

Załącznik do
Uchwały NR XIX/281/08
Sejmiku Województwa Małopolskiego
z dnia 26 maja 2008


WOJEWÓDZTWO
MAŁOPOLSKIE

Ocena sytuacji na rynku pracy województwa małopolskiego w roku 2007

Kraków, maj 2008


Dokument opracowany przez Wojewódzki Urząd Pracy w Krakowie

SPIS TREŚCI

1.	OBRAZ MAŁOPOLSKIEGO RYNKU PRACY	5
2.	GŁÓWNE TENDENCJE NA MAŁOPOLSKIM RYNKU PRACY	8
3.	NAJWAŻNIEJSZE OBSZARY MAŁOPOLSKIEGO RYNKU PRACY	17

1. OBRAZ MAŁOPOLSKIEGO RYNKU PRACY W 2007 R

Sytuacja na małopolskim rynku pracy w 2007 roku uległa dalszej poprawie. Świadczy o tym przede wszystkim wzrastający wskaźnik zatrudnienia oraz spadająca stopa bezrobocia. Liczba pracujących w regionie wzrosła o 23 tys. osób. Wzrost zatrudnienia szedł w parze ze wzrostem wynagrodzeń, choć przeciętne miesięczne wynagrodzenie w Małopolsce nadal było niższe od średniej krajowej. Dobra koniunktura gospodarcza znalazła odzwierciedlenie we wzrastającej liczbie podmiotów gospodarczych – w 2007 roku w Małopolsce prowadziło działalność o 4,5 tys. firm więcej niż w roku 2006.

Wzrost zatrudnienia generowany był przez branże: hotelarską, budownictwo, transport, gospodarkę magazynową oraz obsługę nieruchomości i firm. Widoczny rozwój branż uznanych za strategiczne dla małopolskiej gospodarki, tj. hotelarstwa oraz obsługi nieruchomości i firm, będzie sprzyjał w najbliższych latach dalszemu tworzeniu nowych miejsc pracy oraz modernizacji gospodarki regionu, która w coraz większym stopniu będzie się opierała na sektorze usług. Już obecnie Kraków stanowi ważne centrum międzynarodowych usług biznesowych i finansowych, a dziedzictwo Małopolski wpływa na rozwój turystyki w regionie. Czynniki te zwiększają atrakcyjność inwestycyjną Małopolski.

Jedną z największych zalet regionu jest kapitał ludzki. Mieszkańcy Małopolski są lepiej wykształceni niż pozostali mieszkańcy naszego kraju. Blisko połowa Małopolan posiada co najmniej średnie wykształcenie, w tym 14% mieszkańców legitymuje się dyplomem wyższej uczelni. Zauważalny jest stały spadek udziału osób z wykształceniem gimnazjalnym i niższym w ogóle mieszkańców regionu i również ten wskaźnik jest korzystniejszy w Małopolsce niż w kraju. Dodatkowo, Małopolska jest jednym z czterech województw, w których miał miejsce wzrost liczby ludności. Jest on wynikiem dodatniego przyrostu naturalnego, ale także dodatniego salda migracji. Wzrost liczby ludności połączony z dobrze wykształconymi zasobami ludzkimi oraz potencjałem badawczo-naukowym to podstawowe wyznaczniki możliwości przyszłego rozwoju regionu.

Na korzystnym obrazie Małopolski pojawiają się jednak rysy. Spada współczynnik aktywności zawodowej w regionie. Spadek ten w dużej mierze powodowany jest wcześniejszym odchodzeniem z rynku pracy osób powyżej 50 roku życia, ale również dużym udziałem osób młodych, w większości kontynuujących naukę w szkołach średnich i wyższych, zasilających grupę osób biernych zawodowo. Spadek aktywności zawodowej jest niekorzystny w krótkim okresie czasu, jednak analiza przyczyn zjawiska ukazuje

długookresowe korzyści dla regionu - stale wzrastający udział młodych na rynku pracy traktować należy jako tendencją pozytywną.

Również struktura zatrudnienia w regionie wymaga modernizacji. Zatrudnienie w rolnictwie jest niewspółmiernie wysokie w porównaniu do wartości dodanej wytwarzanej w tym sektorze. Względna atrakcyjność pracy w rolnictwie ma wiele przyczyn, m.in. niski podatek rolny, atrakcyjny system emerytalno-rentowy czy system dopłat do produkcji rolnej. Można wysunąć tezę, iż wsparcie rolnictwa przez fundusze europejskie wzmocniło korzyści ekonomiczne wynikające z posiadania gospodarstwa i utrudniło proces modernizacji tego sektora gospodarki.

Największym wyzwaniem dla Małopolski jest tworzenie warunków dla zrównoważonego rozwoju regionu oraz zwiększania spójności społecznej i ekonomicznej. Ośrodki rozwoju Małopolski to miasta – Kraków, Tarnów i Nowy Sącz. Niemniej jednak Kraków rozwija się bardziej dynamicznie, również dzięki licznym inwestycjom zagranicznym, a dystans do pozostałych miast regionu stale wzrasta. Różnice w poziomie i dynamice rozwoju gospodarczego są również widoczne na poziomie powiatów. Powiaty Małopolski wschodniej charakteryzują się wyższym poziomem bezrobocia, często o charakterze strukturalnym, przedsiębiorczość kształtuje się na niższym poziomie niż w zachodniej części regionu, a słaba sieć komunikacyjna utrudnia przyciąganie inwestorów. Tym samym, dwa podstawowe wyznaczniki modernizacji i rozwoju w przypadku powiatów Małopolski wschodniej są ograniczone. Trudności komunikacyjne oraz niski poziom wynagrodzeń skutkują również niską mobilnością geograficzną mieszkańców – dojazdy do pracy są niewspółmiernie kosztowne w porównaniu z uzyskiwaną płacą. Pomimo znacznych środków przeznaczonych na rozwój Małopolski wschodniej, efekty realizowanych działań są niższe od oczekiwanych. Potwierdza to tezę, iż występujące dysproporcje mają charakter strukturalny, a ich zmniejszenie wymaga zintensyfikowanych i długoterminowych działań. Powinny one być ukierunkowane na wsparcie przedsiębiorczości, szczególnie przedsiębiorstw rodzinnych oraz wspieranie mobilności wewnątrz wojewódzkiej.

Porównanie ogólnopolskie wskazuje, iż Małopolska, która dotychczas zajmowała wysokie miejsca w rankingu województw, traci swoją pozycję i zbliża się do średniej ogólnokrajowej. Małopolska utraciła 5 miejsce w kraju pod względem poziomu współczynnika aktywności zawodowej i wskaźnika zatrudnienia. Obecnie zajmuje 8. W przypadku obu wskaźników przyczyny pogorszenia pozycji Małopolski można widzieć jako zalety w perspektywie długookresowej – duży udział osób młodych, obecnie biernych zawodowo, w strukturze mieszkańców regionu i tendencja do kontynuacji nauki dobrze wróżą na przyszłość. Wzrost

liczby ludności oraz napływ na rynek pracy osób kończących naukę będzie zwiększał liczbę pracujących w regionie, a rozwój rynku edukacyjnego skutkował będzie migracją do Małopolski osób młodych.

Również dynamika podstawowych wskaźników rynku pracy w przypadku Małopolski jest niższa w porównaniu do Polski. Wynika to z faktu, iż sytuacja na małopolskim rynku pracy była relatywnie lepsza w porównaniu do większości województw, a efekty dobrej koniunktury wcześniej znalazły odzwierciedlenie w gospodarce regionu. Przeważająca grupa województw doświadcza rezultatów koniunktury gospodarczej ostatnich lat z opóźnieniem, co przekłada się na obserwowany obecnie szybszy rozwój regionów, których sytuacja przez długi okres była gorsza niż Małopolski.

2. GŁÓWNE TENDENCJE NA MAŁOPOLSKIM RYNKU PRACY

Demografia

Na koniec 2006 roku Małopolska liczyła 3 271,2 tys. mieszkańców, czyli o 5 019 osób więcej niż w poprzednim roku. Główną przyczyną wzrostu liczby mieszkańców był dodatni przyrost naturalny oraz dodatnie saldo migracji stałej. Województwo małopolskie było jednym z czterech województw, w których miał miejsce wzrost liczby ludności (obok mazowieckiego, pomorskiego i wielkopolskiego). Pomimo, że struktura mieszkańców Małopolski jest młodsza, niż w całej Polsce, obserwowany jest trend stopniowego starzenia się społeczeństwa. Kolejny rok z rzędu odnotowuje się zmniejszenie populacji dzieci i młodzieży, wzrasta natomiast udział ludności w wieku poprodukcyjnym¹.


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

Struktura wykształcenia mieszkańców regionu w porównaniu z całym krajem jest korzystna. Wskaźnik udziału mieszkańców z wykształceniem wyższym w Małopolsce (14,1%) jest nieznacznie wyższy niż wskaźnik dla Polski (13,9%). Wykształcenie średnie posiada co trzeci mieszkaniec Małopolski, w tym 22,8% osób legitymuje się wykształceniem średnim zawodowym lub policealnym oraz 10,9% mieszkańców wykształceniem średnim

¹ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 8 - 9.

ogólnokształcącym. Udział osób z wykształceniem zasadniczym zawodowym w Małopolsce jest wyższy niż w skali ogólnopolskiej i wynosi 27,3%. Natomiast liczba Małopolan posiadających wykształcenie gimnazjalne lub niższe wynosi 24,9% i jest niższa niż analogiczna wartość dla Polski o blisko 2 punkty procentowe².


Źródło: GUS, Bank Danych Regionalnych

Na przestrzeni ostatnich lat możemy zaobserwować wzrost liczby osób legitymujących się wykształceniem wyższym. Wynika to z dynamicznego rozwoju szkolnictwa wyższego w regionie. Na 34 małopolskich uczelniach studiowało w roku akademickim 2006/2007 203,5 tys. studentów, z czego 55,7% stanowiły kobiety. W roku 2006 udział studentów małopolskich szkół wyższych w ogóle studentów w Polsce wyniósł 10,5%, co także jest jednym z najwyższych wyników w porównaniu z innymi województwami (podobny wynik osiągnęło jedynie województwo śląskie).

