukacją a rynkiem pracy,
- Przeciwdziałanie dezaktywizacji zawodowej osób starszych,
- Tworzenie nowych szans rozwojowych i wspieranie zrównoważonego rozwoju Małopolski
- Wspieranie partnerskich działań na rzecz rozwoju kapitału ludzkiego Małopolski.

6.1 DZIAŁANIA ANTYKRYZYSOWE

Konieczność szybkiego reagowania na zmiany sytuacji w gospodarce i na rynku pracy skutkowałą przyjęciem przez Zarząd Województwa Małopolskiego pakietu działań antykryzysowych, w tym w obszarze rynku pracy Wojewódzki Urząd Pracy w Krakowie przygotował *Programu wsparcia pracodawców restrukturyzujących zatrudnienie*. Łączne środki przeznaczone na realizację programu wyniosły ponad 26 mln zł. Głównym założeniem

Programu była partnerska współpraca pomiędzy instytucjami rynku pracy (wojewódzki i powiatowe urzędy pracy), związkami zawodowymi, organizacjami pracodawców, Okręgową Inspekcją Pracy oraz firmami konsultingowymi, świadczącymi w ramach PO KL usługi dla pracodawców przechodzących procesy modernizacyjne oraz ich pracowników. Realizowana polityka województwa o charakterze anty kryzysowym adresowana była do:

- przedsiębiorstw doświadczających trudności w efekcie spowolnienia gospodarczego,
- pracowników zagrożonych utratą pracy w wyniku zmian restrukturyzacyjnych,
- osób bezrobotnych, które utraciły zatrudnienie w wyniku pogorszenia sytuacji ekonomicznej firmy.

Program wsparcia pracodawców restrukturyzujących zatrudnienie miał odpowiadać w sposób kompleksowy na pojawiające się wyzwania, gdyż zawierał nie tylko działania ukierunkowane na stałe monitorowanie sytuacji na rynku pracy, ale również gwarantował kompleksową informację dla pracodawców nt. możliwości pomocy w przeprowadzeniu procesu zwolnień pracowników, przy wykorzystaniu potencjału i możliwości publicznych służb zatrudnienia. W ramach monitoringu regionalnego rynku pracy do władz samorządowych różnego szczebla, Wojewody i podmiotów zaangażowanych w działania wspierające pracodawców trafiło 45 tygodniowych raportów o sytuacji w Małopolsce, a także 8 raportów miesięcznych uwzględniających rozszerzoną informację o zmianach na rynku pracy przygotowaną w oparciu o wskaźniki PUP. Działania o charakterze informacyjnym obejmowały utworzenie Punktu Informacyjnego w WUP Kraków jako miejsca pierwszego kontaktu oferującego informacje dla pracodawców na temat form wsparcia ze strony urzędów pracy dla pracodawców i pracowników w okresie zwolnień; a także realizowanych projektów outplacementowych. Informacja udzielana była również podczas spotkań z pracodawcami, targów pracy, a także w odpowiedzi na zapytania pracodawców.

Założono również bezpośrednią pomoc dla pracodawców restrukturyzujących zatrudnienie i osób zagrożonych utratą pracy poprzez koordynację działań partnerów oraz włączenie w tworzenie i realizację programów outplacementowych służb zatrudnienia oraz innych partnerów rynku pracy, a także lepsze wykorzystanie możliwości interwencji finansowanych w ramach Programu Operacyjnego Kapitał Ludzki oraz Funduszu Pracy. Działania o charakterze koordynacyjnym obejmowały zarówno informację dla pracodawców, jak i osób zagrożonych utratą pracy o dostępnych formach wsparcia; ale także współpracę z zainteresowanymi pracodawcami dla ustalenia możliwego obszaru wsparcia oraz

harmonogramu działań z wykorzystaniem możliwości publicznych służb zatrudnienia⁵⁹. Koordynacja bezpośrednich działań na rzecz pracodawców realizowana była w odniesieniu do 4 przedsiębiorstw, gdyż począwszy od II półrocza 2009 roku rozpoczęła się realizacja dwóch projektów wspierających pracodawców w realizacji programów zwolnień monitorowanych oraz oferujących szkolenia przekwalifikowujące dla osób zagrożonych utratą pracy. Na przestrzeni lat 2009-2011 projekty te będą realizowały działania pomocowe dla restrukturyzowanych przedsiębiorstw oraz ich pracowników na łączną kwotę 13,3 mln zł. Projekty te aktywnie wspierają *Program wsparcia pracodawców restrukturyzujących zatrudnienie*, gdyż są kluczowym odbiorcą informacji o planowanych zwolnieniach grupowych, ale też, obok powiatowych urzędów pracy, głównym realizatorem działań wspierających pracodawców w tworzeniu i wdrażaniu programów outplacementowych. W roku 2009 projekty te objęły wsparciem 390 osób oraz 13 przedsiębiorstw.

Koordynacja obejmowała również działania kierowane były do osób bezrobotnych, które utraciły zatrudnienie w wyniku pogorszenia sytuacji ekonomicznej firm. Powiatowe urzędy pracy otrzymały z dodatkową pulę środków na kwotę ponad 13,4 mln zł z przeznaczeniem na przeciwdziałanie negatywnym skutkom modernizacji i restrukturyzacji przedsiębiorstw. Powiatowe urzędy pracy objęły wsparciem 1 113 osób, które straciły pracę na skutek wystąpienia spowolnienia gospodarczego. Osoby te skorzystały głównie ze szkoleń zawodowych, środków na podjęcie działalności gospodarczej, zatrudnienia na subsydiowanym stanowisku pracy. Realizowano również programy stażowe, prac interwencyjnych oraz roboty publiczne dla osób, które utraciły zatrudnienie w wyniku trudności ekonomicznych przedsiębiorstw. Łączne wydatki poniesione na aktywizację osób bezrobotnych, które utraciły zatrudnienie w wyniku restrukturyzacji firm zamknęły się kwotą 9,6 mln zł. Środki nie zostały w pełni wykorzystane, gdyż w trakcie roku okazało się, że pracodawcy wycofali się z przeprowadzenia znacznej części planowanych redukcji zatrudnienia, a zatem wielkość zrealizowanych zwolnień grupowych była niższa niż przewidywano.

Program wsparcia pracodawców restrukturyzujących zatrudnienie został przygotowany jako kompleksowa odpowiedź na zagrożenia płynące na skutek spowolnienia małopolskiej gospodarki. Wnioski z realizacji Programu wskazują, iż trudności ekonomiczne dotyczące zakładów pracy przyniosły wprawdzie zwolnienia pracowników, ale nie zawsze przebiegały one w formule zwolnień grupowych. Często do rozwiązania stosunku pracy

⁵⁹ W takim przypadku WUP koordynował tworzenie i wdrażanie programów zwolnień monitorowanych realizowanych wspólnie przez Centrum Informacji i Planowania Kariery Zawodowej działające w WUP oraz właściwe powiatowe urzędy pracy.

dochodziło za porozumieniem stron, a zatem nie było podstaw do automatycznego uruchomienia procedur zwolnień monitorowanych. Ewolucja sytuacji na rynku pracy i charakter zwolnień skutkuje zatem potrzebą stosowania tzw. outplacementu rozproszonego, a zatem adresowania usług do osób zagrożonych utratą zatrudnienia i zwolnionych z różnych zakładów pracy.

