

Analiza rynku pracy w powiecie jarosławskim na podstawie badań.

- I. Bierni zawodowo
- II. Rolnicy
- III. Jednostki samorządu terytorialnego

Wrzesień 2015

Badanie zlecił:

Powiatowy Urząd Pracy w Jarosławiu
Ul. Słowackiego 2
37-500 Jarosław

Badanie wykonane przez:

Fundacja Level Up
Ul. Marcina Filipa 24/1
35-323 Rzeszów
Email: levelup.rzeszow@gmail.com

Zespół badawczy:

Koordynatorki:
mgr Patricia Mitro
mgr Aleksandra Ziemba

Członkowie zespołu badawczego:

mgr Filip Ziemba
Małgorzata Marczevska
Karolina Poławska
Justyna Szuba

SPIS TREŚCI

Rozdział. CZĘŚĆ I

Badanie pod nazwą "Diagnoza sytuacji osób biernych zawodowo na rynku pracy powiatu jarosławskiego".

Wprowadzenie.....	6
Przedmiot	6
Metodologia badania.....	6
Opis badania.....	7
Wnioski	43
Rekomendacje	44

Rozdział. CZĘŚĆ II

Analiza zatrudnienia oraz migracji na rynku pracy dotycząca gospodarstw rolnych w powiecie jarosławskim w kontekście ich współpracy z Powiatowym Urzędem Pracy.

Wprowadzenie.....	46
Przedmiot	46
Metodologia badania.....	46
Opis badania.....	47
Wnioski	58
Rekomendacje	59

Rozdział III

Badanie dotyczące jednostek samorządu terytorialnego na terenie powiatu jarosławskiego.

Wprowadzenie.....	61
Dane szczegółowe dotyczące poszczególnych gmin	62
• Gmina miejska Jarosław.....	62
• Gmina miejska Radymno	63
• Gmina wiejska Jarosław	64
• Gmina wiejska Radymno	65
• Gmina wiejska Roźwienica.....	66
• Gmina wiejska Wiązownica.....	67

• Gmina wiejska Chłopice	68
• Gmina wiejska Pawłosiów	69
• Gmina Pruchnik.....	70
• Gmina Rokietnica.....	71
• Gmina wiejska Laszki	72
Wnioski	73
Rekomendacje	74

CZEŚĆ I

Badanie pod nazwą "Diagnoza sytuacji osób biernych zawodowo na rynku pracy powiatu jarosławskiego".

Wprowadzenie

Badanie pn.: „Diagnoza sytuacji osób biernych zawodowo na rynku pracy powiatu jarosławskiego” zostało zrealizowane na zlecenie Powiatowego Urzędu Pracy w Jarosławiu.

Mapa 1. Mapa administracyjna powiatu jarosławskiego

Źródło: www.infopowiat.pl

Przedmiot

Przedmiotem badania była diagnoza sytuacji osób nieaktywnych zawodowo na rynku pracy powiatu jarosławskiego.

Metodologia badawcza

Badanie miało charakter ilościowy i zostało przeprowadzone wśród 370 respondentów w oparciu o technikę wywiadu bezpośredniego (*face to face*) z wykorzystaniem papierowego kwestionariusza (PAPI) na terenie powiatu jarosławskiego (wyłączając rolników). Respondentów dobierano w sposób losowy na podstawie wywiadu środowiskowego przeprowadzonego w sołectwach poszczególnych gmin powiatu jarosławskiego.

Zachowano parytety poprzez przebadanie równej ilości kobiet i mężczyzn.

W przeprowadzonej ankiecie pytania badawcze miały charakter zamknięty, rozstrzygający, koncentrowały się na odpowiedzi na pytania: *Czy?*, *Proszę wskazać...*. Umożliwiły one ustalenie, jak często rozmaite opinie i fakty występują w danej zbiorowości. Ponadto w ankiecie zastosowano pytania półotwarte, dające możliwość podania innych odpowiedzi, niż wskazanych przez badających. Dzięki temu uzyskano precyzyjne, wyczerpujące informacje dotyczące zarówno faktów jak i opinii.

W trakcie przeprowadzania badania, zespół ankieterów nie napotkał na większe trudności ze strony respondentów uczestniczących w badaniach, co więcej osoby biorące udział w ankiecie chętnie odpowiadały na pytania oraz dzieliły się swoimi spostrzeżeniami.

Opis badania

Płeć ankietowanych

W badaniu wzięło udział **370 respondentów**;
- **185 mężczyzn**, co stanowiło 50% badanych,
- **185 kobiet**, co stanowiło 50% badanych.

Rysunek nr 1

Źródło: Opracowanie własne na podstawie badania ankietowego

Wiek ankietowanych

Największą grupę wśród ankietowanych stanowią osoby **do 30 roku** życia, jest to aż 143 badanych, co daje **39%** wszystkich badanych.

Drugą, co do liczebności grupą są osoby w wieku **31 - 45 lat** co stanowi **33%** badanych.

Kolejną, liczną grupą badanych, są osoby w wieku **46 - 50 lat**, co stanowi **8%** ogółu badanych.

Następna grupa respondentów to osoby w wieku **51 - 60 lat**. Stanowią oni **20%** wszystkich badanych.

Rysunek nr 2

Źródło: Opracowanie własne na podstawie badania ankietowego

Miejsce zamieszkania badanych

Rysunek nr 3
Źródło: Opracowanie własne na podstawie badania ankietowego

Najwięcej respondentów, biorących udział w badaniu **29%** zamieszkuje na terenie gminy **Wiązownica**. Pozostałe osoby zamieszkują następujące gminy:

- **Jarosław** (gmina wiejska i gmina miejska) – **24%**
- **Laszki** – **8%**
- **Pruchnik** – **8%**
- **Radymno** (gmina wiejska) – **11%**
- **Rokietnica** – **5%**
- **Chłopice** – **8%**
- **Roźwienica** – **2%**
- **Pawłosiów** – **5%**

Grupie 370 respondentów zadano 13 pytań dotyczących ich sytuacji na rynku pracy, sytuacji finansowej oraz planów na podjęcie zatrudnienia. Trzy z zadanych pytań miały formułę otwartą.