Aktywność zawodowa

Ludność w wieku produkcyjnym, tj. od 15 lat do 59 dla kobiet oraz 64 dla mężczyzn, dzieli się na osoby aktywne i bierne zawodowo. Osoby aktywne zawodowo, to osoby pracujące oraz osoby bezrobotne. Osoby bierne zawodowo to osoby, które nie zostały zaklasyfikowane jako

² Szerzej w *Edukacja i kształcenie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 4 i 12-15.

pracujące lub bezrobotne. Współczynnik aktywności zawodowej w 2007 roku w Małopolsce wynosił 53,4%, a w Polsce 53,7%. W Małopolsce i w Polsce wartość wskaźnika maleje – dla Polski zaczęła spadać od 2006 roku, natomiast w Małopolsce proces ten zaobserwować było można już rok wcześniej. Zmiana ta wynika przede wszystkim z tego, że w Małopolsce w roku 2005 i 2006 miał miejsce wzrost liczby mieszkańców powyżej 15 roku życia, podczas gdy w poprzednich latach obserwowany był ich spadek. Niekorzystne zmiany wartości wskaźnika w Małopolsce, mimo ciągłego wzrostu liczby osób aktywnych zawodowo biorą się stąd, że nieproporcjonalnie szybciej rosła kategoria osób powyżej 15 roku życia, w której duży udział stanowią osoby bierne zawodowo. W strukturze ludności Małopolski liczba i udział osób biernych zawodowo stale rośnie (w 2006 r. osoby bierne zawodowo stanowiły 37,4% mieszkańców regionu). Najczęstszymi przyczynami dla pozostawania poza aktywnością zawodową są emerytura, podjęta nauka (w tym uzupełnienie kwalifikacji), choroba (w tym niepełnosprawność) oraz obowiązki rodzinne i związane z prowadzeniem domu. Co szczególnie niepokojące wzrasta liczba i udział emerytów. Obecnie średni wiek przechodzenia w stan dezaktywacji zawodowej w Małopolsce wynosi 54 lata, natomiast średnio w kraju 57-58 lat. Posiadanie emerytury lub zbliżanie się do wieku emerytalnego jest najczęstszą przyczyną bierności zawodowej (przeszło połowa osób biernych zawodowo ma więcej niż 55 lat). Dużo częściej osobami biernymi zawodowo są kobiety. Osoby starsze oraz kobiety to dwie grupy, które decydują o niskiej aktywności zawodowej ludności Małopolski³.

Zatrudnienie

Jednym z podstawowych mierników określających sytuację na rynku pracy jest wskaźnik zatrudnienia. Jest on definiowany jako liczba osób pracujących do liczby osób w wieku produkcyjnym (15-59/64). Wskaźnik aktywności zawodowej i zatrudnienia są bardzo mocno ze sobą powiązane. Wartość wskaźnika zatrudnienia w 2007 roku w Małopolsce wynosiła 48,9%, wobec 48,6% w Polsce i stale rosła. Zmiana wartości wskaźnika jest przede wszystkim pochodną wzrostu liczby pracujących.

³ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 12 – 14.


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

O zbliżaniu się wartości wskaźnika zatrudnienia w Małopolsce do wartości w Polsce decydują czynniki wewnętrzne podobne jak w przypadku wskaźnika aktywności zawodowej - większy przyrost osób pracujących w Polsce oraz mniejszy przyrost osób w wieku produkcyjnym, a także czynniki zewnętrzne - ponadprzeciętna poprawa sytuacji w innych województwach. Województwami, w których najdynamiczniej wzrastała wartość wskaźnika zatrudnienia były: świętokrzyskie, pomorskie, dolnośląskie oraz warmińsko-mazurskie. Pod względem wskaźnika zatrudnienia najwyższą wartością wyróżniały się województwa: mazowieckie, lubelskie, wielkopolskie oraz łódzkie. Z punktu widzenia grup wiekowych najwyższy wskaźnik zatrudnienia utrzymuje się wśród trzydziestolatków (Małopolska - 81,3%, Polska - 77%) oraz czterdziestolatków (Małopolska - 75,4%, Polska - 73,9%). Poziom zatrudnienia we wszystkich grupach wiekowych w Małopolsce jest wyższy niż średnio dla Polski, aczkolwiek wśród osób starszych korzystna różnica dla Małopolski maleje. Powodem niskiego poziomu zatrudnienia osób starszych jest niski poziom kwalifikacji - osoby z wykształceniem gimnazjalnym lub niższym czterokrotnie rzadziej pracują, niż osoby o wykształceniu wyższym. Na tle województwa najlepsza sytuacja utrzymuje się w Krakowie, w którym ma miejsce nagromadzenie ludności z najlepszymi, z punktu widzenia rynku pracy, charakterystykami⁴.

⁴ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 5 - 7 oraz 17 .

Bezrobocie

W dwóch ostatnich latach w Małopolsce miał miejsce dynamiczny spadek liczby bezrobotnych. W 2006 i 2007 roku z rejestrów odchodziło średnio po 32 tys. osób. Zmniejszająca się liczba osób bezrobotnych w rejestrach wynika z utrzymywania się przewagi odpływu nad napływem z bezrobocia.


Źródło: opracowanie własne na podstawie danych GUS.

Małopolska od lat należy do województw o najniższej stopie bezrobocia. W końcu 2007 r. najniższą stopę bezrobocia miało województwo wielkopolskie (8%), Małopolska była na drugim miejscu (8,8%). Do grupy województw o najniższej stopie bezrobocia należą również Mazowsze i Śląsk. Bezrobocie w Małopolsce jest zróżnicowane terytorialnie. Najniższy poziom (niższy niż średnia wojewódzka) utrzymuje się w Krakowie, Tarnowie, powiatach: bocheńskim, krakowskim, miechowskim, proszowickim, tatrzańskim, suskim oraz myślenickim. Z punktu widzenia rozmieszczenia przestrzennego, najniższa stopa bezrobocia charakteryzuje powiaty w bliskim sąsiedztwie Krakowa. Najwyższa stopa bezrobocia utrzymuje się w powiatach: nowosądeckim, dąbrowskim, limanowskim, gorlickim, chrzanowskim, olkuskim i brzeskim. Wymienione powiaty cechują się wyższą niż krajowa stopą bezrobocia. W latach 2004-2007 wraz z malejącą średnią wskaźnika bezrobocia dla Małopolski zmniejsza się również rozpiętość pomiędzy najwyższą i najniższą wartością stopy

bezrobocia w województwie z 21,8 do 14,7. Spadek bezrobocia w powiatach wpływa na zrównoważenie sytuacji na rynku pracy w województwie⁵.


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

Bezrobotni w Małopolsce cechują się lepszym wykształceniem, niż średnio w kraju. W Małopolsce dużo mniej jest osób z wykształceniem gimnazjalnym oraz niższym, natomiast więcej z wykształceniem wyższym, policealnym i średnim zawodowym oraz średnim ogólnokształcącym. Wzrasta udział osób bezrobotnych z wykształceniem wyższym oraz średnim ogólnokształcącym, natomiast zdecydowanie maleje z wykształceniem zasadniczym zawodowym, co wynika przede wszystkim z zapotrzebowania na robotników wykwalifikowanych. Wskazuje na to również duży spadek liczby osób bezrobotnych związanych z grupą zawodową robotnicy przemysłowi i rzemieślnicy.

⁵ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 21 – 29.

Podmioty gospodarcze

W 2007 r. wzrosła liczba podmiotów gospodarczych działających na terenie Małopolski. Wzrostowi liczby podmiotów w sektorze prywatnym towarzyszył spadek w sektorze publicznym. Najbardziej zwiększyła się liczba firm z branż: budowlanej, rolniczej i pośrednictwa finansowego. Niewielki spadek wystąpił m.in. w górnictwie, handlu i naprawach oraz w przetwórstwie przemysłowym, w których to branżach spadkowa tendencja utrzymuje się od kilku lat. Największą rotacją podmiotów gospodarczych charakteryzowały się handel i naprawy, obsługa nieruchomości i firm oraz budownictwo.


Źródło: opracowanie własne na podstawie danych z Banku Danych Regionalnych.

W roku 2007 sytuacja w Małopolsce uległa znacznej poprawie w stosunku do poprzednich trzech lat. Spadkowa tendencja tempa wzrostu liczby podmiotów gospodarczych, występująca dotąd w 14 powiatach, uległa odwróceniu. 60% powiatów województwa małopolskiego charakteryzowało się dobrą sytuacją pod względem rozwoju przedsiębiorczości, tzn. rosnącą liczbą nowych podmiotów gospodarczych i wzrostem liczby podmiotów zarejestrowanych w REGON. Najlepiej pod względem przedsiębiorczości rozwijały się podregiony krakowski i nowosądecki oraz podregion miasto Kraków, najgorzej podregion tarnowski oraz miasta Tarnów i Nowy Sącz⁶.

⁶ Szerzej w *Gospodarka, Przedsiębiorczość, zatrudnienie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str.7-14.

Zatrudnienie

W 2007 r. notowano dalszy, wyższy niż w poprzednich trzech latach, wzrost przeciętnego zatrudnienia w sektorze przedsiębiorstw. Analizując tendencje zmian liczby podmiotów gospodarczych i wielkości zatrudnienia w poszczególnych sekcjach można dostrzec kilka ich przyczyn: w *hotelach i restauracjach, budownictwie oraz transporcie, gospodarce magazynowej i łączności* trend wzrostowy wielkości zatrudnienia odpowiada tendencji wzrostowej w liczbie podmiotów. W *obsłudze nieruchomości i firm* oraz w *przetwórstwie przemysłowym* dość duży wzrost zatrudnienia jest raczej pochodną wzrostu liczby zatrudnionych w istniejących już podmiotach, niż efektem powstania nowych przedsiębiorstw. W *handlu i naprawach* w 2007 r. spadkowi liczby podmiotów gospodarczych towarzyszył wzrost zatrudnienia i był to wynik wzrostu liczby zatrudnionych w podmiotach istniejących. W sekcji *wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę* występującemu od trzech lat wzrostowi liczby podmiotów towarzyszył spadek zatrudnienia, co jest wynikiem restrukturyzacji branży. Ze szczególnie dobrą sytuacją mamy do czynienia w dwóch branżach uważanych za strategiczne dla małopolskiej gospodarki: *hotele i restauracje* oraz *obsługa nieruchomości i firm*. Rosnąca liczba podmiotów działających w tych branżach, w połączeniu ze zwiększającym się z roku na rok wskaźnikiem zatrudnienia i dynamiczniej rosnącą liczbą pracujących i coraz lepszą koniunkturą, pozwala na utrzymanie optymistycznych przewidywań, co do ich pozytywnej roli w tworzeniu nowych miejsc pracy w najbliższych 5 latach⁷.

Wynagrodzenia

W 2007 r. w Małopolsce zanotowano wyższy niż w poprzednich latach wzrost przeciętnego miesięcznego wynagrodzenia brutto w sektorze przedsiębiorstw. Pomimo stałego wzrostu przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w Małopolsce nadal pozostało niższe od średniej krajowej (Małopolska – 2 631,31 zł, Polska – 2 888,20 zł). W latach 2004-2006 wynagrodzenia w poszczególnych sekcjach gospodarki narodowej w Małopolsce były niższe niż przeciętnie w przedsiębiorstwach działających w tych samych branżach w Polsce. Wyjątkiem jest *edukacja*, głównie za sprawą uczelni wyższych działających w Krakowie⁸.