6.2 WSPIERANIE POWSTAWANIA I ROZWOJU FIRM

Regionalna polityka rynku pracy w obszarze wspierania powstawania i rozwoju firm realizowana jest na trzech głównych poziomach obejmujących:

- Wspieranie osób przedsiębiorczych poprzez doradztwo i szkolenia przygotowujące do rozpoczęcia działalności gospodarczej – W tym obszarze szczególny nacisk w roku 2009 położono na równy dostęp Małopolan do usług szkoleniowych i doradczych na całym terytorium województwa⁶⁰. Natomiast w przypadku szkoleń przygotowujących do założenia działalności wysoce innowacyjnej preferowano zgodność z priorytetowymi kierunkami rozwoju określonymi w Regionalnej Strategii Innowacji Województwa Małopolskiego⁶¹.
- Bezpośrednie wsparcie tworzenia nowych przedsiębiorstw poprzez dotacje w ramach Funduszu Pracy i Europejskiego Funduszu Społecznego. W przypadku środków EFS przyjęto założenie, iż wspieranie będą głównie obszary poza stolicą województwa⁶².
- Podniesienie konkurencyjności firm poprzez podniesienie kwalifikacji ich pracowników w formie kursów i szkoleń. Preferencje skierowane były do mikro i małych przedsiębiorstw.

Łącznie w roku 2009 na działania podejmowane w zakresie przygotowania i tworzenia nowych firm wydatkowano blisko 92 mln zł, natomiast w ramach podnoszenia kwalifikacji pracowników przedsiębiorstw zrealizowano działania na kwotę ponad 3 mln zł.

⁶⁰ Szkolenia i doradztwo dla osób zainteresowanych rozpoczęciem działalności gospodarczej realizowane są w ramach Działania 6.2 PO KL. W roku 2009 preferowane były projekty partnerskie przewidujące udzielanie wsparcia na terenie 6 subregionów województwa, za zatem obejmujące cały region.

⁶¹ Szkolenia i doradztwo dla osób zainteresowanych założeniem innowacyjnej firmy typu spin off lub spin out realizowane są w ramach Poddziałania 8.2.1 PO KL. W roku 2009 preferowane były projekty prowadzące do rozpoczęcia innowacyjnej działalności gospodarczej w obszarach zgodnych z RSI WM. Powyższe obszary to Inżynieria środowiska wraz z projektowaniem architektonicznym i przemysłowym, Infrastruktura techniczna i transport, Ochrona środowiska i krajobrazu, Energetyka odnawialna, Inżynieria materiałowa wraz z technologiami i technikami odlewniczymi oraz hutniczymi, Technologie i techniki w inżynierii chemicznej, Technologie i techniki w budownictwie, Ochrona zdrowia – przemysł uzdrowiskowy, rekreacja i turystyka, Technologie medyczne, Biologia i biotechnologia, Edukacja w kształtowaniu kultury innowacji, Technologie i techniki informacyjne.

⁶² W ramach Działania 6.2 przyjęto kryterium dostępu, działalność gospodarcza założona przez uczestników projektów rejestrowana będzie na terenie Małopolski, z zastrzeżeniem że nie więcej niż 23% podmiotów zostanie zarejestrowanych na terenie Miasta Krakowa. Kryterium to musiało być obligatoryjnie spełnione, by projekt mógł uzyskać dofinansowanie.

Pierwszy z obszarów odnosi się do tworzenia potencjału dla przedsiębiorczości, a zatem odpowiedniego przygotowania osób zainteresowanych podjęciem samozatrudnienia. Osoby takie mogą uzyskać wiedzę niezbędną do założenia i prowadzenia własnej firmy poprzez udział w szkoleniach i doradztwie. Działania te cieszą się ogromnym zainteresowaniem mieszkańców Małopolski, o czym może świadczyć liczba osób, które w 2009 dążyły do uzyskania wiedzy z zakresu rozpoczynania działalności gospodarczej. Łącznie ponad 5,6 tys. osób⁶³ poznało zasady i uwarunkowania tworzenia i prowadzenia własnej firmy. W wyniku działań podjętych w roku 2009 w kolejnych latach realizowane będą nie tylko projekty wspierające przedsiębiorczość o zasięgu lokalnym, ale również dwa projekty o charakterze ogólnowojewódzkim.

W ramach powyższej grupy do szczególnej kategorii należy zaklasyfikować osoby⁶⁴, które chcą założyć firmy mające na celu komercjalizację innowacyjnych pomysłów lub technologii. Potencjał naukowo-badawczy Małopolski stanowi doskonałą podstawę dla rozwoju innowacyjnych pomysłów, a w następstwie również wysoce innowacyjnych przedsiębiorstw. W roku 2009 w szkoleniach przygotowujących do założenia firmy komercjalizującej innowację uczestniczyło 50 osób. Równocześnie w najbliższych latach liczba ta może wzrosnąć do blisko 600 osób⁶⁵. Jeden z projektów przewidzianych do realizacji zakłada realizację szkoleń i doradztwa w zakresie rozpoczynania innowacyjnej działalności gospodarczej w obszarach określonych w Regionalnej Strategii Innowacji Województwa Małopolskiego.

Drugi poziom polityki regionu obejmuje tworzenie nowych firm poprzez przyznanie dofinansowania na rozpoczęcie działalności gospodarczej, a także zagwarantowanie wsparcia w pierwszych miesiącach działania nowego przedsiębiorstwa. Dotacja jest bezpośrednim impulsem do podjęcia samozatrudnienia, a często również znaczącą pomocą dla osób, które nie posiadają wystarczających środków do realizacji własnego pomysłu na biznes. W roku 2009 dzięki przyznanym środkom na rozpoczęcie działalności gospodarczej w Małopolsce powstało 5 081 firm, w tym 4 930 firm zostało utworzonych dzięki działaniom powiatowych urzędów pracy⁶⁶. Dzięki konsekwentnie realizowanej polityce województwa w kolejnych latach liczba ta będzie wzrastać. Z kolei dostępne dla nowych firm wsparcie

⁶³ Przygotowanie osób zainteresowanych podjęciem samozatrudnienia realizowane jest przez PUP w ramach projektów systemowych PO KL oraz środków Funduszu Pracy; a także w ramach projektów realizowanych w Działaniu 6.2 PO KL i Poddziałaniach 8.1.2 oraz 8.2.1 PO KL.

⁶⁴ Działania takie realizowane są w ramach Poddziałania 8.2.1 PO KL i są kierowane do studentów, absolwentów, doktorantów i pracowników sfery nauki.

⁶⁵ Liczba ta obejmuje łączną planowaną liczbę uczestników projektów szkoleniowych przygotowujących do zakładania form typu spin off i spin out w Poddziałaniu 8.2.1, wyłonionych w ramach konkursów z lat 2008 i 2009.

⁶⁶ Liczba ta obejmuje firmy powstałe w wyniku środków na rozpoczęcie działalności gospodarczej przyznawanych przez PUP w ramach środków PO KL i Funduszu Pracy, a także powstałe w wyniku dotacji w ramach Działania 6.2 PO KL.

pomostowe, w tym doradcze, powinno w korzystny sposób wpływać na trwałość nowo założonych przedsiębiorstw. Działania podjęte w ramach polityki Województwa w zakresie wspierania samozatrudnienia doprowadzą do powstania w najbliższych latach ponad tysiąc firm, a przyjęte kryteria skutkować będą utworzeniem 757 nowych przedsiębiorstw na terenie Małopolski poza Krakowem⁶⁷.