Wykształcenie ankietowanych

Wśród osób nieaktywnych zawodowo przeważają osoby mające wykształcenie **zawodowe**, stanowią oni **36%** badanych.

Osoby z wykształceniem:

- **średnim** stanowią **27%** badanych,
- **wyższym** stanowią **25%** badanych,
- **podstawowym** stanowią **12%** badanych.

Rysunek nr 4

Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 1: Czy posiada Pan/Pani jakiegokolwiek doświadczenie zawodowe?

Podsumowując odpowiedzi udzielone przez kobiety i mężczyzn wskazać należy, iż **78% badanych posiada doświadczenie zawodowe**. Fakt ten może pozwolić im powrócić na rynek pracy. Analiza wieku ankietowanych, którzy oświadczyli, że nie posiadają doświadczenia zawodowego dowodzi, iż są to osoby młode w przedziale między 19 a 25 lat, które w większości są przed podjęciem pierwszego zatrudnienia.

Rysunek nr 5

Źródło: Opracowanie własne na podstawie badania ankietowego

Rysunek nr 6

Źródło: Opracowanie własne na podstawie badania ankietowego

Analizując odpowiedzi udzielone przez kobiety jak i mężczyzn różnice są bardzo niewielkie:

77% kobiet zadeklarowało posiadanie doświadczenia zawodowego,
79% kobiet zadeklarowało posiadanie doświadczenia zawodowego

Rysunek nr 7

Źródło: Opracowanie własne na podstawie badania ankietowego

Badając 370 osób nieaktywnych zawodowo 78% ankietowanych odpowiedziało, iż posiada doświadczenie zawodowe.

Największą grupę wśród ankietowanych stanowią osoby w wieku **31 - 45 lat** co stanowi **38%** badanych.

Kolejną, liczną grupą badanych, są osoby do 30 roku życia, co stanowi **30%** ogółu badanych. Następną grupą respondentów to osoby w wieku **51 - 60 lat**. Stanowią oni **21%** wszystkich badanych. Najmniej liczną grupę stanowią osoby w wieku **46-50** – **11%** respondentów.

Wykres dotyczący wykształcenia osób posiadających doświadczenie zawodowe:

■ podstawowe ■ średnie
■ zawodowe ■ wyższe

Rysunek nr 8

Źródło: Opracowanie własne na podstawie badania ankietowego

Największą grupą wśród ankietowanych są osoby posiadające **wykształcenie zawodowe - 38%**

27% badanych posiada wykształcenie wyższe.

25% ankietowanych posiada wykształcenie średnie

Najmniejszą grupą wśród osób posiadających doświadczenie zawodowe są osoby posiadające wykształcenie podstawowe - 10 %.

Wykres dotyczący wieku osób nie posiadających doświadczenia zawodowego:

Wśród ankietowanych nie posiadających doświadczenia zawodowego największą grupę - 71% stanowią osoby w wieku do 30 roku życia.

15% badanych to osoby w wieku 31-45 lat.

10% ankietowanych to osoby w wieku 51-60 lat.

4 % to osoby w wieku 46-50 lat.

Rysunek nr 9

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres dotyczący osób nie posiadających doświadczenia zawodowego:

37% badanych to osoby z wykształceniem średnim, 30% ankietowanych posiada wykształcenie zawodowe, 17% osób posiada wykształcenie wyższe,

16% badanych osoby z wykształceniem podstawowym.

Rysunek nr 10

Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 2: Proszę wymienić zawody w jakich Pan/Pani pracował/a.

Wśród kobiet, ponad **40%** nie wskazało na profesję w jakiej pracowały. Powodem tak wysokiego wskaźnika jest fakt, iż **23%** to osoby bez doświadczenia, które nigdy nie pracowały w żadnym zawodzie. Pozostałe 17% nie wykazywało chęci przekazania tej informacji.

Najwięcej kobiet bo 28 % posiada doświadczenie w zawodzie **ekspedientki/recepcjonistki**.

Kolejne dwie najliczniejsze branże to szwaczki/krawcowe oraz kucharki.

Rysunek nr 11

Źródło: Opracowanie własne na podstawie badania ankietowego

W grupie ankietowanych mężczyzn **21%** nie podało zawodu w jakim pracowało, bowiem grupa ta stanowi dokładnie liczbę badanych którzy nie posiadają jeszcze żadnego doświadczenia zawodowego.

Pozostali mężczyźni wskazują główne cztery zawody:

- **28% robotnik budowlany**
- 25% brukarz
- 22% kierowca
- 12% administracja
- 8% handlowiec
- 5% inne zawody

Rysunek nr 12

Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 3: Czy szuka Pan/Pani pracy?

Większość ankietowanych (253 osoby) co stanowi 68% badanych zadeklarowała, iż poszukuje pracy. 32% badanych nie szuka pracy.

Odpowiedzi kobiet i mężczyzn były bardzo zbliżone:

Kobiety:

- 128 osób nieaktywnych zawodowo poszukuje pracy
- 57 osób nieaktywnych zawodowo nie poszukuje pracy

Mężczyźni:

- 125 osób nieaktywnych zawodowo poszukuje pracy
- 60 osób nieaktywnych zawodowo nie poszukuje pracy

Rysunek nr 13

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wiek osób poszukujących pracy:

44 % osób poszukujących pracy jest w wieku poniżej 30 roku życia. Wyniki analizy wskazują na tendencję im młodsza rocznikowo grupa tym więcej osób poszukujących pracy. W efekcie najmniej liczna jest grupa osób w wieku 51-60 lat.

Rysunek nr 14
Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres dotyczący wieku osób nie poszukujących pracy:

Ankietowani w wieku 51-60 lat stanowią 39% osób nie szukających pracy pomimo posiadania statusu osób nieaktywnych zawodowo.

29% ankietowanych osób nie poszukujących pracy to osoby w wieku 31-45 lat.

21% osób nie poszukujących pracy to osoby w wieku do 30 roku życia.

11% osób nie poszukujących pracy to osoby w wieku 46-50 lat.

Rysunek nr 15
Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 4: Jak długo jest Pan/Pani osobą nieaktywną zawodowo (nie zarejestrowaną jako bezrobotna i nie posiadającą zatrudnienia na podstawie umowy o pracę)?