⁷ Szerzej w *Gospodarka, Przedsiębiorczość, zatrudnienie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 21 – 30.

⁸ Szerzej w *Gospodarka, Przedsiębiorczość, zatrudnienie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str.30 - 38.


Źródło: opracowanie własne na podstawie danych z Banku Danych Regionalnych.

Migracje

Zjawiskiem o znaczącym wpływie na rynek pracy jest migracja zagraniczna pracowników i ma ona zarówno negatywne, jak i pozytywne implikacje dla gospodarki. Rozpatrując zjawisko migracji krótkoterminowo obserwujemy więcej efektów negatywnych, natomiast długoterminowo spodziewamy się wystąpienia efektów pozytywnych. Brak pracowników niektórych specjalizacji, wzrost wynagrodzeń bez powiązania ze wzrostem wydajności pracy czy też negatywne zjawiska społeczne spowodowane rozdzieleniem rodzin to niektóre z obserwowanych obecnie negatywnych efektów migracji. Do pozytywnych aspektów migracji zaliczyć można: spadek bezrobocia, wzrost poziomu wynagrodzeń czy też łatwiejszy dostęp do pracy. Najcenniejsze jednak dla małopolskiej gospodarki będą powroty osób, które wyjechały za granicę. Oprócz nowych doświadczeń, lepszej znajomości rynku, znajomości języka obcego czy kultury pracy, ludzie ci przywieźliby ze sobą zgromadzony za granicą kapitał, który przyczyniając się do wzrostu inwestycji, stymulowałby dalszy wzrost gospodarczy. Wyzwaniem stojącym przed regionem jest stworzenie takich warunków, aby emigranci chcieli wracać.

4. NAJWAŻNIEJSZE OBSZARY MAŁOPOLSKIEGO RYNKU PRACY

Uczenie się przez całe życie

Dynamika przemian gospodarczych i technologicznych skutkuje koniecznością stałego aktualizowania posiadanej wiedzy, a także umiejętności i kwalifikacji zawodowych. Rozwój umiejętności i kwalifikacji jest niezbędny nie tylko, by pracownik mógł utrzymać swoją pozycję na rynku pracy, ale również w życiu codziennym. Kształcenie ustawiczne, rozumiane jako uczenie się przez całe życie, staje się koniecznością.

Badania Aktywności Edukacyjnej Dorosłych przeprowadzone w 2006 roku wskazują, że 31% aktywnych zawodowo mieszkańców Małopolski w wieku od 25 do 64 lat rozwijało swoją wiedzę poprzez kształcenie incydentalne, czyli np. korzystając z bibliotek, Internetu, czasopism, 19,1% wskazało, że rozwijało swoje kompetencje uczestnicząc w kształceniu nieformalnym, zaś 6% uczestniczyło w kształceniu formalnym, będąc słuchaczami lub studentami różnego rodzaju szkół dla dorosłych czy studiów. Warto zauważyć, że osoby dorosłe coraz częściej preferują kształcenie nieformalne – w latach 2003 – 2006 udział Małopolan w kształceniu nieformalnym wzrósł o 7,2 punkta procentowego do poziomu 19,1%, podczas gdy uczestnictwo w kształceniu formalnym kształtuje się na poziomie 6% ogółu badanych⁹.


Źródło: GUS - BAED 2003 i 2006

⁹ Szerzej w *Edukacja i kształcenie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 16-25.

Wyniki badań zrealizowanych w ramach projektu „Małopolski system analiz i programowania polityk rynku pracy”¹⁰ pokazują, że 16% mieszkańców Małopolski w wieku powyżej 18 lat aktywnych i nieaktywnych zawodowo uczestniczyło w 2006 roku w różnego rodzaju formach kształcenia pozaszkolnego. Jednak udział mieszkańców regionu w kształceniu ustawicznym jest zróżnicowany ze względu na płeć – kobiety częściej uczestniczą w kształceniu ustawicznym, wykształcenie – wyższy poziom wykształcenia wiąże się z wyższym odsetkiem uczestniczących w różnych formach kształcenia, dochód - im wyższy dochód na osobę, tym wyższy poziom uczestnictwa w kształceniu pozaszkolnym, a także wiek, miejsce zamieszkania czy sytuację zawodową.

Najczęściej podnoszą swoje kwalifikacje osoby młode – blisko 30% osób w wieku 18-24 lata i ponad 25% osób wg wieku 25 – 34 lata uczestniczą w różnych formach kształcenia. Wraz z wiekiem uczestnictwo w różnych formach uzupełniania wiedzy spada, aż do poziomu poniżej 3% w przypadku osób po 65 roku życia. Potwierdza to tezę o funkcjonowaniu w społeczeństwie stereotypu, że osoby w wieku średnim czy osoby starsze nie muszą czy nie potrzebują już poszerzać swej wiedzy i rozwijać umiejętności.¹¹

Pod względem miejsca zamieszkania największą aktywność edukacyjną wykazują aktywni zawodowo mieszkańcy dużych miast - 39%, w małych miastach wskaźnik ten był o prawie połowę mniejszy i wynosi on 22%. Na terenach wiejskich w przedsięwzięciach edukacyjnych uczestniczyło tylko 14% osób. Jest to w dużej mierze związane z brakiem odpowiedniej oferty edukacyjnej w pobliżu miejsca zamieszkania i trudnościami, jakie generuje dojeżdżanie do centrów edukacyjnych.

Uczestnictwo w kształceniu ustawicznym jest również determinowane przez sytuację zawodową Małopolan. Najczęściej w przedsięwzięciach edukacyjnych uczestniczą osoby pracujące (26,5%), najrzadziej nieaktywni zawodowo (6,3%). Badania wskazują, że osoby pracujące podejmują doksztalcenie przede wszystkim z inicjatywy pracodawcy. Natomiast bezrobotni deklarują, że doksztalcenie podjęli przede wszystkim z własnej inicjatywy (51%) lub zostali skierowani na szkolenie przez powiatowy urząd pracy (40%)¹². Wyniki badań

¹⁰ Worek B., Uczestnictwo mieszkańców Małopolski w kształceniu pozaszkolnym, [w:] Górniak J. i Mazur S. (red.), *Diagnoza rynku pracy i wykluczenia społecznego w Małopolsce. Refleksja nad wykorzystaniem wskaźników*. Małopolska Szkoła Administracji Publicznej Akademii Ekonomicznej w Krakowie, 2007, s. 119-151.

¹¹ Górniak J., Jelonek M., Krupnik S., Łukaszewicz K., Worek B., *Kształcenie ustawiczne w Małopolsce w opinii h mieszkańców. Raport z drugiego etapu badań naukowych: badania jakościowe*, Kraków, Uniwersytet Jagielloński, 2007. Badania przeprowadzone w ramach projektu „Małopolskie partnerstwo na rzecz promocji-rozwoju kształcenia i poradnictwa ustawicznego – model wymiany informacji, narzędzi, badań, dobrych praktyk w obszarze rynku pracy, edukacji i szkoleń” współfinansowanego przez Unię Europejską z Europejskiego Funduszu Społecznego oraz budżet państwa w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego.

¹² Worek B., *Uczestnictwo mieszkańców Małopolski w kształceniu pozaszkolnym*, op. cit.

pokazują, że Małopolanie biorą udział przede wszystkim w aktywności edukacyjnej, która związana jest ze zdobyciem i rozwijaniem kwalifikacji zawodowych (39% badanych). Drugą w kolejności preferowaną kategorię stanowią kursy językowe (17%), a następnie kursy informatyczne i inne związane z nowoczesnymi technologiami (10%).

Warto podkreślić, że przedsiębiorcy coraz powszechniej zdają sobie sprawę z korzyści wynikających z uzupełniania i rozwijania kwalifikacji swoich pracowników. W okresie od stycznia do października 2007 roku ze szkoleń korzystało 68% małopolskich przedsiębiorstw. Trudności z rekrutacją do pracy osób o odpowiednich kwalifikacjach również wpływają na zwiększenie uczestnictwa pracowników małopolskich przedsiębiorstw w szkoleniach. 42% małopolskich pracodawców zadeklarowało, że w 2007 roku zetknęło się z problemem znalezienia pracowników o adekwatnych kwalifikacjach. Z tych właśnie powodów, większość pracodawców (85%) liczy się z koniecznością doszkalania nowo zatrudnionych pracowników. Blisko jedna trzecia przedsiębiorstw zamierza w roku 2008 zwiększyć fundusze przeznaczone na szkolenia. W 93% przypadków to sami pracodawcy są źródłem finansowania szkoleń.

Zarówno uczestnicy szkoleń, jak i pracodawcy w znacznej mierze (73%) uważają za istotne posiadane przez instytucje szkoleniowe certyfikaty i znaki jakości. Jakość oferty edukacyjnej i szkoleniowej jest trudna do oceny. W tym zakresie pracodawcy proponują wprowadzenie zewnętrznego systemu oceny funkcjonowania instytucji szkoleniowych i tworzenie okresowych ogólnodostępnych rankingów.

Pomimo dużej chęci uczestnictwa w szkoleniach, zarówno po stronie pracodawców, jak i pracowników oraz względnie szerokiej oferty szkoleniowej na małopolskim rynku, barierą okazuje się znalezienie oferty szkoleniowej dopasowanej do potrzeb pracodawców. Problemy tego typu napotkało 20% przedsiębiorców. Prawdopodobną przyczyną tak artykułowanych problemów nie jest brak ofert, lecz niska jakość szkoleń, w tym niedostosowanie tematyki szkoleń do realnych potrzeb, a także niedostateczny dostęp do rzetelnej informacji o ofertach szkoleniowych. Inne, obok informacyjnych, rodzaje barier utrudniających rozwój kształcenia ustawicznego w regionie oraz uczestnictwo Małopolan w doksztalaniu się to między innymi bariery finansowe i mentalne - brak świadomości korzyści wynikających z uzupełniania wiedzy.

Powiązanie sektora edukacyjnego z rynkiem pracy

Reforma systemu edukacji ograniczyła w znacznym stopniu poziom zróżnicowania w ofercie edukacyjnej. Rozwój kompetencji ogólnych w procesie edukacyjnym wyprzedził kształcenie zawodowe. Wypromowanie przez państwo szkolnictwa ogólnokształcącego kosztem szkolnictwa zawodowego spowodowało ukierunkowanie preferencji młodzieży i rodziców na szkolnictwo ogólnokształcące, przez co ten rodzaj wykształcenia postrzegany jest jako bardziej wartościowy. Analiza popytu na pracę wskazuje, iż założenia i rezultaty reformy systemu edukacji rozmijają się z potrzebami gospodarki i rynku pracy.