Trzeci poziom polityki regionu obejmuje kwestię rozwoju zasobów pracy, a zatem szkoleń dla firm i ich pracowników, które docelowo skutkują podniesieniem konkurencyjności przedsiębiorstw. Pracodawcy mogą samodzielnie, lub za pośrednictwem instytucji szkoleniowej, starać się o dofinansowanie projektów szkoleniowych i doradczych dla swoich firm. W 2009 r. realizowanych było 8 takich projektów oraz trwały przygotowania do rozpoczęcia kolejnych 20 opracowanych dla konkretnych przedsiębiorstw. Poza projektami dedykowanymi dla konkretnej firmy realizowane są również projekty oferujące dofinansowane szkolenia dla kadr zarządzających i pracowników przedsiębiorstw. Tym samym pracodawca ma możliwość delegowania pracowników na szkolenia tematyczne realizowane przez np. z zakresu zarządzania, marketingu i sprzedaży, zarządzania jakością, kompetencji w zakresie technologii informatycznych czy języków obcych, bez konieczności przygotowania odrębnego projektu szkoleniowego dla własnej firmy. W 2009 roku realizowanych było 8 projektów, w ramach których pracownicy delegowani przez pracodawcę mogli podnosić swoje umiejętności i kwalifikacje. Równocześnie prowadzono działania przygotowawcze do uruchomienia kolejnych 38 projektów oferujących wsparcie dla firm z Małopolski⁶⁸. Polityka województwa przyniosła zakładany skutek, gdyż ponad 70% powyższych projektów oferuje usługi szkoleniowe dla mikro i małych przedsiębiorstw z Małopolski. Działania wspierające rozwój zasobów ludzkich przedsiębiorstw cieszyły się ogromnym zainteresowaniem, w związku z powyższym w roku 2009 kwota przeznaczona na ten obszar polityki regionu w zakresie wspierania małopolskich form została zwiększona o ponad 26 mln zł do poziomu 41 mln zł. Pozwoliło to na zakontraktowanie większej liczby szkoleń, które będą realizowane w kolejnych latach.

Mikro i małe przedsiębiorstwa stanowią 99% ogółu firm działających w Małopolsce. Lokalna przedsiębiorczość jest podstawą zrównoważonego rozwoju regionu. Jest to rezultat silnego powiązania małych, rodzinnych firm z lokalną gospodarką i rynkiem pracy. Zarówno małe przedsiębiorstwa, jak i duże korporacje, są zależne od koniunktury gospodarczej.

⁶⁷ Dane odnoszą się do projektów wyłonionych do dofinansowania w ramach konkursów w Działaniu 6.2 z roku 2009.

⁶⁸ Łącznie w roku 2009 realizowanych było 16 projektów szkoleniowych skierowanych do przedsiębiorstw wyłonionych w ramach konkursu ogłoszonego w Poddziałaniu 8.1.1 PO KL z roku 2008. Do dofinansowania przewidziano również 58 projektów z konkursu z roku 2009, przy czym zdecydowana większość umów została zawarta w roku 2009.

Przedsiębiorstwa zorientowane na rynek lokalny szybko odczuwają zmniejszenie dochodów swoich klientów, czy ograniczenie skali działalności kontrahentów. Tym samym konieczne jest równoległe prowadzenie działań z zakresu promowania przedsiębiorczości, jak i wspierania już działających przedsiębiorstw w drodze doradztwa i szkoleń. Kompleksowe wsparcie dla obecnych i przyszłych przedsiębiorców pozwoli zwiększyć poziom przeżywalności firm, a także będzie wzmacniać ich konkurencyjność, przyczyniając się do rozwoju małopolskiej gospodarki i rynku pracy.

6.3 LEPSZE SZANSE EDUKACYJNE DLA DZIECI I MŁODZIEŻY

Polityka województwa wyraźnie akcentuje potrzebę kreowania nowych szans edukacyjnych dla dzieci i młodzieży na każdym etapie edukacji. Działania realizowane są na trzech głównych poziomach:

- Wsparcie dla obszarów edukacyjnie zaniedbanych, w tym w roku 2009 ukierunkowane było ono na:
 - o upowszechnienie edukacji przedszkolnej w gminach, w których mniej niż 30% dzieci w wieku od 3 do 5 lat jest objętych wychowaniem przedszkolnym.
 - o poprawę jakości kształcenia w szkołach, których uczniowie osiągnęli niższy niż średnia województwa w egzaminach zewnętrznych.
- Rozwoju kompetencji kluczowych uczniów w zakresie kompetencji naukowo-techniczne, a także przedsiębiorczość i inicjatywność⁶⁹.
- Wspieranie młodzieży zdolnej poprzez bezpośrednie rozwijanie zainteresowań i uzdolnień, a także tworzenie nowych rozwiązań systemowych pracy z uczniem zdolnym.

Łącznie w roku 2009 na działania podejmowane w zakresie wsparcia obszarów edukacyjnie zaniedbanych i rozwoju kompetencji uczniów wydatkowano blisko 22,5 mln zł. Zrealizowano również działania na kwotę 4,7 mln zł w zakresie wspierania uzdolnień.

Pierwsza z dziedzin polityki województwa w zakresie edukacji obejmuje wsparcie dla obszarów edukacyjnie zaniedbanych. Działania realizowane są na poziomie edukacji przedszkolnej oraz szkolnictwa ogólnego. Wsparcie opieki przedszkolnej kierowane było do gmin, w których wskaźnik upowszechnienia edukacji przedszkolnej⁷⁰ był niższy niż 30%. Podjęte działania zaowocowały powstaniem 25 przedszkoli i punktów przedszkolnych na

⁶⁹ W ramach Poddziałania 9.1.2 POKL wprowadzono kryterium dostępu, iż programy rozwojowe szkół obligatoryjnie zawierać muszą zajęcia pozalekcyjne w zakresie przedmiotów matematyczno-przyrodniczych i/lub przedsiębiorczości. Kryterium dostępu musi być obligatoryjnie spełnione przez wszystkie projekty złożone w odpowiedzi na dany konkurs.

⁷⁰ Udziału dzieci w wieku od 3 do 5 lat w opiece przedszkolnej spośród ogółu dzieci w tym wieku.

obszarach o utrudnionym dostępie do opieki przedszkolnej oraz wsparciem dla 13 działających przedszkoli. Oferują one zajęcia przedszkolne dla prawie 2 tys. dzieci. Co ważne, przedszkola i inne formy opieki przedszkolnej zostały utworzone w 9 z 15 małopolskich gmin, w których dzieci w wieku od 3 do 5 lat w ogóle nie miały możliwości korzystania z opieki przedszkolnej. Równolegle prowadzone są również działania zorientowane na wspieranie programów rozwojowych szkół, których uczniowie osiągnęli średni wynik w ramach egzaminów zewnętrznych, niższy od średniej wojewódzkiej⁷¹. Preferowanie projektów, które mają za zadanie zmniejszenie nierówności w jakości usług edukacyjnych, korzystnie oddziałuje na szanse edukacyjne dzieci i młodzieży. Podniesienie jakości kształcenia, poprzez organizację zajęć dydaktyczno-wyrównawczych i dodatkowych, nie tylko wpłynie na poziom wiedzy uczniów, to także pierwszy krok do pobudzania zainteresowań, a zatem wsparcie wszechstronnego rozwoju uczniów i identyfikacja obszarów ich uzdolnień. W roku 2009 42% przewidzianych do realizacji projektów obejmujących programy rozwojowe szkół prowadzących kształcenie ogólne kierowanych było do jednostek, których uczniowie w roku poprzedzającym uzyskali niższy niż średnia wojewódzka wynik egzaminów zewnętrznych. Rokrocznie, małopolscy uczniowie uzyskują niższe wyniki egzaminów zewnętrznych w części matematyczno-przyrodniczej. Potwierdza to diagnoza potrzeb edukacyjnych uczniów przedstawiona przez jednostki oświatowe wskazuje. Największe zapotrzebowanie występuje w zakresie zajęć dydaktyczno-wyrównawczych z przedmiotów matematyczno-przyrodniczych (91% projektów zakłada realizację zajęć w tym zakresie), następnie z przedmiotów humanistycznych (64%) i języków obcych (56%).