Prawie połowa badanych bowiem **46%** odpowiedziało, iż są **nieaktywni zawodowo od ponad roku**. W znacznej większości przypadków faktyczny okres pozostawania bez pracy w tej grupie wynosi ponad 3 lata.

Kolejno 19% badanych posiada status nieaktywnych zawodowo od 6 miesięcy do roku.

Najmniej liczna grupa to osoby nieaktywne zawodowo od miesiąca.

Rysunek nr 16
Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wiek osób nieaktywnych zawodowo przez okres krótszy niż miesiąc.

■ do 30 roku życia ■ 31-45 ■ 46-50 ■ 51-60

Osoby będące nieaktywne zawodowo krócej niż miesiąc czasu w 50 % to osoby młode, które nie ukończyły 30 roku życia. W grupie tej brak osób w wieku 46-50.

Rysunek nr 17
Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający płeć osób nieaktywnych zawodowo przez okres krótszy niż miesiąc.

■ kobiety ■ mężczyźni

Większość ankietowanych - 61% to mężczyźni. 39% badanych to kobiety.

Rysunek nr 18
Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wykształcenie osób nieaktywnych zawodowo przez okres krótszy niż miesiąc.

Rysunek nr 19

Źródło: Opracowanie własne na podstawie badania ankietowego

Większość respondentów posiada wykształcenie wyższe – 33%.

Kolejną grupę wśród ankietowanych stanowią osoby z wykształceniem średnim - 28%.

22% badanych posiada wykształcenie zawodowe.

Najmniej liczną grupę stanowią osoby z wykształceniem podstawowym – 17%.

Wykres dotyczący wieku osób nieaktywnych zawodowo w okresie krótszym niż 3 miesiące.

Rysunek nr 20

Źródło: Opracowanie własne na podstawie badania ankietowego

Największą grupę respondentów stanowią osoby, które nie ukończyły jeszcze 30 roku życia (60%), na drugim miejscu kwalifikują się osoby między 31 a 45 rokiem życia. Grupy wiekowe 46-50 lat i 51-60 lat uplasowały się z tym samym wynikiem 6%.

Wykres dotyczący płci osób nieaktywnych zawodowo w okresie krótszym niż 3 miesiące.

Wśród osób nieaktywnych zawodowo w okresie krótszym niż 3 miesiące większość – 55% stanowią mężczyźni.

Kobiety natomiast, stanowią 45% badanych.

Rysunek nr 21

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wykształcenie osób nieaktywnych zawodowo w okresie krótszym niż 3 miesiące.

Biorąc pod uwagę wykształcenie widzimy, iż największą grupą wśród respondentów są osoby posiadające wykształcenie wyższe - 43%, następnie osoby posiadające wykształcenie zawodowe - 28%. Kolejną grupę stanowią osoby z wykształceniem średnim - 25%. Wykształcenie podstawowe posiada zaledwie 4% badanych.

Rysunek nr 22

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wiek osób nieaktywnych zawodowo w okresie od 3 do 6 miesięcy.

Największą grupę stanowią osoby do 30 roku życia – 49%.

Kolejną grupę stanowią osoby między 31 a 45 rokiem życia – 29%. Następnie osoby w wieku 46 do 60 lat – 20%.

Najmniej liczną grupę stanowią osoby w wieku 46-50 lat – 2%.

Rysunek nr 23

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający płeć osób nieaktywnych zawodowo w okresie od 3 do 6 miesięcy.

Większą grupę ankietowanych stanowią mężczyźni – 57%, kobiety stanowią natomiast 43% badanych, którzy są nieaktywni zawodowo w okresie od 3 do 6 miesięcy.

Rysunek nr 24

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wykształcenie osób nieaktywnych zawodowo w okresie od 3 do 6 miesięcy.

Najwięcej osób posiada wykształcenie wyższe – 37%. Kolejną liczną grupę stanowią osoby z wykształceniem zawodowym – 34%. Następnie osoby z wykształceniem średnim – 27%. Najmniej liczną grupą są osoby z wykształceniem podstawowym – 2% badanych.

Rysunek nr 25

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wiek osób nieaktywnych zawodowo w okresie od 6 miesięcy do roku.

Wśród respondentów nieaktywnych zawodowo w okresie od 6 miesięcy do roku najczęściej - 49% to osoby w przedziale wiekowym 31-45 lat. Następną grupą są osoby w wieku do 30 roku życia - 34%. 10% badanych znajduje się w przedziale wiekowym między 51 a 60 rokiem życia a najmniej - 7% w wieku od 46 do 50 lat.

Rysunek nr 26

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający płeć osób nieaktywnych zawodowo w okresie od 6 miesięcy do roku.

■ Kobiety ■ Mężczyźni

W analizowanej grupie większość stanowią mężczyźni – 56%. Kobiety stanowią 44% badanych.

Rysunek nr 27

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wykształcenie osób nieaktywnych zawodowo w okresie od 6 miesięcy do roku.

■ podstawowe ■ średnie ■ zawodowe ■ wyższe

Najwięcej ankietowanych posiada wykształcenie zawodowe - 39%, wykształcenie wyższe - 29% oraz wykształcenie średnie - 20%. Na końcu plasuje się grupa z wykształceniem podstawowym -12% badanych.

Rysunek nr 28

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wykształcenie osób nieaktywnych zawodowo w okresie dłuższym niż rok.

■ do 30 roku życia ■ 31-45 ■ 46-50 ■ 51-60

Wśród ankietowanych największą grupę stanowią osoby do 30 roku życia – 40%, następnie osoby między 31 a 45 rokiem życia – 33%. Kolejna grupa to osoby między 51 a 60 rokiem życia – 16%. Najmniej liczna grupa to osoby w wieku 45 – 50 lat – 11% badanych.

Rysunek nr 29

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający płeć osób nieaktywnych zawodowo w okresie dłuższym niż rok.

W ankietowanej grupie mężczyźni stanowią 51% ogółu, natomiast kobiety 49% ankietowanych.

Rysunek nr 30
Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wykształcenie osób nieaktywnych zawodowo w okresie dłuższym niż rok.