Struktura uczniów wg typów szkół w roku szkolnym 2006/2007 potwierdza tezę o preferowaniu kształcenia ogólnego. 12,5% ogółu uczniów w regionie uczęszczało do liceów ogólnokształcących, a blisko 2% do liceów profilowanych. Popularnością cieszą się również średnie szkoły zawodowe, do których uczęszczało blisko 11% ogółu uczniów w regionie. Natomiast zaledwie 4,3% uczniów w Małopolsce kształciło się w zasadniczych szkołach zawodowych.

Tendencja promowania kształcenia ogólnego znajduje również odzwierciedlenie w strukturze studentów wg kierunków studiów w regionie. W roku akademickim 2006/2007 co czwarty student kształcił się na kierunkach pokrewnych z ekonomią lub administracją, 22% studiowało na kierunkach nauk społecznych. Natomiast tylko co dziesiąty student Małopolskich uczelni wyższych kształcił się na kierunkach inżynierjno-technicznych¹³.

Problemem jest niedostosowanie kompetencji i umiejętności absolwentów szkół i uczelni do wymogów stawianych przez pracodawców - przedsiębiorstwa wymagają od absolwentów konkretnych kwalifikacji zawodowych, ale również umiejętności interpersonalnych i kompetencji kluczowych. Natomiast szkoły i uczelnie zbyt małą wagę przywiązują do rozwoju umiejętności i postaw wymaganych przez pracodawców, wspomagania uczniów w poszukiwaniu praktyk lub staży, czy kształcenia umiejętności poszukiwania pracy. Problemy te są szczególnie widoczne w przypadku szkół prowadzących kształcenie zawodowe. Mały dostęp do nowoczesnej bazy dydaktycznej i nowoczesnych technologii w trakcie nauki zawodu powoduje, iż absolwenci szkół zawodowych nie uzyskują w procesie edukacji umiejętności niezbędnych do podjęcia zatrudnienia. Współpraca szkół z pracodawcami oraz rozwój systemu praktyk zawodowych w przedsiębiorstwach jest szansą na skuteczne powiązanie sektora edukacji z rynkiem pracy i podniesienie konkurencyjności szkolnictwa zawodowego.

¹³ Szerzej w *Edukacja i kształcenie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 5-15.

Niezwykle ważnym czynnikiem jest wyposażenie uczniów w zestaw kompetencji kluczowych na etapie edukacji szkolnej. Do kompetencji kluczowych zalicza się m.in. porozumiewanie się w językach obcych, kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne, kompetencje informatyczne, czy inicjatywność i przedsiębiorczość. W roku szkolnym 2006/2007 w małopolskich szkołach dla dzieci i młodzieży - podstawowych, gimnazjach, szkołach ponadgimnazjalnych i policealnych - realizowana była nauka następujących języków obcych: angielskiego, francuskiego, niemieckiego, rosyjskiego oraz w mniejszym stopniu innych, m.in. łaciny, hiszpańskiego i włoskiego. Dominującym językiem obcym wśród uczniów wszystkich typów szkół był język angielski, którego uczyło się 66% ogólnej liczby uczniów wszystkich typów szkół. Drugim, co do popularności jest język niemiecki.

Wyznacznikiem możliwości rozwoju kompetencji informatycznych uczniów jest dostęp do komputera w szkołach oraz wspomaganie zajęć dydaktycznych technologiami informatycznymi. Pod względem komputeryzacji najkorzystniej kształtuje się sytuacja szkół podstawowych - 92,4% posiadało komputery przeznaczone do użytku uczniów oraz 75,6% gimnazjów. Biorąc pod uwagę szkoły ponadgimnazjalne, najwięcej placówek wyposażonych w komputery to technika – 64,9% i licea ogólnokształcące - 60,3%.

W porównaniu ze średnim poziomem komputeryzacji poszczególnych typów szkół w Polsce, w Małopolsce można zauważyć bardzo niski poziom komputeryzacji zasadniczych szkół zawodowych – zaledwie 13,9%. Średnio aż 58 uczniów tego typu szkół przypada na jeden komputer. Można zaobserwować również dysproporcje w komputeryzacji szkół pomiędzy poszczególnymi powiatami Małopolski. W rankingu powiatów najgorszą sytuacją pod względem komputeryzacji szkół podstawowych i gimnazjalnych charakteryzuje się Nowy Sącz oraz powiaty bocheński i tatrzański. Natomiast powiat proszowski charakteryzuje się najmniejszym udziałem wszystkich typów szkół ponadgimnazjalnych wyposażonych w komputery.

Przedsiębiorczość

Przedsiębiorczość, szczególnie mała i średnia uważana jest za motor rozwoju gospodarczego, a także niezwykle ważne źródło zatrudnienia oraz tworzenia nowych miejsc pracy w regionie. Sektor mikro, małych i średnich przedsiębiorstw (MSP) jest jednym z czynników wzrostu gospodarczego – czynnikiem stabilnym geograficznie, gdyż MSP nie przenoszą działalności gospodarczej w przeciwieństwie do dużych przedsiębiorstw czy inwestorów zagranicznych.

Według danych Urzędu Statystycznego w Krakowie w dniu 31 grudnia 2007 r. na terenie województwa małopolskiego w rejestrze REGON zarejestrowanych było 293,8 tys. podmiotów gospodarki narodowej (bez osób prowadzących indywidualne gospodarstwa rolne), tj. o 1,5% więcej niż przed rokiem. Sektor prywatny skupiał 97,0% wszystkich podmiotów gospodarczych. Dominowały jednostki prowadzone przez osoby fizyczne (222,5 tys.), które stanowiły 75,7% ogółu firm. Po trwającym od 2004 r. spadku liczby osób fizycznych prowadzących działalność gospodarczą, w 2007 r. odnotowano niewielki jej wzrost (o 1,0% w stosunku do 2006 r.). Najlepiej pod względem przedsiębiorczości rozwijały się podregiony krakowski i nowosądecki¹⁴ oraz podregion miasto Kraków, najgorzej podregion tarnowski oraz miasta Tarnów i Nowy Sącz. W podregionie oświęcimskim sytuacja była bardzo zróżnicowana w zależności od sytuacji w branżach dominujących w gospodarce powiatów.

Najsilniejszą tendencję wzrostową, jeśli chodzi o liczbę podmiotów gospodarczych zarejestrowanych w REGON, odnotowały powiaty nowosądecki, myślenicki, tatrzański, limanowski i wielicki. Najniższą dynamiką kreacji nowych podmiotów gospodarczych charakteryzowało się miasto Kraków i Tarnów oraz powiaty chrzanowski i olkuski.

Wskaźnik przedsiębiorczości określa liczbę podmiotów na tysiąc mieszkańców. Najwyższe wartości wskaźnika przedsiębiorczości notowane są dla miasta Kraków (137,9) oraz powiatów tatrzańskiego (133) oraz olkuskiego (102), przy czym powiat tatrzański charakteryzuje się dość dynamicznym wzrostem tego wskaźnika. Najniższą wartością wskaźnika charakteryzują się powiaty dąbrowski (41) i tarnowski (43).

¹⁴ Taki podział na podregiony jest zgodny z nową typologią NUTS, obowiązującą od 2007 r., według której Małopolska jest podzielona na 5 podregionów: krakowski (powiaty bocheński, krakowski, miechowski, myślenicki, proszowicki i wielicki), miasto Kraków, nowosądecki (powiaty gorlicki, limanowski, nowosądecki, nowotarski, tatrzański i miasto Nowy Sącz), oświęcimski (powiaty chrzanowski, olkuski, oświęcimski, suski i wadowicki) oraz podregion tarnowski (powiaty brzeski, dąbrowski, tarnowski i miasto Tarnów).


Źródło: opracowanie własne na podstawie danych z Banku Danych Regionalnych.

Tworzenie nowych przedsiębiorstw wspierane było w ramach Działania 2.5 Promocja przedsiębiorczości ZPORR oraz poprzez działania powiatowych urzędów pracy przyznających osobom bezrobotnym środki na rozpoczęcie działalności gospodarczej. Dzięki uczestnictwu w formach wsparcia oferowanych w ramach Działania 2.5 ZPORR w 2007 roku w Małopolsce powstało 179 nowych podmiotów gospodarczych, z czego najwięcej w Krakowie (67 firm). Kolejnymi, pod względem liczby nowo utworzonych firm, były powiaty nowotarski – 23, myślenicki – 20, nowosądecki – 15 oraz Tarnów i Nowy Sącz (po 11 firm). Najniższą liczbą podmiotów założonych w wyniku uczestnictwa w Działaniu 2.5 ZPORR charakteryzowały się powiaty miechowski, proszowicki i suski (po 1 firmie w każdym z powiatów) oraz bocheński i brzeski (po 2 przedsiębiorstwa). Natomiast powiatowe urzędy pracy województwa małopolskiego w 2007 r. wsparły łącznie 3 173 osoby bezrobotne przyznając im dotacje na rozpoczęcie działalności gospodarczej. W efekcie działań powiatowych urzędów pracy najwięcej nowych firm powstało w powiecie limanowskim (321), Tarnowie i powiecie tarnowskim (265), powiecie nowosądeckim (257), chrzanowskim (186) i olkuskim (173)¹⁵.

¹⁵ Szerzej w *Gospodarka, Przedsiębiorczość, Zatrudnienie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 7 - 14.

Obszary wiejskie Małopolski

Małopolska charakteryzuje się znacznym udziałem rolnictwa w strukturze gospodarki. W 2006 roku w małopolskim rolnictwie, z uwzględnieniem rolnictwa indywidualnego, pracowało 183 456 osób, co stanowiło 22% ogółu pracujących w regionie. Zarówno współczynnik aktywności zawodowej, jak i wskaźnik zatrudnienia szacowany dla obszarów wiejskich są wyższe niż w przypadku osób zamieszkujących na obszarach miejskich. Stopa zatrudnienia na wsi wynosi 56,7%.

Stopa bezrobocia wg BAEL dla obszarów wiejskich w Małopolsce kształtowała się na poziomie 10,9% w 2006 roku. W stosunku do roku 2003 stopa bezrobocia na obszarach wiejskich obniżyła się o ponad 4 punkty procentowe. Z punktu widzenia miejsca zamieszkania mieszkańcy wsi stanowią 54,7% ogółu bezrobotnych. Zmniejszający się w ostatnich latach poziom bezrobocia nie spowodował zmiany struktury osób bezrobotnych ze względu na miejsce zamieszkania. Wynika to m.in. z faktu, że w Małopolsce udział zamieszkujących wieś jest wyższy od średniej krajowej. Proporcja osób zamieszkałych na wsi i w mieście dla Polski jest odwrotna – w Polsce osoby zamieszkujące na wsi stanowiły 45% ogółu mieszkańców¹⁶.