Drugim, niezwykle ważnym obszarem interwencji w ramach polityki województwa jest nacisk na wspieranie kompetencji kluczowych⁷² na wszystkich poziomach edukacji. Kompetencje kluczowe to połączenie wiedzy, umiejętności i postaw odpowiednich do sytuacji. Są one niezbędne do samorealizacji i rozwoju osobistego, bycia aktywnym obywatelem, integracji społecznej i zatrudnienia. Wspieranie programów rozwojowych szkół umożliwiających wzrost poziomu kompetencji kluczowych uczniów jest długoterminowym celem polityki województwa, przy czym szczególny nacisk został położony na kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne oraz przedsiębiorczość. Znalazło to odzwierciedlenie w przygotowanych programach rozwojowych szkół, gdyż

⁷¹ Egzaminy zewnętrzne rozumiane są jako: w przypadku szkół podstawowych – sprawdzian szóstoklasistów; w przypadku szkół gimnazjalnych – egzamin gimnazjalny; w przypadku szkół średnich – poziom zdawalności matury.

⁷² *Zalecenie Parlamentu Europejskiego i Rady w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie* z dnia 18 grudnia 2006 r. wskazują na osiem kompetencji kluczowych: 1) porozumiewanie się w języku ojczystym; 2) porozumiewanie się w językach obcych; 3) kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne; 4) kompetencje informatyczne; 5) umiejętność uczenia się; 6) kompetencje społeczne i obywatelskie; 7) inicjatywność i przedsiębiorczość; 8) świadomość i ekspresja kulturalna.

najczęściej występującą formą wsparcia uczniów są zajęcia dodatkowe rozwijające kompetencje matematyczno-przyrodnicze (94% projektów zakłada realizację zajęć pozalekcyjnych w tym zakresie). Wśród zajęć rozwijających kompetencje kluczowe przewidziano także rozwój kompetencji w zakresie komunikacji w językach obcych (78%), kompetencji informatycznych (69%), ekspresji kulturalnej (49%), kompetencji humanistycznych (39%), przedsiębiorczości (36%) i umiejętności uczenia się (7%). Udział w zajęciach dodatkowych z zakresu kompetencji kluczowych angażuje uczniów do czynnego udziału w zdobywaniu wiedzy, rozwija ich kreatywność i inicjatywność, formuje umiejętności praktycznego działania.

Kolejnym długoterminowym priorytetem polityki jest wspieranie młodzieży uzdolnionej. Działania w tym zakresie oparte są o dwa założenia. Pierwszym z nich jest bezpośrednie wspieranie uczniów uzdolnionych w ramach Małopolskiego Programu Stypendialnego dla uczniów szczególnie uzdolnionych. W ramach Programu wspierani są uzdolnieni uczniowie szkół gimnazjalnych i ponadgimnazjalnych, których niekorzystna sytuacja materialna stanowi barierę w rozwoju edukacyjnym. We współpracy z nauczycielem tworzą oni i realizują plany rozwoju zainteresowań i programy badawcze rozwijając w ten sposób swoją wiedzę i uzdolnienia. Uzyskane stypendium pozwala im na prowadzenie badań własnych lub zakup pomocy naukowych niezbędnych do realizacji planu pracy. Natomiast opiekun stypendysty uzyskuje dodatkową gratyfikację za zaangażowanie i czas poświęcony na rozwój zainteresowań podopiecznych.

Drugim filarem polityki na rzecz uczniów uzdolnionych są działania wspierające system edukacji, a zatem przygotowanie nauczycieli do skutecznej identyfikacji uzdolnień, a także efektywnej pracy z uczniem zdolnym. Celowi temu służy projekt DiAMEnT – Dostrzec i Aktywizować Możliwości, Energię, Talenty, który ma za zadanie wypracowanie kompleksowego i innowacyjnego narzędzia - Regionalnego programu wspierania uzdolnień dzieci i młodzieży w zakresie kompetencji kluczowych. Program, oraz przygotowani do jego stosowania nauczyciele, zostanie sprawdzony pod względem skuteczności właśnie w formie pracy z uczniami uzdolnionymi.

Edukacja i rynek pracy to dwie wzajemnie zależne sfery. Wynika to z faktu, iż to właśnie w procesie edukacji młodzi ludzie nabywają wykształcenie i umiejętności niezbędne im na rynku pracy. Jest to również okres kształtowania postaw społecznych, które później znajdują odzwierciedlenia w decyzjach edukacyjnych, czy ścieżce rozwoju zawodowego. Współcześnie coraz większe znaczenie ma nie tyle wyuczony zawód, co zdolność do zaadaptowania się do nowych warunków i zmian na rynku pracy. Zapewnienie młodym

ludziom warunków do rozwinięcia kompetencji kluczowych na poziomie przygotowującym ich do dorosłego życia oraz stanowiącym podstawę dla dalszej nauki i życia zawodowego, a także wyrównywanie szans w dostępie do wysokiej jakości edukacji, są kluczowe dla poprawy jakości kapitału ludzkiego Małopolski. Preferowanie kompetencji matematycznych i naukowo-technicznych pozwoli w dłuższej perspektywie zwiększyć udział osób z wykształceniem technicznym na małopolskim rynku pracy.

6.4 POWIĄZANIE SEKTORA EDUKACYJNEGO Z RYNKIEM PRACY

Wspieranie lepszego powiązania edukacji z rynkiem pracy jest szczególnie ważnym obszarem w polityce regionu. Realizowane działania mają charakter komplementarny, tak by proces obejmował możliwie najszerszą perspektywę. Do działań o charakterze bezpośrednim należy zaliczyć:

- tworzenie programów rozwojowych szkół ukierunkowanych m.in. na modernizację oferty kształcenia zawodowego i dostosowanie jej do potrzeb regionalnego rynku pracy. W 2009 roku podjęto decyzję o ukierunkowaniu wsparcia na partnerskie projekty branżowe⁷³. Szczególny nacisk położono również na rozwój współpracy pomiędzy szkołą a pracodawcami, a tym samym danie uczniom szansy korzystania z praktycznej nauki zawodu⁷⁴.
- wspieranie uczniów poprzez realizację zajęć dydaktyczno-wyrównawczych i specjalistycznych służących wyrównywaniu dysproporcji edukacyjnych, a także zajęć dodatkowych ukierunkowanych na rozwój kompetencji kluczowych.
- podwyższanie kwalifikacji nauczycieli teoretycznych przedmiotów zawodowych i instruktorów praktycznej nauki zawodu⁷⁵.

Łącznie w roku 2009 na działania bezpośrednie lepszego powiązania edukacji z rynkiem pracy wydatковано ponad 7 mln zł.

Wsparciem dla działań o charakterze bezpośrednim są przedsięwzięcia analityczno – badawcze obejmujące:

- prowadzenie badań i analiz wspierających proces modernizacji kształcenia zawodowego,
- dostarczanie informacji o możliwościach kształcenia w regionie,

⁷³ W ramach Działania 9.2 PO KL w 2009 roku wprowadzono kryterium dostępu, iż projekt realizowany jest w partnerstwie organów prowadzących szkoły i placówki kształcenia zawodowego związane z określoną branżą, w której odbywa się kształcenie. Zakres partnerstwa powinien obejmować obszar więcej niż 1 powiatu (za wyjątkiem powiatów grodzkich).

⁷⁴ W ramach powyższego działania przyjęto również kryterium strategiczne premiujące projekty zakładające współpracę z pracodawcami zwłaszcza staże i praktyki).

⁷⁵ W ramach Działania 9.4 PO KL zorientowanego na podnoszenie kwalifikacji nauczycieli w 2009 roku wprowadzono kryterium dostępu, iż projekty mogą być kierowane wyłącznie do nauczycieli teoretycznych przedmiotów zawodowych i instruktorów praktycznej nauki zawodu.

- promowanie korzyści wynikających z uczenia się przez całe życie na poziomie lokalnym,
- systemowe zapewnienie jakości usług edukacyjno-szkoleniowych.