Największą grupę stanowią osoby z wykształceniem zawodowym – 37%, następnie osoby z wykształceniem średnim 32%. Kolejna grupa to osoby z wykształceniem wyższym - 19% oraz osoby z wykształceniem podstawowym – 12%.

Rysunek nr 31
Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 5: Jaka była przyczyna ustania/przerwania poprzedniego zatrudnienia?

W tym pytaniu istniała możliwość zaznaczania przez ankietowanych paru odpowiedzi.

Rysunek nr 32

Źródło: Opracowanie własne na podstawie badania ankietowego

Najczęściej wskazywaną przez respondentów przyczyną ustania bądź przerwania poprzedniego zatrudnienia był brak uregulowania stosunku pracy - brak umowy o pracę (25% respondentów). Przez to osoby te nie posiadały praw i przywilejów wynikających z przepisów prawa pracy.

Kolejną przyczyną podawaną przez badanych było urodzenie dziecka (16% respondentów) oraz wynikające z tego utrudnienie powrotu do pracy, związane z przedłużającą się nieobecnością w pracy oraz trudnością pogodzenia obowiązków domowych z pracowniczymi. Kobiety zwracały uwagę, iż pracodawcy niechętnie zatrudniają kobiety z małymi dziećmi, argumentując, iż są one mniej dyspozycyjne.

Kolejną istotną przyczyną ustania poprzedniego zatrudnienia były zbyt wysokie oczekiwania płacowe (14%) w stosunku do oferowanych przez pracodawców wynagrodzeń. Respondenci twierdzili, iż nie opłaca się im płacowa za tak niskie stawki. Wiąże się to z kolejną ważną przyczyną – brakiem możliwości dojazdu do miejsca pracy (12%). Ankietowani nie posiadali

własnego środka transportu, bądź koszty dojazdu były zbyt wysokie w stosunku do oferowanego wynagrodzenia za potencjalną pracę.

Ankietowani wskazywali również inne przyczyny. Stan zdrowia oraz brak kwalifikacji wskazało 10% respondentów. Dodatkowo badani nie mieli świadomości, iż mogą bezpłatnie podnieść lub zmienić swoje kwalifikacje dzięki oferowanemu wsparciu ze strony Urzędu Pracy.

Respondenci wskazywali również, iż terminowe umowy nie zostały im przedłużone (5%), musieli opiekować się osobą zależną (3%) lub pracowali na czarno (3%).

Pytanie nr 6: Jak Pan/Pani sądzi, co najbardziej może utrudniać znalezienie pracy?

W tym pytaniu istniała możliwość zaznaczania przez ankietowanych paru odpowiedzi.

Rysunek nr 32

Źródło: Opracowanie własne na podstawie badania ankietowego

Ankietowani jako **trzy główne utrudnienia** w znalezieniu pracy wytypowali:

- 23% brak ofert pracy w miejscowości zamieszkania,
- 15% brak odpowiednich ofert pracy (odpowiadających kwalifikacjom i wykształceniu respondentów).
- 10% wiek (respondenci zwracali uwagę na to, iż pracodawcy niechętnie zatrudniają młode osoby, bez doświadczenia zawodowego oraz osoby starsze, którym brakuje kilka lat do emerytury).

Wśród odpowiedzi pojawiały się również te związane z rodzicielstwem, wychowywanie dzieci, ich chorobą oraz niedyspozycyjnością. Ankietowani zwracali również uwagę na niskie zarobki oferowane przez pracodawców oraz na brak wymaganych kwalifikacji zawodowych, wykształcenia oraz doświadczenia zawodowego.

Pytanie nr 7: Jakie są Pana/Pani źródła utrzymania:

W tym pytaniu istniała możliwość zaznaczania przez ankietowanych paru odpowiedzi.

Źródła utrzymania kobiet:

Rysunek nr 33 Źródła utrzymania kobiet.

Źródło: Opracowanie własne na podstawie badania ankietowego

64% kobiet utrzymuje się z pomocy finansowej rodziny,
 10% kobiet utrzymuje się z pracy dorywczej w Polsce bez umowy,
 9% kobiet utrzymuje się z pomocy instytucji pomocy społecznej,
 6% praca za granicą bez umowy,
 4% inne źródła,
 3% czasowe prace na podstawie umów cywilno-prawnych,
 3% praca za granicą na podstawie umowy,
 1% dochody z tytułu najmu nieruchomości.

Wśród innych źródeł utrzymania respondenci wskazywali w głównej mierze oszczędności oraz zasiłek macierzyński.

Źródła utrzymania mężczyzn:

Rysunek nr 34 Źródła utrzymania mężczyzn
 Źródło: Opracowanie własne na podstawie badania ankietowego

Wynik analizy w stosunku do źródeł utrzymania mężczyzn jest odmienny względem wyników dotyczących kobiet bowiem, z pomocy rodziny korzysta ponad połowa mniej ankietowanych niż kobiet.

32% mężczyzn utrzymuje się z pracy dorywczej w Polsce bez umowy,

28% mężczyzn utrzymuje się z pomocy finansowej rodziny,

10% mężczyzn utrzymuje się z pomocy instytucji pomocy społecznej.

Pytanie nr 8: Czy planuje Pan/Pani w ciągu najbliższych 2 lat zarejestrować się w urzędzie pracy jako osoba bezrobotna?

Większość ankietowanych- **56% zamierza zarejestrować się w Urzędzie pracy** jako osoba bezrobotna. Większy odsetek mężczyzn niż kobiet bo blisko 50% nie wykazuje chęci rejestracji. Na 185 badanych kobiet 114 odpowiedziało twierdząco.

Rysunek nr 35

Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 9: Kiedy zamierza Pan/Pani zarejestrować się jako osoba bezrobotna?

Większość ankietowanych - **258 osób**, co stanowi **70%** badanych zadeklarowało, że zarejestruje się w urzędzie pracy jako osoba bezrobotna, jednak jeszcze nie wie kiedy.

63 osoby stanowiące **17%** respondentów zadeklarowało rejestrację w urzędzie pracy w ciągu najbliższych 6 miesięcy.