W małopolskim rolnictwie utrzymuje się znaczne bezrobocie ukryte, zwane również ponadzatrudnieniem. Wynika to z faktu, iż w gospodarstwach rolnych pracuje większa liczba osób, niż wymaga tego efektywne gospodarowanie. Osoby zatrudnione w tych gospodarstwach mogłyby podjąć inną pracę, bez uszczerbku dla wydajności gospodarstw. Bezrobocie ukryte w Małopolsce szacowane jest na ok. 1/5 osób pracujących w rolnictwie¹⁷. Współtowarzyszy temu większe rozdrobnienie gospodarstw rolnych (w porównaniu do 1996r. ich liczba wzrosła o 4,2%, powierzchnia użytków rolnych zmniejszyła o 2,6%, wzrosła również liczba gospodarstw o powierzchni do 2 ha przy spadku gospodarstw powyżej 3 ha). Przesłanką za pracą w rolnictwie jest nie jego wyższa rentowność, a co za tym idzie opłacalność pracy w tym sektorze, ale korzystniejszy sposób opodatkowania dochodów z działalności rolniczej, atrakcyjność rolniczego systemu emerytalno-rentowego (zarówno pod względem wysokości płaconych składek, jak i dostępności świadczeń) oraz systemu dopłat bezpośrednich do produkcji rolnej, który zapewnia dodatkowy dochód dla osób pracujących w tym sektorze. Mimo iż obecnie na rynku jest dostępnych wiele ofert pracy, mieszkańcy wsi wolą pracę na roli, z której płyną wspomniane korzyści, a nie często lepiej płatne zatrudnienie, wymagające jednak np. dojazdu do miasta. Potwierdzają to badania

¹⁶ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 20 – 24.

¹⁷ *Narodowy Spis Powszechny 2002*, GUS, Warszawa 2004

mówiące o małej skłonności do migracji zarobkowej w obrębie powiatu, powiatów sąsiednich czy województwa. Sektor rolniczy dominuje więc nie tylko w powiatach oddalonych od miast, w których jest dużo ofert pracy (limanowskim, brzeskim, dąbrowskim, częściowo nowosądeckim), ale również w ich bezpośrednim sąsiedztwie (tarnowskim, miechowskim i proszowickim). We wszystkich tych powiatach mówimy o znacznym bezrobociu ukrytym w rolnictwie.

Niska produktywność oraz wysokie zatrudnienie w rolnictwie skutkuje potrzebą restrukturyzacji rolnictwa w regionie. Działanie 2.3 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego wdrażane przez Wojewódzki Urząd Pracy w Krakowie miało na celu reorientację zawodową rolników, domowników i osób zatrudnionych w rolnictwie, zwiększenie ich mobilności zawodowej i przystosowanie do funkcjonowania w zmieniających się warunkach społeczno-ekonomicznych. Łącznie na reorientację zawodową w ramach Działania 2.3 ZPORR przeznaczono ponad 9,6 mln zł, w ramach których wsparciem miało zostać objętych 1 751 osób¹⁸.

W 2007 roku różnymi formami wsparcia objęto 1 182 osób, wśród których dominowały osoby w wieku mobilnym zawodowo (90% ogółu). Zarówno młodzież do 25 lat, jak i osoby w wieku 25 – 44 lata stanowiły po 45% ogółu objętych wsparciem. Zwraca uwagę stosunkowo duży odsetek młodzieży korzystającej ze wsparcia w ramach Działania 2.3 (45%). Osoby te to najczęściej domownicy rolników lub osoby faktycznie pozostające bez pracy. Tym samym udział rolników wśród odbiorców Działania 2.3 pozostał na niewielkim poziomie. Badania przeprowadzone wśród osób wspieranych w Działaniu 2.3 wykazały, że nowe zatrudnienie znalazło 47% osób. Jednocześnie badania te wykazały, że osoby młode w najmniejszym stopniu spośród wszystkich korzystających ze wsparcia znajdują nowe zatrudnienie dzięki wsparciu, jakie uzyskują w ramach projektów. Szkolenia bardzo często nie są dla tych osób warunkiem koniecznym znalezienia nowego zatrudnienia, zwłaszcza w okresie, gdy na rynku pracy podaż pracy wzrasta a stopa bezrobocia maleje.

¹⁸ Szerzej w *Programy operacyjne w obszarze rozwoju zasobów ludzkich w Małopolsce*, <http://www.wup-krakow.pl>, str. 65 – 69.


Źródło: Opracowania własne na podstawie danych udostępnionych przez MRR

Niemniej jednak, wsparcie realizowane w ramach Działania 2.3 ZPORR przyniosło efekty zatrudnieniowe. Udział osób, które znalazły zatrudnienie poza rolnictwem w wyniku uczestnictwa w projekcie osiągnął wartość 47% i jest najwyższym wskaźnikiem efektywności wsparcia w ramach Działania 2.3 w skali ogólnopolskiej. Pełny obraz rezultatów Działania 2.3 można uzyskać poprzez zestawienia tego wskaźnika ze strukturą wykształcenia adresatów wsparcia. Co drugi z odbiorców pomocy legitymował się wykształceniem średnim, 18% ukończyło szkołę zawodową, a 9% wyłącznie gimnazjum. Powyższa struktura wykształcenia świadczy o niskim poziomie umiejętności i kwalifikacji osób wspieranych w Działaniu 2.3 ZPORR. Realizowane szkolenia w największym stopniu pomogły właśnie osobom o niskich kwalifikacjach. Powyższa teza znajduje potwierdzenie w przeprowadzonych badaniach ewaluacyjnych.

Kobiety na rynku pracy

Z danych statystycznych wynika, że kobiety są grupą mniej aktywną zawodowo niż mężczyźni. W 2007 roku współczynnik aktywności zawodowej kobiet kształtował się na poziomie 46,5 %, co oznacza, iż ponad połowa kobiet zamieszkujących Małopolskę pozostaje bierna zawodowo. Dla porównania zaledwie jeden na trzech mężczyzn pozostawał bierny zawodowo w analogicznym okresie. W ostatnich latach obserwowany jest stopniowy spadek aktywności zawodowej kobiet – w roku 2004 współczynnik aktywności zawodowej kobiet kształtował się na poziomie 51%¹⁹.

¹⁹ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 12 - 17.

Również poziom zatrudnienia kobiet jest niższy niż w przypadku mężczyzn. Wskaźnik zatrudnienia kobiet w 2007 roku kształtował się na poziomie 41,6%, podczas gdy wartość wskaźnika dla mężczyzn wynosiła 55,3%. W okresie 2003-2006 dystans pomiędzy płciami wzrósł na niekorzyść kobiet. W opisywanym okresie w Małopolsce miał miejsce wzrost wskaźnika zatrudnienia dla mężczyzn o 3,5 punkta, podczas gdy dla kobiet wartość na koniec 2007 roku wynosiła tyle samo, co na koniec 2003 roku.

Niższy poziom aktywności zawodowej i zatrudnienia kobiet jest konsekwencją szeregu czynników, głównie o charakterze społecznym. Współczesne trendy w zakresie edukacji skutkują wydłużaniem procesu edukacji oraz coraz większą liczbą osób kontynuujących kształcenie na studiach wyższych. Jest to najczęściej równoznaczne z wydłużaniem okresu bierności zawodowej osób młodych. Na poziom aktywności zawodowej i zatrudnienia kobiet wpływa fakt, iż kobiety częściej niż mężczyźni decydują się na kontynuację nauki. Kolejnym czynnikiem, który wraz z edukacją, znajduje odzwierciedlenie we współczynniku aktywności zawodowej kobiet jest wcześniejsze opuszczanie rynku pracy przez aktywne zawodowo kobiety – w Małopolsce średni wiek dezaktywacji zawodowej kobiet wynosi 53 lata. Sytuację kobiet na rynku pracy determinują również role społeczne tj. pełnienie obowiązków opiekuńczych nad osobami zależnymi (najpierw w młodości nad dziećmi, osobami chorymi oraz starszymi, z kolei na starość nad wnukami). Czynnikiem decydującym o tym, że pozycja kobiet na rynku pracy jest gorsza niż mężczyzn są m.in.²⁰:

- niższa ocena pracy kobiet dokonywana przez pracodawców, przez co pracodawcy chętniej zatrudniają mężczyzn.
- mniejsze doświadczenie zawodowe wynikające z czasowego pozostawania poza rynkiem pracy ze względu na pełnione funkcje opiekuńcze.

W 2007 roku udział kobiet w statystykach bezrobotnych w Małopolsce rósł i obecnie wynosi 61,3% (średnia dla Polski jest niższa i wynosi 58,2%). Jedynie w powiecie tatrzańskim kobiety stanowiły mniejszość wśród osób bezrobotnych (47,7%), w pozostałych powiatach Małopolski stanowiły ponad połowę zarejestrowanych bezrobotnych. Z małymi wyjątkami przestrzenne rozłożenie udziału bezrobotnych kobiet pokrywa się ze stopą bezrobocia. Tam gdzie stopa bezrobocia jest najniższa, udział bezrobotnych kobiet również jest niski. Generalnie z obserwacji danych wynika, że wzrost udziału kobiet wśród bezrobotnych następuje w okresach wzrostu bezrobocia i złej koniunktury gospodarczej. Wtedy w pierwszej kolejności zatrudnienie tracą kobiety i im też znacznie trudniej jest podjąć pracę.

²⁰ U. Sztanderska, *Działalność organizacji pozarządowych świadczących usługi na rynku pracy skierowane do kobiet*, FISE, Warszawa 2006

Natomiast w okresie wzrostu gospodarczego i spadku bezrobocia szybciej pracę podejmują mężczyźni, podczas gdy dynamika spadku bezrobocia wśród kobiet jest zdecydowanie mniejsza. Udział bezrobotnych kobiet jest najniższy na Podhalu oraz w Krakowie i jego otoczeniu. Przyczyną takiego rozłożenia bezrobocia ze względu na płeć może być to, że w Krakowie i na Podhalu sektorem dającym największe zatrudnienie są usługi, w których tradycyjnie zatrudnienie kobiet jest wyższe. Miejsca pracy kreowane w sektorze usług wpływają również na mniejsze bezrobocie kobiet w powiatach ościennych do Krakowa i powiatu tatrzańskiego²¹.