Modernizację szkolnictwa zawodowego jest jednym z kluczowych kierunków polityki województwa małopolskiego. Świadczą o tym zarówno środki przeznaczone bezpośrednio na wsparcie szkół zawodowych rozwijających programy kształcenia, jak i wsparcie o charakterze pośrednim – poprzez realizację badań wspierających spójność procesu edukacji z potrzebami regionalnego rynku pracy. W zakresie działań bezpośrednio wspierających modernizację kształcenia zawodowego polityka województwa wskazywała na potrzebę realizacji partnerskich projektów branżowych. Programy rozwojowe szkół zawodowych powinny być realizowane w partnerstwie organów prowadzących szkoły i placówki kształcenia zawodowego związanych z określoną branżą, w której odbywa się kształcenie. Wynika to z faktu, iż partnerstwo branżowe tworzy nowe możliwości dla rozwoju bazy dydaktycznej, oraz tworzy nowe perspektywy dla branżowej współpracy z pracodawcami w zakresie praktycznej nauki zawodu. W 2009 r. wyłoniono 27 projektów branżowych w zakresie szkolnictwa zawodowego na kwotę blisko 31 mln zł, z czego realizacja 13 rozpoczęła się już w 2009 roku. Partnerstwa branżowe najczęściej dotyczą branży budowlano-architektonicznej (23% projektów), a następnie branż gastronomicznej, ekonomicznej, handlowo-usługowej, mechanicznej i mechatronicznej (po 15%).

Problemem szkolnictwa zawodowego jest niedostosowanie kompetencji i umiejętności absolwentów do wymogów stawianych przez pracodawców - przedsiębiorstwa wymagają od absolwentów konkretnych kwalifikacji zawodowych, ale również umiejętności interpersonalnych i kompetencji kluczowych. Mały dostęp do nowoczesnej bazy dydaktycznej i nowoczesnych technologii w trakcie nauki zawodu powoduje, iż absolwenci szkół zawodowych nie uzyskują w procesie edukacji umiejętności adekwatnych do wymagań pracodawców. Współpraca szkół z pracodawcami oraz rozwój systemu praktyk zawodowych w przedsiębiorstwach jest szansą na skuteczne powiązanie sektora edukacji z rynkiem pracy i podniesienie atrakcyjności szkolnictwa zawodowego. W związku z powyższym polityka realizowana przez województwo małopolskie zakładała preferencje dla programów rozwojowych szkół zawodowych, które przewidywały współpracę z pracodawcami, w szczególności realizację staży i praktyk zawodowych, a także wdrażanie programów modułowych w zakresie szkolnictwa zawodowego. W 2009 roku 8 szkół zawodowych współpracowało z przedsiębiorstwami w zakresie wdrażania programów rozwojowych.

W roku ubiegłym programy rozwojowe wdrażało 43 szkoły i placówki kształcenia zawodowego⁷⁶, w tym 41 jednostek rozpoczęło realizację programów rozwojowych w roku 2009. Środki przeznaczone na realizację powyższych programów rozwojowych w roku 2009 wyniosły 7 mln zł. W projektach tych w roku 2009 uczestniczyło ponad 6,5 tys. uczniów. Głównym komponentem programów rozwojowych szkół zawodowych jest realizacja zajęć pozalekcyjnych i pozaszkolnych ukierunkowanych na rozwój kompetencji kluczowych uczniów (językowych, informatycznych, matematyczno-przyrodniczych oraz z zakresu przedsiębiorczości), a także zajęć dydaktyczno-wyrównawczych (głównie z zakresu nauk matematyczno-przyrodniczych – 66,7% projektów, w których zaplanowano zajęcia wyrównawcze) i specjalistycznych zajęć zawodowych. Blisko 70% realizowanych projektów oferuje zajęcia rozwijające specjalistyczne umiejętności zawodowe uczniów. Najczęściej realizowane są zajęcia specjalistyczne z zakresu elektroniki i elektrotechniki, hotelarstwa oraz obsługi ekonomiczno-biurowej, gastronomii, spawalnictwa, robót budowlano-wykończeniowych, oraz mechaniki pojazdów.

Działania na rzecz modernizacji kształcenia zawodowego pod kątem wymogów rynku pracy obejmują nie tylko programy rozwojowe szkół, ale również podwyższanie kwalifikacji nauczycieli teoretycznych przedmiotów zawodowych i instruktorów praktycznej nauki zawodu. W 2009 roku rozpoczęła się realizacja projektu, który umożliwia ponad 100 nauczycielom i instruktorom praktycznej nauki zawodu udział w studiach podyplomowych z zakresu mechatroniki lub informatyki dla nauczycieli, grafiki inżynierskiej, oraz zarządzania oświatą. Realizowane będą również kursy doskonalące w tematyce "pomiarów w zakresie mechaniki, termodynamiki, elektrotechniki oraz optyki".

Inicjatywy bezpośrednio ukierunkowane na modernizację szkolnictwa zawodowego pod kątem potrzeb regionalnego rynku wymagają wiarygodnej podstawy analityczno-badawczej, która pozwoli na wybór najkorzystniejszych kierunków zmian. Tym samym, niezwykle ważnym czynnikiem jest prowadzenie badań i analiz, które pozwolą na określenie obecnych potrzeb oraz kierunków rozwoju małopolskiego rynku pracy. Małopolskie Obserwatorium Rynku Pracy i Edukacji w 2009 roku przeprowadziło szereg badań przydatnych w procesie modernizacji szkolnictwa zawodowego, w tym *Badanie zapotrzebowania na pracowników wśród małopolskich pracodawców* oraz *Barometr zawodów*. Pozwalają one na wskazanie potrzeb zatrudnieniowych pracodawców, a także deficytów w zakresie kwalifikacji przydatnych na rynku pracy. Obserwatorium objęło również

⁷⁶ Programy rozwojowe szkół prowadzących kształcenie zawodowe współfinansowane z Europejskiego Funduszu Społecznego są realizowane w ramach Działania 9.2 PO KL.

badaniami kwestie praktycznej nauki zawodu w Małopolsce, a także ponowiło badania w zakresie losów absolwentów małopolskich szkół zawodowych.

Jednym z ważnym punktów polityki łączenia edukacji z rynkiem pracy jest wsparcie polityki uczenia się przez całe życie. Wyrazem nadania priorytetowego znaczenia tematyce uczenia się przez całe życie w Małopolsce było podpisanie *Deklaracji Województwa Małopolskiego na rzecz Rozwoju Kształcenia Ustawicznego*. Działania w tym obszarze realizowane są przez Wojewódzki Urząd Pracy w ramach prac *Małopolskiego Partnerstwa na rzecz Kształcenia Ustawicznego*. Kształcenie ustawiczne jest mechanizmem łączącym sferę edukacji z rynkiem pracy, mającym niwelować brak spójności pomiędzy ofertą edukacyjną a potrzebami obszaru zatrudnienia. Badania przeprowadzone w 2009 roku wskazują⁷⁷, że jednym z głównych problemów jest potrzeba wzmocnienia motywacji Małopolan do doksztalcania. Odpowiedzią na te potrzeby są realizowane działania między innymi:

- dostarczanie informacji o możliwościach kształcenia w regionie w tym przygotowywanie regionalnego serwisu o usługach edukacyjno-szkoleniowych. W roku 2009 przygotowano 3 raporty z polityki uczenia się przez całe życie, 20 numerów newslettera o nowościach z zakresu kształcenia i poradnictwa całożyciowego. Trwały prace nad stworzeniem serwisu o usługach edukacyjno-szkoleniowych zawierającego bazy ofert szkoleniowych, bazę szkół, ścieżki zawodowe, kompleksową informację o usługach doradztwa zawodowo-edukacyjnego.
- promowanie korzyści wynikających z uczenia się przez całe życie na poziomie lokalnym. Służy temu program Edukacyjna Gmina Małopolski, w którym biorą udział szkoły i samorządy lokalne. W roku 2009 program obejmował m.in. konkursy dla dzieci i młodzieży: literacki " Jeśli nie w szkole to gdzie - czyli jak się uczymy przez całe życie", w którym wzięło udział 23 uczniów i rysunkowy "Narysuj kształcenie ustawiczne", w którym udział wzięło 82 uczniów. Przeprowadzono również pierwszy z cyklu konkursów na Edukacyjną Gminę Małopolski, w ramach którego samorządy lokalne miały okazję przedstawić działania prowadzone dla mieszkańców ukierunkowane ich rozwój zawodowy i osobisty. Laureatem pierwszego konkursu została gmina Mucharz.
- systemowe zapewnienie jakości usług edukacyjno-szkoleniowych poprzez opracowywanie małopolskich standardów usług edukacyjno-szkoleniowych. W roku 2009 przygotowano 3 raporty zawierające dotychczasowe rozwiązania w dziedzinie jakości

⁷⁷ Badaniach przeprowadzone w ramach projektu „Diagnoza sytuacji w zakresie kształcenia i poradnictwa przez całe życie w Małopolsce w kontekście światowego kryzysu gospodarczego” (Działanie 2.1 ZPORR)

usług wraz z rekomendacjami dla stworzenia małopolskich standardów usług edukacyjno-szkoleniowych oraz małopolskiego znaku jakości.

Ważnym elementem polityki uczenia się przez całe życie w Małopolsce jest również koordynacja działań w tym zakresie zarówno na poziomie regionalnym jak i wśród instytucji świadczących usługi lokalne. Pozwala to na szybki przepływ informacji o priorytetowych kierunkach rozwoju oraz prowadzeniu dialogu społecznego w tematyce kształcenia.

Kształcenie dostosowane do potrzeb rynku pracy jest jednym z największych wyzwań polityki regionu. Tym bardziej, iż gospodarka przechodzi proces dynamicznych przemian ze względu na zastosowanie technologii informatycznych i komunikacyjnych. Kształcenie zgodne z potrzebami pracodawców wymaga aktualizacji programów i metod kształcenia, a także wiedzy i umiejętności nauczycieli. Z drugiej strony, niezwykle ważnym czynnikiem jest kreowanie postaw absolwentów szkół zawodowych – otwartych na zmiany, wyposażonych w kompetencje kluczowe, świadomych potrzeby podnoszenia i aktualizacji kwalifikacji i umiejętności.

6.5 WSPARCIE OSÓB MAJĄCYCH PROBLEM Z UTRZYMANIEM SIĘ LUB POWROTEM NA RYNEK PRACY

Ważnym obszarem polityki województwa są działania ukierunkowane na utrzymanie aktywności zawodowej osób, które mają problem z utrzymaniem się na rynku pracy, bądź z powrotem do zatrudnienia. Kluczowymi adresatami podejmowanych przedsięwzięć są:

- Pracownicy powyżej 45 roku życia – świadczy o tym widoczna w polityce regionu preferencja dla realizacji projektów szkoleniowych stwarzających możliwość podnoszenia kwalifikacji i umiejętności osób pracujących w wieku niemobilnym⁷⁸.
- Osoby pozostające bez zatrudnienia w wieku powyżej 45 lat, na co wskazuje dążenie do tworzenia subregionalnych „centrów” stwarzających możliwości aktywizacji i powrotu do zatrudnienia powyższej grupy⁷⁹.
- Osoby długotrwale bezrobotne szczególnie wspierane przez powiatowe urzędy pracy, a także dzięki dążeniu do wykorzystania nowych metod aktywizacyjnych wypracowanych w ramach Inicjatywy Wspólnotowej EQUAL⁸⁰.

⁷⁸ W ramach Poddziałania 8.1.1 PO KL wśród projektów szkoleniowych skierowanych do pracowników zainteresowanych podnoszeniem kwalifikacji premiowane są projekty skierowane do osób pracujących powyżej 45 roku życia.

⁷⁹ W ramach Poddziałania 6.1.1 PO KL w roku 2009 ogłoszono 6 subregionalnych konkursów, których celem było wyłonienie jednostek świadczących kompleksowe usługi dla osób po 45 roku życia pozostających bez zatrudnienia, w tym m.in. poradnictwo zawodowe, pośrednictwo pracy, szkolenia przekwalifikowujące, staże, itp.

⁸⁰ Zgodnie z Ustawą o promocji zatrudnienia i instytucjach rynku pracy osoby długotrwale bezrobotne są jedną z grup w szczególnej sytuacji na rynku pracy, a zatem grupą szczególnie ważną w działaniach PUP. Natomiast w ramach Poddziałania 6.1.1 PO KL premiowane były projekty zapewniające wykorzystanie metody aktywizacji

Począwszy od roku 2009 w Małopolsce realizowanych było 30 projektów szkoleniowych oraz trwały przygotowania do rozpoczęcia kolejnych 13, dedykowanych dla pracowników w wieku 45+. Osoby pracujące, zainteresowane podniesieniem kwalifikacji i umiejętności zawodowych, mogły wziąć udział w szkoleniach językowych, komputerowych, a także szkoleniach zawodowych m.in. z zakresu rachunkowości, kadr i płac, dla operatorów maszyn i urządzeń, czy przygotowujących do uzyskania licencji pracowników ochrony. Uzupełnieniem powyższych form wsparcia były szkolenia miękkie z zakresu umiejętności interpersonalnych czy technik pamięciowych. W roku 2009 kwalifikacje w ramach powyższych projektów podnosiło 4,3 tys. pracujących Małopolan w wieku powyżej 45 roku życia. Łączne środki przeznaczone na ten cel w roku 2009 wyniosły 12 mln zł. Struktura wiekowa powyższej grupy jednoznacznie wskazuje, iż zdecydowanie częściej w projektach uczestniczą osoby pomiędzy 45 a 54 rokiem życia. Zaledwie co czwarta osoba podnosząca kwalifikacje w ramach projektów dedykowanych dla osób w wieku niemobilnym miała powyżej 55 lat.

Drugą osią polityki województwa kierowanej do osób w wieku niemobilnym było wsparcie dla osób pozostających bez zatrudnienia na regionalnym rynku pracy tj. bezrobotnych i biernych zawodowo. Kluczowym elementem działań aktywizujących osoby po 45 roku życia jest zindywidualizowana diagnoza ich kwalifikacji i umiejętności, ale także luk kompetencyjnych i barier w powrocie do zatrudnienia. Pozwala to na przygotowanie programu wsparcia odpowiadającego na potrzeby konkretnej osoby i uwzględniającego fakt, iż grupa osób po 45 roku życia nie ma charakteru jednorodnego i każda z osób napotyka na specyficzne problemy związane z m.in. poziomem kwalifikacji i wykształcenia czy stanem zdrowia. Podejście to stosowane jest zarówno przez publiczne służby zatrudnienia, jak i inne instytucje realizujące działania wspierające aktywizację osób pozostających bez zatrudniania⁸¹. By skuteczniej wspierać osoby w wieku niemobilnym w roku 2009 podjęto działania mające na celu utworzenie subregionalnych „centrów” wspierających osoby po 45 roku życia pozostające bez zatrudnienia. Na ten cel przeznaczono łącznie ponad 25 mln zł, które zostaną wykorzystane w najbliższych latach. Wyłoniono 6 instytucji⁸², które kierując się uwarunkowaniami danego subregionu i potrzebami osób po 45 roku życia będą udzielały wsparcia psychologiczno – doradczego, uczyły aktywnie poszukiwać pracy oraz realizowały

długotrwale bezrobotnych w środowisku lokalnym wypracowanej na podstawie zwalidowanych rezultatów PIW EQUAL.