Rysunek nr 36

Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 10: Co będzie głównym powodem rejestracji Pana/Pani w urzędzie pracy?

Rysunek nr 37
Źródło: Opracowanie własne na podstawie badania ankietowego

Niespełna połowa ankietowanych- **48%- nie widzi potrzeby rejestracji jako osoba bezrobotna** pomimo bycia osobą nieaktywną zawodowo.

Głównym powodem rejestracji według **24% badanych jest możliwość znalezienia pracy.**

Pozostali ankietowani podali następujące powody rejestracji:

- 15% ubezpieczenie zdrowotne
- 9% zasiłek
- 4% możliwość odbycia szkolenia, kursu, stażu.

Wykres przedstawiający wiek osób, które jako powód rejestracji w Urzędzie Pracy podały możliwość znalezienia pracy.

Największą grupą wśród ankietowanych, którzy wskazali powyższą przyczynę są osoby do 30 roku życia – 52%. Następnie osoby w wieku 31 do 45 lat stanowią grupę 32% badanych. Osoby w wieku 46 – 50 lat oraz 51 – 60 lat to grupy stanowiące po 8%.

Rysunek nr 38

Źródło: Opracowanie własne na podstawie badania ankietowego

■ do 30 roku życia ■ 31-45 ■ 46-50 ■ 51-60

Wykres przedstawiający płeć osób, które jako powód rejestracji w Urzędzie Pracy podały możliwość znalezienia pracy.

Wśród osób do 30 roku życia, które zarejestrowałyby się w Urzędzie Pracy licząc na znalezienie w taki sposób pracy 57% ankietowanych to kobiety. Mężczyźni stanowią 43% ankietowanych.

Rysunek nr 39

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób w wieku 31-45 lat, które zarejestrowałyby się w Urzędzie Pracy ze względu na możliwość znalezienia pracy 55% ankietowanych to kobiety, zaś mężczyźni stanowią grupę 45%.

Rysunek nr 40

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

■ Kobiety ■ Mężczyźni

Wśród osób w wieku 46-50 lat, które zarejestrowałyby się w Urzędzie Pracy z uwagi na możliwość znalezienia pracy 55% stanowią mężczyźni zaś kobiety grupę 45%.

Rysunek nr 41

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób w wieku 51-60 lat, które zarejestrowałyby się w Urzędzie Pracy z uwagi na możliwość znalezienia pracy 67% stanowią mężczyźni zaś kobiety grupę 33%.

Rysunek nr 42

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający płeć osób, które jako powód rejestracji w Urzędzie Pracy podały chęć posiadania ubezpieczenia.

■ do 30 roku życia ■ 31-45 ■ 46-50 ■ 51-60

15% ankietowanych odpowiedziało, iż głównym powodem rejestracji w Urzędzie Pracy będzie posiadanie ubezpieczenia. Osoby młode do 30 roku życia to najliczniejsza grupa, która wytypowała taką przyczynę rejestracji.

Grupą najmniej zainteresowaną ubezpieczeniem jako powodem rejestracji w PUP są osoby w wieku od 46-50 lat.

Rysunek nr 43

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykresy przedstawiające płeć osób, które jako powód rejestracji w Urzędzie Pracy podały posiadanie ubezpieczenia.

Wśród osób do 30 roku życia, które zarejestrowałyby się w Urzędzie Pracy jedynie ze względu na przysługujące ubezpieczenie 56 % ankietowanych to mężczyźni, zaś kobiety stanowią grupę 44% ankietowanych.

Rysunek nr 44

Źródło: Opracowanie własne na podstawie badania ankietowego

Wśród osób w wieku 31-45 lat, które zarejestrowałyby się w Urzędzie Pracy jedynie ze względu na przysługujące ubezpieczenie 58 % ankietowanych to kobiety, mężczyźni zaś to 42% ankietowanych.

Rysunek nr 45

Źródło: Opracowanie własne na podstawie badania ankietowego

Wśród osób w wieku 46-50 lat, które zarejestrowałyby się w Urzędzie Pracy jedynie ze względu na przysługujące ubezpieczenie 67% ankietowanych to kobiety, mężczyźni to 33% badanych.

Rysunek nr 46

Źródło: Opracowanie własne na podstawie badania ankietowego

Wśród osób w wieku 51-60 lat, które zarejestrowałyby się w Urzędzie Pracy jedynie ze względu na przysługujące ubezpieczenie 60% ankietowanych to mężczyźni, kobiety to 40%.

Rysunek nr 47

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wiek osób, które jako powód rejestracji w Urzędzie Pracy podały możliwość odbycia kursu/szkolenia.

Dwie grupy ankietowanych (po 50%) wykazały chęć rejestracji w Urzędzie Pracy z powodu możliwości odbycia kursów i szkoleń podnoszących kwalifikacje. Były to osoby do 30 roku życia oraz między 30 a 45 rokiem życia.

Ani jedna osoba powyżej 45 rok życia jako powód rejestracji nie wskazała możliwości podnoszenia kwalifikacji zawodowych.

Rysunek nr 48

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykresy przedstawiające płeć osób, które jako powód rejestracji w Urzędzie Pracy podały możliwość odbycia kursu/szkolenia.

Wśród osób do 30 roku życia, które zarejestrowałyby się w Urzędzie Pracy 62% ankietowanych to kobiety, zaś mężczyźni stanowią grupę 38% ankietowanych.

Rysunek nr 49

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób w wieku 31 – 45 lat, które zarejestrowałyby się w Urzędzie Pracy 87% ankietowanych to kobiety, zaś mężczyźni stanowią zaledwie 13% ankietowanych.

Rysunek nr 50

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wiek osób, które jako powód rejestracji w Urzędzie Pracy podały możliwość pobierania zasiłku dla bezrobotnych.

■ do 30 roku życia ■ 31-45 ■ 46-50 ■ 51-60

Największą grupą wśród badanych są osoby w wieku 31 do 45 lat – 45%. Kolejną grupą 33% są osoby do 30 roku życia, 22% osoby między 51 a 60 rokiem życia.

Osoby w wieku 46-50 nie wskazują możliwości pobierania zasiłku jako powodu rejestracji w Urzędzie Pracy.