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

Analiza regionalnej polityki rynku pracy prowadzi do stwierdzenia, że kobiety były głównymi odbiorcami działań realizowanych przez urzędy pracy Małopolski. Kobiety częściej korzystały z możliwości udziału w oferowanych przez wojewódzki i powiatowe urzędy pracy formach aktywizacji bezrobotnych, a także z usług poradnictwa zawodowego²². Również w przypadku działań Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich (SPO RZL) wdrażanych przez Wojewódzki Urząd Pracy w Krakowie, a realizowanych przez powiatowe urzędy pracy, kobiety były głównymi odbiorcami oferowanego wsparcia²³. W ramach Działania 1.2 Perspektywy dla młodzieży SPO RZL od początku realizacji Działania 1.2 do

²¹ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 34 – 36.

²² Szerzej w *Usługi rynku pracy realizowane przez publiczne służby zatrudnienia w Małopolsce, Raport za rok 2007*, <http://www.wup-krakow.pl>, str. 7-14 oraz 39 - 56.

²³ Szerzej w *Programy operacyjne w obszarze rozwoju zasobów ludzkich w Małopolsce*, <http://www.wup-krakow.pl>, str. 13 - 37.

końca grudnia 2007 roku wsparciem objęto 16 377 kobiet, co stanowiło 64% ogółu uczestników projektów. Natomiast w ramach Działania 1.3 Przeciwdziałanie i zwalczanie długotrwałego bezrobocia SPO RZL udział kobiet w ogóle osób objętych wsparciem w latach 2004 – 2007 wyniósł 54% - w projektach uczestniczyło 8 681 kobiet.

Część powiatowych urzędów pracy województwa małopolskiego pozyskała dodatkowe środki na realizację projektów skierowanych do kobiet dzięki aplikowaniu i realizacji projektów w ramach Działania 1.6 Integracja i reintegracja zawodowa kobiet SPO RZL. Były to Powiatowe Urzędy Pracy w Bochni, Chrzanowie, Oświęcimiu, Proszowicach, Wadowicach oraz Urząd Pracy Powiatu Krakowskiego i Sądecki Urząd Pracy. W projektach tych uczestniczyło ponad 1 000 kobiet.

Kobiety z większą determinacją poszukują pracy, ale mimo wyższego przeciętnie, niż mężczyźni, wykształcenia mają, większe problemy ze znalezieniem zatrudnienia i z reguły znacznie dłużej pozostają na bezrobociu. Potwierdza to tezę o trudniejszej sytuacji kobiet na rynku pracy. Kobiety częściej są uczestniczkami programów aktywizacyjnych finansowanych z Funduszu Pracy i Europejskiego Funduszu Społecznego. Instrumentami, w których zdecydowanie częściej niż mężczyźni uczestniczyły bezrobotne kobiety były staże, przygotowanie zawodowe w miejscu pracy oraz prace interwencyjne.

Kobiety przeważają również jako uczestnicy projektów wdrażanych w ramach Priorytetu II Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR). Projekty te obejmowały działania ukierunkowane na tworzenie warunków rozwoju zasobów ludzkich na poziomie regionalnym. Udział kobiet w projektach realizowanych w ramach poszczególnych działań kształtował się na następującym poziomie:

- Działanie 2.1 Rozwój umiejętności powiązany z potrzebami regionalnego rynku pracy i możliwości kształcenia ustawicznego w regionie – 69%,
- Działanie 2.3 Reorientacja zawodowa osób odchodzących z rolnictwa – 59%,
- Działanie 2.4 Reorientacja zawodowa osób zagrożonych procesami restrukturyzacyjnymi – 74%.

Tym niemniej badania nie wskazują, by kobiety stawały się bardziej konkurencyjne na rynku względem mężczyzn. Tylko 18% kobiet podnoszących swoje kwalifikacje w ramach Działań 2.1, 2.3 i 2.4 uzyskało awans zawodowy, co stanowi rezultat wyższy o 1,2 punkta procentowego niż w przypadku mężczyzn. Również w wymiarze wpływu szkoleń na poziom wynagrodzeń można zauważyć, że sytuacja mężczyzn jest lepsza. Co piąty mężczyzna wskazywał, iż w wyniku udziału w szkoleniu uzyskał wyższe wynagrodzenie. W przypadku kobiet analogiczna zależność dotyczyła zaledwie 14% objętych wsparciem w ramach

projektów. Potwierdza to tezę, że poziom kompetencji i kwalifikacji zawodowych kobiet nie przekłada się wprost na możliwość awansu zawodowego lub wyższych zarobków²⁴.

Długotrwałe bezrobocie

Osoby długotrwałe bezrobotne są uznawane za jedną z grup w szczególnej sytuacji na rynku pracy. Długotrwałe bezrobotną jest osoba pozostająca w rejestrze powiatowego urzędu pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat, z wyłączeniem okresów odbywania stażu i przygotowania zawodowego w miejscu pracy. Udział osób długotrwałe bezrobotnych w Małopolsce w stosunku do ogółu bezrobotnych w 2007 roku wyniósł 59,2% i był niższy od wartości sprzed roku o 3,4 punktu procentowego (średnia dla Polski wynosiła 62,6%). Najwyższy udział osób długotrwałe bezrobotnych utrzymuje się w powiatach: dąbrowskim (68,3%), gorlickim (68,1%), limanowskim (65,8%), proszowickim (62,9%) oraz w mieście Nowy Sącz (62,9%). Najniższą wartością wskaźnika charakteryzowały się powiaty suski (49,6%), myślenicki (51,3%), nowotarski (51,6%), oraz wielicki (51,6%)²⁵.


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

²⁴ Szerzej w *Programy operacyjne w obszarze rozwoju zasobów ludzkich w Małopolsce*, <http://www.wup-krakow.pl>, str. 61 - 74.

²⁵ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 36 – 38.

Osoby długotrwale pozostające bez pracy, to osoby, które zazwyczaj posiadają niedostosowane kwalifikacje do potrzeb lokalnego rynku pracy i nie są w stanie samodzielnie poradzić sobie z powrotem na rynek. Dodatkowym utrudnieniem dla tych osób jest stopniowe wykluczanie nie tylko z aktywności zawodowej, ale również pozostałych sfer życia społecznego. Skuteczna aktywizacja zawodowa długotrwale bezrobotnych jest zadaniem skomplikowanym i kosztownym, gdyż wymaga spersonalizowanego podejścia do osoby bezrobotnej oraz diagnozowania jednostkowych przyczyn pozostawania w stanie długotrwałego bezrobocia. Równocześnie formy wsparcia kierowane do osób długotrwale bezrobotnych powinny mieć charakter długoterminowy i zindywidualizowany, co automatycznie podnosi koszt instrumentów kierowanych do osób długotrwale bezrobotnych.

Powiatowe urzędy pracy wspierały osoby długotrwale bezrobotne zarówno w ramach Działania 1.3 Przeciwdziałanie i zwalczanie długotrwałego bezrobocia SPO RZL, jak i poprzez zastosowanie usług i instrumentów rynku pracy finansowanych ze środków Funduszu Pracy. W roku 2007 w ramach Działania 1.3 wsparciem objęto 5 796 osób. Od początku realizacji Działania 1.2 SPO RZL na wsparcie osób długotrwale bezrobotnych przeznaczono blisko 77 mln zł. W ramach projektów realizowanych przez powiatowe urzędy pracy wsparciem objęto łącznie 16 053 osoby²⁶.

Wśród odbiorców wsparcia dominowały osoby z wykształceniem średnim – 44%, natomiast kolejne grupy stanowiły osoby z wykształceniem zasadniczym zawodowym – 31%, z wykształceniem wyższym – 13% oraz osoby legitymujące się wyłącznie wykształceniem podstawowym – 12%. Analiza struktury wiekowej beneficjentów wskazuje, iż najczęściej z dostępnych form wsparcia korzystały osoby w wieku 25 - 34 lata, a najrzadziej osoby po 55 roku życia.

²⁶ Szerzej w *Programy operacyjne w obszarze rozwoju zasobów ludzkich w Małopolsce*, <http://www.wup-krakow.pl>, str. 22 - 30.


Źródło: opracowanie własne na podstawie danych Sprawozdania rocznego z realizacji Działania 1.3 za rok 2007

W ramach Działania 1.3 SPO RZL w roku 2007 kwalifikacje podniosło 3 402 osoby długotrwale bezrobotne, natomiast od początku realizacji Działania kwalifikacje podniosło łącznie 10 391 bezrobotnych. Biorąc pod uwagę rodzaj realizowanego wsparcia, w 2007 r. najczęściej stosowaną formą było poradnictwo zawodowe, którym objęto ponad 70% beneficjentów. Znaczna grupa osób bezrobotnych uczestniczyła w szkoleniach podnoszących lub uzupełniających kwalifikacje zawodowe. Ponadto, 1 140 osób uzyskało wsparcie finansowe na rozpoczęcie działalności gospodarczej. Natomiast niskim zainteresowaniem bezrobotnych cieszyło się odbywanie przygotowania zawodowego w miejscu pracy. Wynika to głównie z faktu, iż świadczenia przyznawane w trakcie odbywania przygotowania zawodowego w miejscu pracy są niskie i nieadekwatne do sytuacji bezrobotnego (głównie o niskich kwalifikacjach i małym lub nieadekwatnym doświadczeniu, często posiadającego na utrzymaniu rodzinę).

Działanie 1.3 SPO RZL służyło wsparciu wyłącznie osób zarejestrowanych jako bezrobotne przez okres do 24 miesięcy. Tym samym nie wyodrębniono specjalnych działań i środków dla osób zarejestrowanych przez okres dłuższy niż 24 miesiące i mogły one być aktywizowane w ramach instrumentów i usług skierowanych do wszystkich bezrobotnych, a finansowanych z Funduszu Pracy. Formy aktywizacji zawodowej osób długotrwale bezrobotnych finansowane w 2007 roku z Funduszu Pracy to głównie indywidualne

i grupowe poradnictwo zawodowe, następnie przygotowanie zawodowe (ponad 2 800 osób), prace interwencyjne (blisko 2 000 osób), a także roboty publiczne (blisko 1 500 osób)²⁷.

Tylko niektóre powiatowe urzędy pracy wykazały się aktywnością i aplikowały o środki w ramach Działań 1.5 Promocja aktywnej polityki społecznej, skierowanego do tej grupy. Dodatkowe środki na aktywizację osób długotrwale bezrobotnych powyżej 24 miesięcy w ramach Działania 1.5 SPO RZL pozyskały powiatowe urzędy pracy w Chrzanowie, Olkuszu, Oświęcimiu, Proszowicach, Wadowicach oraz Sądecki Urząd Pracy. Łączną kwota środków pozyskanych w ramach Działania 1.5 SPO RZL to 3 330 511,23 zł²⁸.