⁸¹ Działania kierowane do osób bezrobotnych realizowane są przez PUP, natomiast działania na rzecz osób pozostających bez zatrudnienia (nie jest wymagany status osoby bezrobotnej) są możliwe do realizacji w ramach Poddziałania 6.1.1 PO KL.

⁸² Centra zostały wyłonione w ramach Poddziałania 6.1.1 PO KL.

zindywidualizowane programy aktywizacji zawodowej⁸³. W najbliższych latach z tej formy pomocy skorzysta 2,2 tys. osób pozostających bez zatrudnienia.

Osoby powyżej 45 roku życia są grupą społeczną doświadczającą trudności na rynku pracy, jednakże przyczyny tego zjawiska nie mogą być ujmowane holistycznie. Podstawowym założeniem musi być indywidualna analiza problemów zarówno w przypadku osób pracujących, jak i pozostających bez zatrudnienia. Grupa osób po 45 roku życia jest bardzo zróżnicowana wewnątrz. Odmienne problemy w utrzymaniu aktywności zawodowej napotykają osoby, które mają przed sobą jeszcze 15-20 lat kariery zawodowej, innych trudności doświadczają osoby w wieku przedemerytalnym; w szczególności, jeśli są oni zagrożeni utratą pracy lub poszukują nowego zatrudnienia. Polityka regionalna ukierunkowana na osoby po 45 roku życia powinna więc być zdywersyfikowana i stwarzać możliwości elastycznego reagowania na zdiagnozowane potrzeby tej grupy Małopolan. Ważnym elementem polityki powinna być promocja zagadnienia zarządzania wiekiem oraz propagowanie elastycznych form zatrudnienia.

Długotrwałe bezrobocie to nadal jeden z istotnych problemów rynku pracy, szczególnie w rejonach o większym natężeniu bezrobocia. Działania kierowane do osób długotrwałe bezrobotnych realizowane głównie przez powiatowe urzędy pracy. W roku 2009 PUP objęły różnorodnymi formami wsparcia ponad 12 tys. osób długotrwałe bezrobotnych, w efekcie grupa ta stanowiła blisko 30% ogółu objętych wsparciem aktywizacyjnym realizowanym przez małopolskie urzędy pracy. Spadek liczby i odsetka osób długotrwałe pozostających bez pracy na przestrzeni ostatnich lat, pozwala wnioskować, że działania ukierunkowane na tą szczególnie trudną grupę bezrobotnych przyniosły pozytywne efekty.

6.6 ZRÓWNOWAŻONY ROZWÓJ REGIONU

Dysproporcje w poziomie rozwoju poszczególnych powiatów skutkują potrzebą realizacji działań tworzących nowe szanse dla poszczególnych terenów i ich mieszkańców. Polityka województwa ukierunkowana była na:

- Wspieranie spójności społecznej poprzez ukierunkowanie projektów z zakresu integracji społecznej na obszary charakteryzujące się znaczącym odsetkiem osób korzystających z pomocy społecznej⁸⁴.

⁸³ Program aktywizacji zawodowej może obejmować pośrednictwo pracy i poradnictwo zawodowe, staże/praktyki zawodowe, szkolenia przekwalifikowujące i podnoszące kwalifikacje, subsydiowanie zatrudnienia.

⁸⁴ W ramach Poddziałania 7.2.1 PO KL wprowadzono kryterium strategiczne premiujące projekty, w przypadku których wszyscy uczestnicy zamieszkują obszar powiatu, na którym odsetek mieszkańców korzystających z pomocy społecznej wynosił powyżej 10%.

- Tworzenie nowych firm na obszarach o niższym poziomie przedsiębiorczości⁸⁵.
- Animowanie i wspieranie aktywności społeczności lokalnych z terenów wiejskich i małych miast Małopolski w obszarze edukacji, zatrudnienia i integracji społecznej.

W roku 2009 zrealizowano działania na kwotę 11,8 mln zł. Ze względu na ukierunkowanie wsparcia w zakresie przedsiębiorczości na obszary poza miastem Kraków, kwota ta będzie w kolejnych latach dynamicznie wzrastać.

W obszarze integracji społecznej w 2009 r. premiiowane były projekty skierowane do mieszkańców powiatów, na terenie których powyżej 10% mieszkańców korzystało z pomocy społecznej⁸⁶. 10 projektów o wartości 8,4 mln zł w całości skierowanych było do mieszkańców tych powiatów. Projekty te obejmują wsparciem blisko 1,4 tys. osób. Wśród uczestników projektów najliczniejszą grupę stanowią osoby nieaktywne zawodowo – 772 osoby, następnie osoby bezrobotne – 530, z czego 371 to osoby długotrwale bezrobotne.

Podjęto również działania promujące przedsiębiorczość na obszarach o niższym poziomie wskaźnika przedsiębiorczości. By wspierać samozatrudnienie i powstawanie nowych firm w roku 2009 przyjęto założenie, że większość firm utworzonych dzięki dofinansowaniu ze środków unijnych w kolejnych latach powinna powstać poza Krakowem (w Krakowie może zostać zarejestrowanych maksymalnie 23% firm). Dzięki działaniom podjętym w ramach polityki Województwa w zakresie wspierania samozatrudnienia, na które w 2009 przeznaczono kwotę 73,3 mln zł, w najbliższych latach powstanie ponad tysiąc firm, a przyjęte kryteria skutkować będą utworzeniem 757 nowych przedsiębiorstw na terenie Małopolski poza Krakowem⁸⁷.

Niezwykle ważną dziedziną, w zakresie promowania zrównoważonego rozwoju regionu, jest również animowanie społeczności lokalnych poprzez wspieranie oddolnych inicjatyw o charakterze aktywizacyjnym, integracyjnym i edukacyjnym. Inicjatywy społeczności lokalnych skierowane są do mieszkańców obszarów wiejskich i miast do 25 tys. mieszkańców. W roku 2009 realizowanych było 19 inicjatyw lokalnych o charakterze aktywizacyjnym, 54 wspierających integrację społeczną na poziomie lokalnym oraz 97 edukacyjnych. Projekty aktywizacyjne najczęściej mają charakter szkoleniowy i adresują wsparcie głównie do osób bezrobotnych (77% uczestników) i biernych zawodowo (18%).

⁸⁵ W ramach Działania 6.2 przyjęto kryterium dostępu, działalność gospodarcza założona przez uczestników projektów rejestrowana będzie na terenie Małopolski, z zastrzeżeniem że nie więcej niż 23% podmiotów zostanie zarejestrowanych na terenie Miasta Krakowa. Kryterium to musiało być obligatoryjnie spełnione, by projekt mógł uzyskać dofinansowanie.

⁸⁶ W 2007 roku było to 10 powiatów: brzeski, dąbrowski, gorlicki, limanowski, miechowski, myślenicki, nowosądecki, tarnowski i suski.

⁸⁷ Dane odnoszą się do projektów wyłonionych do dofinansowania w ramach konkursów w Działaniu 6.2 z roku 2009.

Projekty lokalne wspierające aktywną integrację zasadniczo kierowane są do osób nieaktywnych zawodowo (75% uczestników projektów), przy czym w grupie tej wyraźnie dominują dzieci i młodzież (54%). Pod względem form wsparcia projekty te przewidywały przede wszystkim realizację zajęć integracyjnych (w tym również wyjazdy, pikniki, spektakle). W ujęciu terytorialnym największa liczba inicjatyw lokalnych realizowana jest w powiatach nowosądeckim (łącznie 45 projektów), tarnowskim (28), myślenickim (24) i chrzanowskim (23)⁸⁸. Łączne środki przeznaczone na realizację inicjatyw oddolnych w roku 2009 wyniosły 3,4 mln zł.