Rysunek nr 51

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykresy przedstawiające płeć osób, które jako powód rejestracji w Urzędzie Pracy podały możliwość pobierania zasiłku dla bezrobotnych.

■ Kobiety ■ Mężczyźni

Wśród osób do 30 roku życia, które zarejestrowałyby się w Urzędzie Pracy 67% ankietowanych to mężczyźni, zaś kobiety stanowią grupę 33% ankietowanych.

Rysunek nr 52

Źródło: Opracowanie własne na podstawie badania ankietowego

Wśród osób w wieku 31 – 45 lat, które zarejestrowałyby się w Urzędzie Pracy 75% ankietowanych to kobiety, zaś mężczyźni stanowią grupę 25% ankietowanych.

Rysunek nr 53

Źródło: Opracowanie własne na podstawie badania ankietowego

100 % ankietowanych, którzy zarejestrowaliby się w Urzędzie Pracy z powodu zasiłku w wieku 51-60 roku życia to mężczyźni.

Wykres przedstawiający wiek osób, które uważają, że nie potrzebują zarejestrować się w Urzędzie Pracy jako bezrobotny.

Dwiema najliczniejszymi grupami wśród respondentów są osoby do 30 roku życia oraz między 30 a 45 rokiem życia (po 32%).

Kolejną grupą są osoby w wieku 51 – 60 lat, którzy stanowią 26% badanych.

Najmniej liczną grupą 10% są ankietowani między 46 a 50 rokiem życia.

Rysunek nr 54

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykresy przedstawiające płeć osób, które uważają, że nie potrzebują zarejestrować się w Urzędzie Pracy jako bezrobotny.

■ Kobiety ■ Mężczyźni

Wśród osób do 30 roku życia, które zarejestrowałyby się w Urzędzie Pracy 53% ankietowanych to mężczyźni, zaś kobiety stanowią grupę 47% ankietowanych.

Rysunek nr 55

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób w wieku 31 – 45 lat, które zarejestrowałyby się w Urzędzie Pracy 52% ankietowanych to kobiety, zaś mężczyźni stanowią grupę 48% ankietowanych.

Rysunek nr 56

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób w wieku 46 – 50 lat, które zarejestrowałyby się w Urzędzie Pracy 55% ankietowanych to kobiety, zaś mężczyźni stanowią grupę 45% ankietowanych.

Rysunek nr 57

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób w wieku 51 – 60 lat, które zarejestrowałyby się w Urzędzie Pracy 57% ankietowanych to mężczyźni, zaś kobiety stanowią grupę 43% ankietowanych.

Rysunek nr 58

Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 11: Dlaczego nie chce się Pan/Pani zarejestrować jako osoba bezrobotna?

Rysunek nr 59

Źródło: Opracowanie własne na podstawie badania ankietowego

Brak potrzeby rejestracji:

39% to osoby do 30 roku życia w tym praktycznie ilość ankietowanych kobiet i mężczyzn jest taka sama

32% to osoby w wieku 31-45 lat (w tym 57 % kobiet)

17 % to osoby w wieku 46-50 lat (w tym 64 % kobiet)

12% to osoby w wieku 51-60 lat (w tym 61 % mężczyzn)

W grupie wykazującej brak potrzeby rejestracji ponad 80 % ankietowanych wskazuje również na nieznaną ofertę urzędów pracy.

Brak chęci do pracy dotyczy kobiet jak i mężczyzn w stopniu równym, głównie w wieku poprodukcyjnym.

Brak czasu: odpowiedź wskazywana głównie przez mężczyzn w wieku średnim.

Kontynuacja edukacji: odpowiedź typowana głównie przez kobiety i osoby w wieku do 30 roku życia.

Planowany wyjazd za granicę: przeważają mężczyźni w wieku do 45 roku życia.

Problemy zdrowotne dotyczą kobiet i mężczyzn w wieku poprodukcyjnym.

Utrzymywanie przez małżonka: 100 % odpowiedzi dotyczy jedynie kobiet. Najliczniejsza grupa wiekowa to 31-45 lat.

Praca na czarno: kobiety i mężczyźni (mężczyźni przeważają). Dwa przedziały wiekowe: do 30 roku życia (licniejszy) oraz od 31-45.

Brak możliwości uzyskania zasiłku: głównie kobiety w wieku po 45 roku życia.

Ponad połowa badanych, tj. **53%** zadeklarowało, iż **nie zamierzają zarejestrować się jako osoba bezrobotna bowiem nie widzą takiej potrzeby**. Jako główne przyczyny podawali pracę na czarno oraz nikłą szansę na znalezienie im pracy przez Urząd Pracy.

Pytanie nr 12: Proszę wskazać z jakich form wsparcia dostępnych w Powiatowym Urzędzie Pracy chciałby/chciałaby Pan/Pani skorzystać będąc zarejestrowanym?

Rysunek nr 60
Źródło: Opracowanie własne na podstawie badania ankietowego

Większość respondentów – **42% nie zna oferty urzędów pracy**, stąd nie mogli wskazać formy wsparcia.

28% badanych chciałaby skorzystać z pośrednictwa pracy a **17%** ze szkoleń i kursów.

Pozostała grupa 13% wskazała na poradnictwo zawodowe, dotacje na rozpoczęcie działalności gospodarczej etc.

Wykres przedstawiający wiek osób, które chciałyby skorzystać z formy wsparcia, jaką jest pośrednictwo pracy.

Największą grupą, która chciałaby skorzystać z pośrednictwa pracy są osoby do 30 roku życia – 48%.

Kolejną grupą są osoby między 31 a 45 rokiem życia – 39%.

Najmniej liczne grupy to osoby między 51 a 60 rokiem życia – 7% badanych oraz między 46 a 50 rokiem życia – 6% ankietowanych.

Rysunek nr 61
Źródło: Opracowanie własne na podstawie badania ankietowego

Wykresy przedstawiające płeć osób, które chciałyby skorzystać z formy wsparcia, jaką jest pośrednictwo pracy.

Wśród osób do 30 roku życia, które zarejestrowałyby się w Urzędzie Pracy 59% ankietowanych to mężczyźni, zaś kobiety stanowią grupę 41% ankietowanych.