Sytuacja osób powyżej 50 roku życia na rynku pracy

Dane statystyczne wskazują, iż osoby po 50. roku życia charakteryzują się niską aktywnością zawodową. Wskaźnik zatrudnienia dla grupy osób powyżej 50. roku życia kształtował się w roku 2006 roku na poziomie 28,6%. Niski wskaźnik zatrudnienia obserwowany w odniesieniu do grupy 50+ jest powodowany szybkim przechodzeniem w stan bierności zawodowej. Wśród przyczyn niskiej aktywności zawodowej osób po 50. roku życia można wymienić przejście na emeryturę, konieczność opieki nad osobami zależnymi, czy niepełnosprawność. Mimo wyznaczonego wieku, który uprawnia do przechodzenia na emeryturę (60 dla kobiet oraz 65 dla mężczyzn) większość osób wcześniej kończy swą aktywność zawodową. W Małopolsce średni wiek dezaktywizacji zawodowej wynosi 54 lata²⁹, przy czym kobiety z rynku pracy odchodzą o rok wcześniej. Tym samym populacja osób aktywnych zawodowo w wieku 50+ jest nieproporcjonalnie mała w odniesieniu do ogółu osób w wieku produkcyjnym powyżej 50 roku życia³⁰.

Problem aktywności zawodowej osób po 50. roku życia realnie ma charakter psychologiczno –społeczny, a nie jedynie ekonomiczny czy demograficzny. 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 jest

²⁷ Szerzej w *Usługi rynku pracy realizowane przez publiczne służby zatrudnienia w Małopolsce, Raport za rok 2007*, <http://www.wup-krakow.pl>, str. 7-14 oraz 39 - 56.

²⁸ Szerzej w *Programy operacyjne w obszarze rozwoju zasobów ludzkich w Małopolsce*, <http://www.wup-krakow.pl>, str. 35 – 37.

²⁹ M. Fronczek, N. Laurisz, *Rynek pracy w Małopolsce w świetle wskaźników opartych na badaniach sondażowych*, w: J. Górnica, S. Mazur (red.) *Diagnoza rynku pracy i wykluczenia społecznego w Małopolsce. Refleksja nad wykorzystaniem wskaźników*, MSAP AE, Kraków, 2007

³⁰ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 12 - 17.

postrzegana jako rozwiązanie korzystniejsze od potencjalnej utraty pracy, gdyż zapewnia stabilność dochodów³¹.

Udział osób bezrobotnych powyżej 50. roku życia w Małopolsce w 2007 roku wynosił 17,8% ogółu zarejestrowanych bezrobotnych i wykazywał tendencję rosnącą. Mimo to wartość dla Małopolski była niższa od wartości dla Polski (21,7%), co wskazuje na relatywnie lepszą sytuację w Małopolsce. Wskaźnik udziału osób bezrobotnych powyżej 50. roku życia przyjmuje niskie wartości w powiatach, w których wskaźnik udziału osób do 25. roku życia był wysoki. Najniższy udział w ogóle bezrobotnych osób powyżej 50. roku życia miał miejsce w powiatach: nowosądeckim (11%), dąbrowskim (11,2%), limanowskim (12,3%), gorlickim (12,4%), brzeskim (12,7%) oraz tarnowskim (12,9%)³².


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

Analiza subsydiowanych programów rynku pracy realizowanych przez powiatowe urzędy pracy w 2007 roku prowadzi do stwierdzenia, iż osoby bezrobotne po 50. roku życia w najmniejszym stopniu korzystają z dostępnych form wsparcia. W 2007 roku osoby z tej grupy wiekowej stanowiły 8% uczestników, podczas gdy ich udział w ogóle zarejestrowanych bezrobotnych wynosił 17,8%. Najliczniejsza grupa osób bezrobotnych w wieku powyżej 50 roku życia podniosła kwalifikacje w drodze szkoleń, niemniej jednak osoby te stanowiły zaledwie 7,4% ogółu bezrobotnych uczestniczących w szkoleniach. Kolejne formy wsparcia,

³¹ M. Boni, *Generacja 50+: problemy, wyzwania, szanse*, w: *Rynek pracy a osoby bezrobotne 50+. Bariery i szanse*, Akademia Rozwoju Filantropii w Polsce, Warszawa 2007.

³² Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 32 -33.

na które kierowano osoby z grupy 50+ to równocześnie instrumenty charakteryzujące się największym udziałem osób 50+ w ogóle aktywizowanych bezrobotnych. Są to roboty publiczne (udział grupy 50+ to 33,9%), prace interwencyjne (16% ogółu aktywizowanych) oraz prace społecznie użyteczne (22,7% ogółu). Osoby bezrobotne po 50. roku życia rzadko uczestniczyły w przygotowaniu zawodowym oraz stanowiły zaledwie 4,8% ogółu bezrobotnych, którzy otrzymali dotacje na rozpoczęcie działalności gospodarczej³³.

W przypadku SPO RZL do celów sprawozdawczych wydzielono grupy wiekowe 45 – 54 oraz 55 - 64, więc nie jest możliwe precyzyjne określenie sytuacji osób bezrobotnych po 50 roku życia. Analiza struktury wiekowej osób wspieranych w ramach Działania 1.3 SPO RZL w 2007 roku wskazuje, iż bezrobotni w wieku 55 – 64 lata³⁴ stanowili zaledwie 3% ogółu objętych wsparciem, a osoby w wieku 45 – 54 lata stanowiły 16% ogółu. Podobnie kształtowała się sytuacja w przypadku Działań Priorytetu II ZPORR wdrażanych przez Wojewódzki Urząd Pracy w Krakowie. Zaledwie 20% uczestników szkoleń w ramach Działania 2.1 ZPORR stanowiły osoby po 45. roku życia. Niewielki był także udział osób po 45. roku życia w Działaniu 2.3 skierowanym do osób odchodzących z rolnictwa – 10%. Udział osób 45+ w odniesieniu do ogółu osób objętych formami wsparcia skierowanymi do osób zagrożonych procesami restrukturyzacyjnymi kształtował się na poziomie 27% ogółu uczestników. Potwierdza to tezę o trudniejszej sytuacji osób w wieku niemobilnym w przypadku zagrożenia restrukturyzacją przedsiębiorstwa i utratą zatrudnienia³⁵.

Wraz ze stopniowo postępującym procesem starzenia się społeczeństwa udział grupy 50+ w ogóle mieszkańców województwa będzie wzrastał. Istnieje potrzeba prowadzenia kompleksowych działań na rzecz zatrzymania osób po 50. roku życia na rynku pracy.

Młodzież na rynku pracy

Trendy rozwoju demograficznego zarówno Polski, jak i Małopolski, mają charakter cykliczny. W ostatnich latach w wiek produkcyjny (15 – 59/64) wkraczały kolejne roczniki wyżu demograficznego lat osiemdziesiątych, przy czym nie było to równoznaczne z podjęciem aktywności zawodowej. Ze względu na systematyczny wzrost popularności kontynuacji kształcenia na wyższych uczelniach następowało wydłużenie okresu bierności zawodowej młodych osób. Równocześnie, ukończenie studiów wyższych nie gwarantuje znalezienia zatrudnienia. Wraz ze wzrostem wśród Małopolan udziału osób z wyższym wykształceniem

³³ Szerzej w *Usługi rynku pracy realizowane przez publiczne służby zatrudnienia w Małopolsce, Raport za rok 2007*, <http://www.wup-krakow.pl>, str. 39 - 56.

³⁴ W przypadku SPO RZL do celów sprawozdawczych wydzielono się grupy wiekowe 45 – 54 oraz 55-64, więc nie jest możliwe precyzyjne określenie sytuacji osób bezrobotnych po 50 roku życia.

³⁵ Szerzej w *Programy operacyjne w obszarze rozwoju zasobów ludzkich w Małopolsce*, <http://www.wup-krakow.pl>, str. 13 – 30 oraz 43 - 74.

zwiększa się także udział bezrobotnych z takim wykształceniem. Ma to zapewne związek ze zjawiskiem „inflacji dyplomów” – rynek pracy nie jest w stanie zaoferować odpowiedniej pracy tak dużej ilości absolwentów szkół wyższych. Szczególnie dotyczy to absolwentów kierunków ekonomicznych i społecznych. Pomimo faktu, że popyt na osoby posiadających wykształcenie w zakresie nauk ekonomicznych lub społecznych jest niższy niż podaż, od kilku lat kierunki te cieszą się największą popularnością³⁶.

Wskaźnik zatrudnienia osób młodych jest bezpośrednio zależny zarówno od koniunktury gospodarczej, jak i preferencji edukacyjnych osób młodych. Wartości wskaźnika zatrudnienia w grupie wiekowej 15-29 lat kształtują się na relatywnie niskim poziomie – w 2006 r. wartość wskaźnika dla Małopolski wyniosła 40,8%, a dla Polski – 40,0%. Należy pamiętać, iż osoby należące do grupy 15-29 lat do 18 roku życia są objęte obowiązkiem szkolnym, następnie często decydują się na kontynuowanie nauki w szkołach policealnych i w formie studiów wyższych. Obserwowana jest tendencja wzrostu wskaźnika zatrudnienia w grupie 15 – 29 lat, co wiąże się z podejmowaniem pracy przez młodzież jeszcze w czasie trwania nauki. W latach 2003 – 2006 wskaźnik zatrudnienia osób młodych w wieku 15 – 29 lat wzrósł o 4 punkty procentowe. Analiza wskaźnika zatrudnienia ze względu na płeć wskazuje, iż mężczyźni szybciej niż kobiety rozpoczynają pracę zawodową. Wskaźnik zatrudnienia dla mężczyzn w wieku 15-29 lat wynosi 47,3% i jest o 13 punktów wyższy niż wartość wskaźnika dla kobiet³⁷.

Trudna sytuacja młodych na rynku pracy wynika również z braku umiejętności aktywnego poszukiwania pracy, których nie uzyskali w trakcie edukacji szkolnej. Coraz większe zainteresowanie młodzieży wiedzą na temat planowania kariery zawodowej jest wyraźnie widoczne w strukturze klientów Wojewódzkiego Urzędu Pracy - Centrów Informacji i Planowania Kariery Zawodowej. Osoby do 25 roku życia stanowią 38% wszystkich klientów urzędów pracy w zakresie poradnictwa zawodowego³⁸.

Udział osób do 25. roku w strukturze bezrobotnych wynosi w Małopolsce 22,9%. Wykazuje on tendencję spadkową i jest znacznie zróżnicowany terytorialnie. Najniższy poziom bezrobocia wśród osób najmłodszych występuje kolejno w: Krakowie (10,4%), Tarnowie (19,8%), Nowym Sączu (20,3%), powiatach tatrzańskim (20%), oświęcimskim (20,3%), wielickim (21,1%), wadowickim (21,1%), krakowskim (21,4%), chrzanowskim (22,5%)

³⁶ Szerzej w *Edukacja i kształcenie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 12 - 15.

³⁷ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 12 – 17.