W przypadku inicjatyw lokalnych o charakterze edukacyjnym można zauważyć, iż początkowo (tj. w roku 2007) oferowały one głównie szkolenia dla osób dorosłych. Natomiast w latach 2008-2009 wystąpiła wyraźna reorientacja w kierunku projektów edukacyjnych skierowanych do dzieci i młodzieży. Projekty o charakterze edukacyjnym często kierowane są do dzieci w wieku przedszkolnym. Mają one na celu uatrakcyjnienie oferty istniejących przedszkoli poprzez realizację zajęć dodatkowych dla przedszkolaków, szczególnie w zakresie języków obcych, zajęć kulturalnych i artystycznych (m.in. teatr, muzyka, taniec, rytmika), a także logopedycznych i rehabilitacyjno-sportowych⁸⁹. Drugą znaczącą grupę inicjatyw o charakterze edukacyjnym stanowią działania kierowane do uczniów. Oferują one wsparcie w postaci kół zainteresowań i zajęć kulturalno – artystycznych (m.in. zajęcia muzyczne, plastyczne, fotograficzne czy tradycji regionalnych), ale także języków obcych, zajęć informatycznych czy edukacyjno-wyrównawczych. Projekty te wspierają dzieci i młodzież zamieszkującą obszary wiejskie i małe miasta Małopolski, pozwalając im rozwijać pasje i zainteresowania, oferując możliwości, które są zazwyczaj bardziej dostępne na obszarze dużych miast.

Polityka województwa w całości dedykowana jest rozwojowi Małopolski, natomiast niezwykle trudną kwestią jest wybór optymalnej ścieżki rozwoju. Istnieje potrzeba zachowania równowagi pomiędzy wspieraniem centrów gospodarczych regionu a polityką zorientowaną na tworzenie nowych szans rozwojowych dla obszarów o niższym stopniu rozwoju gospodarczego. Niezwykle ważne jest, by prowadzona polityka nie ograniczała się wyłącznie do sfery gospodarki, ale wspierała szeroko rozumiany rozwój kapitału ludzkiego, a więc również edukację czy integrację społeczną.

⁸⁸ Suma realizowanych inicjatyw nie jest równoznaczna z liczbą podpisanych umów, gdyż projekty są niejednokrotnie realizowane jednocześnie na terenie kilku gmin należących do różnych powiatów.

⁸⁹ Inicjatywy te nie stanowią alternatywy dla projektów realizowanych w 9.1.1 PO KL, gdyż wsparcie edukacji przedszkolnej w 9.1.1 PO KL musi być związane ze zwiększonym uczestnictwem dzieci w edukacji przedszkolnej, a w tym wypadku mamy do czynienia wyłącznie z rozwojem oferty przedszkoli. Projekty w większości realizowane są w gminach o wskaźniku upowszechniania edukacji pow. 30%, przy czym należy pamiętać, iż są to obszary wiejskie, miejsko-wiejskie i miasta do 25 tys. mieszkańców.

6.7 WSPIERANIE PARTNERSKICH DZIAŁAŃ NA RZECZ ROZWOJU KAPITAŁU LUDZKIEGO MAŁOPOLSKI

Partnerska współpraca na rzecz rozwoju zasobów ludzkich Małopolski jest prawdopodobnie najskuteczniejszą metodą osiągnięcia założonych celów. Tym samym polityka województwa kładzie szczególny nacisk na realizację działań o charakterze partnerskim. Świadczą o tym założenia przyjęte na rok 2009:

- W zakresie działań ukierunkowanych na podniesienie aktywności zawodowej osób pozostających bez zatrudnienia i integracji osób zagrożonych wykluczeniem społecznym widoczna była wyraźna preferencja dla inicjatyw realizowanych we współpracy z powiatowymi urzędami pracy, czy też instytucjami działającymi w obszarze integracji społecznej tj. Centrami Integracji Społecznej, Zakładami Aktywności Zawodowej, Klubami Integracji Społecznej oraz spółdzielniami socjalnymi.
- Lepszemu wykorzystaniu potencjału przedsiębiorczego regionu i zwiększeniu dostępności usług przygotowujących do rozpoczęcia działalności gospodarczej miały sprzyjać preferencje dla projektów przewidujących udzielenie wsparcia na terenie każdego z sześciu subregionów małopolski, przy czym projekty miały być realizowane w partnerstwie minimum sześciu instytucji. Każda z instytucji należących do partnerstwa miała realizować projekt w subregionie, w którym działa.
- Projekty modernizujące szkolnictwo zawodowe mogły być realizowane wyłącznie w formie partnerstw branżowych. Przyjęte założenie miało wspierać realizację większych i bardziej kompleksowych projektów nie tylko wspierających sam proces kształcenia, ale także tworzących nowe perspektywy dla branżowej współpracy z pracodawcami w zakresie praktycznej nauki zawodu.

Od 2008 roku funkcjonuje Małopolskie Partnerstwo na rzecz Kształcenia Ustawicznego, które ma na celu promowanie i rozwój uczenia się przez całe życie w Małopolsce. Partnerstwo ma charakter otwarty i do grona 55 instytucji tworzących Partnerstwo mogą dołączyć podmioty funkcjonujące w obszarze rynku pracy, edukacji i szkoleń. Partnerstwo pozwala między innymi na prowadzenie dialogu społecznego: z jednej strony dostarcza opinii, pozwala na konsultację planowanych decyzji, pozwala ocenić z różnych perspektyw problemy do rozwiązania. Z drugiej strony jest instrumentem o charakterze komunikacyjnym, pozwalającym na przekazanie instytucjom z obszaru rynku pracy, edukacji i szkoleń planowanych kierunków polityki regionalnej.

Także działania mające na celu stworzenie skoordynowanego systemu świadczenia usług dla inwestorów pozyskujących kadry oraz usług outplacementowych na małopolskim rynku pracy realizowane są w formule partnerskiej. W ramach projektu *Partnerstwo na rzecz*

*świadczenia usług dla inwestorów pozyskujących kadry oraz usług outplacementowych*⁹⁰ powołano partnerstwo łączące podmioty takie jak publiczne służby zatrudnienia, jednostki samorządu terytorialnego, organizacje pracodawców, akademickie biura karier, instytucje dialogu społecznego, czy otoczenia biznesu. W roku 2009 w ramach partnerstwa działały 74 podmioty. Zastosowanie rozwiązań sieciowych oraz właściwe przygotowanie kadr instytucji⁹¹ pozwoli na realizację modelu partnerskiej współpracy w zakresie obsługi inwestorów pozyskujących kadry oraz pracodawców przeprowadzających procesy outplacementowe.

Partnerska realizacja zadań jest trudniejsza, bardziej ryzykowana i czasochłonna. Jednym z głównych problemów jest również fakt, iż działania podejmowane w obszarze zasobów ludzkich rzadko kiedy przynoszą spektakularne efekty w krótkim czasie. Tym samym należy liczyć się z rezultatami odłożonymi w czasie, jednak partnerstwo może zapewnić zdecydowanie wyższą trwałość rezultatów.

⁹⁰ Projekt jest realizowany przez WUP w Krakowie w ramach Poddziałania 6.1.1. POKL.

⁹¹ W ramach projektu w roku 2009 wypracowano podstawowe instrumenty współpracy, a więc model partnerskiej współpracy w zakresie obsługi inwestorów pozyskujących kadry oraz pracodawców przeprowadzających procesy outplacementowe. Przeszkolono 124 osoby z 74 podmiotów będących uczestnikami Partnerstwa, by przygotować kadry podmiotów działających na małopolskim rynku pracy do świadczenia specjalistycznych usług z zakresu obsługi inwestorów i pracodawców.