Rysunek nr 62

Źródło: Opracowanie własne na podstawie badania ankietowego

Wśród osób między 31 a 45 rokiem życia, które zarejestrowałyby się w Urzędzie Pracy 62% ankietowanych to mężczyźni, zaś kobiety stanowią grupę 38% ankietowanych.

Rysunek nr 63

Źródło: Opracowanie własne na podstawie badania ankietowego

Wśród osób między 46 a 50 rokiem życia, które zarejestrowałyby się w Urzędzie Pracy kobiety i mężczyźni w równej części – 50% chcieliby skorzystać z pośrednictwa pracy.

Rysunek nr 64

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób między 51 a 60 rokiem życia, które zarejestrowałyby się w Urzędzie Pracy i chciałyby skorzystać z pośrednictwa mężczyźni stanowili większość – 73%, zaś kobiety 27% ankietowanych.

Rysunek nr 65

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wiek osób, które chciałyby skorzystać z formy wsparcia, jaką jest podniesienie kwalifikacji/zmiana kwalifikacji w tym również kursy, szkolenia.

■ do 30 roku życia ■ 31-45 ■ 46-50 ■ 51-60

Najliczniejszą grupą, która chciałaby skorzystać z kursów/ szkoleń, podnosząc tym swoje kwalifikacje są osoby do 30 roku życia – 48% ankietowanych. Kolejną równie liczną grupą są osoby między 31 a 45 rokiem życia – stanowią oni 42% respondentów.

Osoby w wieku 51 – 60 lat to grupa 7%, natomiast osoby między 46 a 50 rokiem życia stanowią zaledwie 3% badanych

Rysunek nr 66

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykresy przedstawiające płeć osób, które chciałyby skorzystać z formy wsparcia, jaką jest podniesienie kwalifikacji/zmiana kwalifikacji w tym również kursy, szkolenia.

■ Kobiety ■ Mężczyźni

Wśród osób do 30 roku życia, które zarejestrowałyby się w Urzędzie Pracy 55% ankietowanych to mężczyźni, natomiast do grupy 45% należą kobiety.

Rysunek nr 67

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób w wieku 31 – 45 lat, które zarejestrowałyby się w Urzędzie Pracy większość stanowią mężczyźni – 67% badanych, zaś kobiety to grupa 33%.

Rysunek nr 68

Źródło: Opracowanie własne na podstawie badania ankietowego

100% kobiet spośród osób między 46 a 50 rokiem życia, które zarejestrowałyby się w Urzędzie Pracy odpowiedziało, że chciałoby skorzystać z możliwości podniesienia bądź zmiany swoich kwalifikacji.

■ Kobiety ■ Mężczyźni

Wśród osób między 51 a 60 rokiem życia, które zarejestrowałyby się w Urzędzie Pracy kobiety i mężczyźni w równej części – 50% chcieliby skorzystać z możliwości podniesienia bądź zmiany kwalifikacji.

Rysunek nr 69

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykres przedstawiający wiek osób, które chciałyby skorzystać z formy wsparcia, jaką jest możliwość odbycia stażu.

■ do 30 roku życia ■ 31-45
■ 46-50 ■ 51-60

Największą grupą osób, które chciałyby odbyć staż są osoby do 30 roku życia – 51%, następnie osoby między 31 a 45 rokiem życia stanowiący 35% ankietowanych.

Najmniej liczne grupy to osoby między 46 a 50 rokiem życia – 11% oraz między 51 a 60 rokiem życia, stanowiący zaledwie 3% respondentów.

Rysunek nr 70

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób do 30 roku życia, które zarejestrowałyby się w Urzędzie Pracy 53% ankietowanych to kobiety, mężczyźni natomiast to grupa 47%.

Rysunek nr 71

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób w wieku 31 – 45 lat, które zarejestrowałyby się w Urzędzie Pracy większość stanowią kobiety – 81% badanych, zaś mężczyźni zaledwie 19%.

Rysunek nr 72

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób między 46 a 50 rokiem życia, które zarejestrowałyby się w Urzędzie Pracy kobiety stanowią większość – 80%, zaś mężczyźni 20% ankietowanych.

Rysunek nr 73

Źródło: Opracowanie własne na podstawie badania ankietowego

100% kobiet spośród osób między 51 a 60 rokiem życia, które zarejestrowałyby się w Urzędzie Pracy odpowiedziało, że chciałoby skorzystać z możliwości odbycia stażu.

Wykres przedstawiający wiek osób, które chciałyby skorzystać z formy wsparcia, jaką jest poradnictwo zawodowe.

Najwięcej osób, które chciałyby skorzystać z poradnictwa zawodowego, to osoby do 30 roku życia, stanowiący 49% badanych, następnie osoby między 31 a 45 rokiem życia – 25% ankietowanych. Kolejne grupy to osoby między 51 a 60 rokiem życia (14%) oraz osoby między 46 a 50 rokiem życia (12%).

Rysunek nr 74

Źródło: Opracowanie własne na podstawie badania ankietowego

Wśród osób do 30 roku życia, które zarejestrowałyby się w Urzędzie Pracy 52% ankietowanych to kobiety, mężczyźni natomiast to grupa 48%.

Rysunek nr 75

Źródło: Opracowanie własne na podstawie badania ankietowego

Wśród osób w wieku 31 – 45 lat, które zarejestrowałyby się w Urzędzie Pracy większość stanowią kobiety – 54% badanych, zaś mężczyźni 46% ankietowanych.

Rysunek nr 76

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób między 46 a 50 rokiem życia, które zarejestrowałyby się w Urzędzie Pracy mężczyźni stanowią większość – 67%, zaś kobiety 33% ankietowanych.

Rysunek nr 77

Źródło: Opracowanie własne na podstawie badania ankietowego

■ Kobiety ■ Mężczyźni

Wśród osób między 51 a 60 rokiem życia, które zarejestrowałyby się w Urzędzie Pracy kobiety stanowią grupę 57%, natomiast mężczyźni to grupa 43% badanych.

Rysunek nr 78

Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 13: Jakiego typu działania podejmował Pan/Pani w celu uzyskania pracy?