³⁸ Szerzej w *Usługi rynku pracy realizowane przez publiczne służby zatrudnienia w Małopolsce, Raport za rok 2007*, <http://www.wup-krakow.pl>, str. 5 - 15.

oraz olkuskim (22,6%). Opierając się na danych powiatowych urzędów pracy w Małopolsce najwyższy udział osób do 25. roku życia wśród bezrobotnych miał miejsce w powiatach proszowickim (35,4%), miechowskim (31,6%) oraz dąbrowskim (31,4%). Przestrzenne rozlokowanie wartości wskaźnika wskazuje na miasta i na tereny wysoko zurbanizowane jako te, które cechują się niskim udziałem osób młodych wśród bezrobotnych. Przyczyną dla takiej sytuacji może być relatywnie lepsza sytuacja na wskazanych lokalnych rynkach pracy (szczególnie w miastach)³⁹.


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

Wsparcie dla osób bezrobotnych do 25 roku życia realizowane było w ramach Działania 1.2 SPO RZL Perspektywy dla młodzieży SPO RZL. Dostępne formy wsparcia, tj. subsydiowane zatrudnienia, staże, doradztwo i szkolenia, poradnictwo zawodowe; miały na celu wyposażenie młodych bezrobotnych w umiejętności i kwalifikacje zawodowe oraz doświadczenie zawodowe wymagane przez pracodawców. Tylko w roku 2007 w ramach Działania 1.2 wsparciem objęto 7 648 osób młodych. Od początku realizacji Działania 1.2 SPO RZL na wsparcie osób bezrobotnych poniżej 25 roku życia przeznaczono blisko 81,3 mln zł. W ramach projektów realizowanych przez powiatowe urzędy pracy wsparciem objęto łącznie 25 411 osób.

Wśród odbiorców wsparcia dominowały osoby z wykształceniem średnim – 70%, drugą w kolejności grupę stanowiły osoby z wykształceniem wyższym – 18%. Analiza struktury wiekowej beneficjentów wskazuje, iż najczęściej z dostępnych form wsparcia korzystały

³⁹ Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 30 – 32.

osoby w wieku 20–21 lat, w dalszej kolejności z grup wiekowych 22-23 lata i 24–25 lat. Powyższe struktury są odzwierciedleniem zapotrzebowania absolwentów szkół średnich na dalszy rozwój kwalifikacji zawodowych niezbędnych do podjęcia zatrudnienia. Równocześnie nasuwa się wniosek, iż kluczowe znaczenie ma rozwój doradztwa edukacyjno-zawodowego w szkołach. Pozwoli to uczniom na wczesne zdiagnozowanie ich preferencji oraz kompetencji. Wczesna diagnoza potrzeb edukacyjnych będzie skutkowała dostosowaniem ścieżki edukacyjnej do możliwości uczniów oraz lepszym dostosowaniem kwalifikacji do potrzeb rynku pracy.

Do form wsparcia, z których najczęściej korzystały młode osoby bezrobotne należało przede wszystkim pośrednictwo pracy, następnie w podobnym zakresie poradnictwo zawodowe i staże. Staże są formą skierowaną do osób młodych i pozwalają na zdobycie doświadczenia zawodowego, które jest preferowane przez pracodawców poszukujących pracowników. Należy zwrócić uwagę, iż w roku 2007 w ramach Działania 1.2 SPO RZL 403 osoby uzyskały wsparcie na rozpoczęcie działalności gospodarczej. Blisko dziesięciokrotnie niższy udział tej formy wsparcia w odniesieniu do staży wskazuje na małą przedsiębiorczość osób młodych. Jest to również argument na rzecz kreowania postaw przedsiębiorczych i promowania przedsiębiorczości w ramach systemu edukacji szkolnej⁴⁰.


Źródło: opracowanie własne na podstawie danych Sprawozdania rocznego z realizacji Działania 1.2 za rok 2007

Projekty realizowane w 2007 roku w ramach Działania 1.2 SPO RZL objęły wsparciem blisko 22% ogółu osób bezrobotnych poniżej 25 roku życia. Na koniec roku 2007 liczba osób

⁴⁰ Szerzej w *Programy operacyjne w obszarze rozwoju zasobów ludzkich w Małopolsce*, <http://www.wup-krakow.pl>, str. 13 – 21.

bezrobotnych do 25 roku życia spadła o 1/4, można więc domniemywać, iż realizacja Działania 1.2 miała istotny wpływ na aktywizację zawodową tej grupy osób. Powiaty, w których wsparcie uzyskała największa część populacji potencjalnych beneficjentów to: krakowski (34%), chrzanowski (32%), wielicki (31%) oraz oświęcimski (30%). Najniższy udział osiągnięty został w powiecie nowosądeckim (7%), przy czym należy pamiętać, iż liczebność bezrobotnych osób do 25 roku życia jest tam największa spośród wszystkich powiatów Małopolski.


Źródło: Opracowanie własne na podstawie Sprawozdania rocznego z realizacji Działania 1.2 za 2007 r. oraz statystyk bezrobocia

Podjęmowane dotychczas działania na rzecz wspierania i aktywizowania osób młodych na rynku pracy wymagają kontynuacji, gdyż widoczne są ich efekty w postaci większej dynamiki spadku bezrobocia w tej grupie niż wśród ogółu bezrobotnych. Szczególnie ważne jest perspektywiczne postrzeganie sytuacji osób młodych na rynku pracy oraz uznanie, iż proces edukacji szkolnej jest jednoznacznie powiązany z kreowaniem postaw na rynku pracy. Należy również pamiętać, iż osoby młode są grupą najbardziej mobilną przestrzennie i skłoną do migracji międzywojewódzkich, ale coraz częściej głównie migracji zagranicznych. Autorzy *Diagnozy Społecznej* podają, iż co czwarta osoba do 25. roku życia planuje zagraniczną migrację zarobkową, co nie oznacza, że ostatecznie taką decyzję podejmie. Prawdopodobieństwo wyjazdu za granicę jest wyższe wśród osób młodych ze

średnim wykształceniem, pochodzących ze średniej wielkości miast. Kwestia migracji zarobkowej szczególnie osób młodych jest ogromnym wyzwaniem dla władz regionalnych i krajowych.

Zróżnicowanie rozwoju społeczno-gospodarczego w regionie

Małopolska charakteryzuje się występowaniem dysproporcji rozwojowych pomiędzy poszczególnymi powiatami. Centrum rozwoju województwa stanowi Kraków. Świadczy o tym udział miasta w tworzeniu Produktu Krajowego Brutto regionu – w 2005 r. Kraków wytwarzał 42,2% PKB Małopolski, podczas gdy subregion krakowsko-tarnowski 34,4%, a subregion nowosądecki 23,4%⁴¹.

W obszarze rynku pracy o skali dysproporcji wewnątrz regionalnych świadczą:

- Stopa bezrobocia na lokalnych rynkach pracy

Rozpiętość stopy bezrobocia w regionie jest znaczna i w grudniu 2007 r. kształtowała się na poziomie 14,7 punktów procentowych. Najniższą stopą bezrobocia charakteryzuje się Kraków – 3,8% w grudniu 2007 r., natomiast najwyższy poziom bezrobocia w analogicznym okresie notowano dla powiatu nowosądeckiego – 18,5 %. Najwyższym poziomem bezrobocia charakteryzują się powiaty Małopolski wschodniej – nowosądecki, dąbrowski, limanowski, gorlicki, brzeski, tarnowski; oraz dwa powiaty graniczące z województwem śląskim – chrzanowski i olkuski⁴².

Warto zauważyć, że rok 2007 był okresem stałego spadku poziomu bezrobocia w regionie. Natomiast dynamika spadku stopy bezrobocia w powiatach była zróżnicowana. Powiatami, w których najbardziej spadło bezrobocie były: wadowicki (31,2%), tatrzański (29,4%), miasta-Kraków (29,1%) i Nowy Sącz (28,6%) oraz powiat oświęcimski (27,6%). Najmniejszy spadek liczby bezrobotnych miał miejsce w powiatach suskim (8,8%) oraz dąbrowskim (9,9%).

⁴¹ W oparciu o dane GUS – Bank Danych Regionalnych.

⁴² Szerzej w *Rynek pracy w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 28 – 30.


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

- Struktura zatrudnienia wg. sektorów

Udział poszczególnych sektorów w liczbie pracujących w poszczególnych powiatach Małopolski pozwala na następujące scharakteryzowanie powiatów: Kraków, Tarnów i Nowy Sącz oraz powiat chrzanowski charakteryzuje niewielki udział sektora rolniczego przy jednoczesnym 30-procentowym udziale sektora usług nierynkowych. Miasta na prawach powiatu oraz powiat tatrzański posiadają wysoki 30-40% udział sektora usług rynkowych. W gospodarce powiatów oświęcimskiego, chrzanowskiego, olkuskiego, wadowickiego i Tarnowa dominuje sektor przemysłowy (daje on zatrudnienie 40 do 50% mieszkańców powiatu). W powiatach nowosądeckim, limanowskim, brzeskim, tarnowskim, dąbrowskim, miechowskim i proszowickim od 50% nawet do 75% osób pracuje w sektorze rolniczym⁴³.

- Wskaźnik przedsiębiorczości

Zróźnicowanie powiatowe wskaźnika przedsiębiorczości jest znaczne. Powiaty o najwyższym poziomie wskaźnika przedsiębiorczości to miasto Kraków (137 podmiotów gospodarczych na tys. mieszkańców) oraz powiaty tatrzański (133) i olkuski (102). W roku 2007 powiat tatrzański charakteryzował się znacznym wzrostem tego wskaźnika. Najmniej podmiotów w stosunku do liczby mieszkańców istnieje w powiatach dąbrowskim (41,4) oraz tarnowskim (43,7) i wskaźniki te obniżają się z roku na rok. Wskaźnik przedsiębiorczości

⁴³ Szerzej w *Gospodarka, Przedsiębiorczość, Zatrudnienie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 15 - 18.

kształtuje się na poziomie niższym niż średnia dla Małopolski również w przypadku powiatów nowosądeckiego, limanowskiego i gorlickiego⁴⁴.

Samorząd Województwa uwzględnia dysproporcje rozwoju społeczno – gospodarczego w regionie przy podziale środków Funduszu Pracy przeznaczonych na aktywizację zawodową osób bezrobotnych. Nie mniej jednak, warunkiem niezbędnym jest wzrost aktywności samorządów powiatowych oraz stały rozwój działań ukierunkowanych na poprawę szans mieszkańców poszczególnych powiatów na regionalnym i lokalnych rynkach pracy.

⁴⁴ Szerzej w *Gospodarka, Przedsiębiorczość, Zatrudnienie w Małopolsce: Raport za rok w 2007*, Wojewódzki Urząd Pracy w Krakowie, <http://www.wup-krakow.pl>, str. 9 -14.