Przy tym pytaniu istniała dowolna liczba odpowiedzi.

Rysunek nr 79

Źródło: Opracowanie własne na podstawie badania ankietowego

141 osób, co stanowi 38% ankietowanych odpowiedziało, iż **w celu uzyskania pracy śledzili oferty pracy w internecie**. Kolejna grupa 115 osób śledziła w tym celu ogłoszenia pracy w prasie. Zaledwie 1/5 badanych w celu znalezienia pracy często zgłaszała się do Urzędu Pracy.

Wnioski z przeprowadzonego badania

W badaniu uczestniczyła taka sama ilość kobiet jak i mężczyzn- po 185 osób (łącznie 370 osób). Najliczniejszą grupą wiekową są osoby do 30-stego roku życia (39% respondentów). 36% badanych posiada wykształcenie zawodowe.

Osoby nieaktywne zawodowo posiadają doświadczenie w pracy (ponad 75%) jednakże brakuje konkretnych specjalizacji zawodowych. Niepokojące jest, że 32% pomimo statusu osób nieaktywnych zawodowo nie szuka pracy. Analizując wyniki zauważyć możemy, iż sytuacja ta wynika z faktu pracy na czarno lub pracy poza granicami kraju. Z punktu widzenia aktywizacji osób nieaktywnych zawodowo niesłychanie ważne było zbadanie jak długo osoby te pozostają bez formalnego zatrudnienia- 46% jest nieaktywna zawodowo od ponad roku. Jeżeli nie uda się zaktywizować osoby nieaktywnej zawodowo w ciągu pierwszego roku zazwyczaj pozostaje bez zatrudnienia na długie lata. Grupę osób nieaktywnych zawodowo przeze wszystkim zasilają osoby nie posiadające żadnego zawodu technicznego- u kobiet są to np. ekspedientki a u mężczyzn pracownik budowlany. Najważniejszym tematem do zbadania w niniejszej analizie były faktyczne powody bycia osobą nieaktywną zawodowo. Zaliczyć do nich należy brak umowy o pracę oraz urodzenie dziecka przez kobiety, dlatego należy je objąć specjalnym programem mającym na celu pomoc w powrocie na rynek pracy. Olbrzymi odsetek kobiet bo aż 64% utrzymuje się z pomocy finansowej rodziny. U mężczyzn sytuacja ma się odmiennie bowiem przede wszystkim utrzymują się z pracy dorywczej w Polsce lecz bez umowy. Pojawiło się również trzecie popularne źródło finansowania życia codziennego w postaci środków finansowych pochodzących z instytucji pomocy społecznej. Pomimo braku stałej, legalnej pracy, to 44% osób nieaktywnych zawodowo nie chce się zarejestrować w urzędzie pracy jako osoba bezrobotna twierdząc, iż w żaden sposób nie wpłynie to na polepszenie ich sytuacji życiowej. Wśród osób wykazujących chęć rejestracji jako osoba bezrobotna 70% nie deklaruje przybliżonej daty, roku, co pozwala na domniemywanie, iż zapewne do tego kroku z ich strony nie dojdzie. Pytając z jakich form wsparcia oferowanych przez urząd pracy osoby nieaktywne zawodowo chciałby skorzystać 42% odpowiedziało, iż nie posiada żadnej wiedzy na temat ewentualnych możliwości. Osoby nieaktywne zawodowo nie posiadają umiejętności autoprezentacji oraz poszukiwania pracy ponieważ ograniczają się jedynie do śledzenia ofert pracy w internecie i to nie do końca sprofilowanych z ich umiejętnościami.

Rekomendacje

- Podjęcie działań mających na celu promocję oraz rozpowszechnienie wiedzy na temat oferowanych form wsparcia oraz działań Urzędu Pracy w gminnych jednostkach samorządu terytorialnego.
- Położenie większego nacisku na współpracę Powiatowego Urzędu Pracy z gminnymi jednostkami samorządu terytorialnego (wyznaczenie osób odpowiedzialnych za daną współpracę, stały kontakt oraz systematyczne szkolenie odpowiedzialnych osób).
- Organizowanie kursów i szkoleń adekwatnych do zmieniających się potrzeb rynku pracy oraz dobranych indywidualnie do odbiorcy.
- Edukowanie nieaktywnych zawodowo z zakresu oferty skierowanej do bezrobotnych
- Działalność aktywizacyjno-rozwojowa osób do 30 roku życia
- Działalność aktywizacyjna i uprzywilejowanie młodych matek, które mają problem z powrotem na rynek pracy
- Uwiarygodnienie wizerunku Urzędu Pracy jako instytucji pomocnej o faktycznie oferującej wsparcie
- Uruchomienie inkubatora przedsiębiorczości, który pozwoli na zaplanowanie indywidualnej ścieżki kariery oraz umożliwi nieaktywnym zawodowo udział w szkoleniach coachingowych, motywacyjnych oraz z zakresu poszukiwania pracy
- Zaleca się zmianę oferty szkoleń i kursów zawodowych poprzez większy nacisk na szkolenia miękkie

CZĘŚĆ II

**Analiza zatrudnienia oraz migracji na rynku pracy
dotycząca gospodarstw rolnych w powiecie jarosławskim
w kontekście ich współpracy
z Powiatowym Urzędem Pracy.**

Wprowadzenie

Badanie pn.: „Analiza zatrudnienia oraz migracji na rynku pracy dotycząca gospodarstw rolnych w powiecie jarosławskim w kontekście ich współpracy z Powiatowym Urzędem Pracy” zostało zrealizowane na zlecenie Powiatowego Urzędu Pracy w Jarosławiu.

Mapa 2. Mapa administracyjna powiatu jarosławskiego

Źródło: www.infopowiat.pl

Przedmiot

Przedmiotem badania była aktualna analiza lokalnego rynku pracy oraz migracji wśród osób niezarejestrowanych w ewidencji Urzędu Pracy posiadających co najmniej 1ha przeliczeniowy pola, lecz nie więcej niż 10 ha lub podlegających ubezpieczeniom w Kasie Rolniczego Ubezpieczenia Społecznego.

Metodologia badawcza

Badanie miało charakter ilościowy i zostało przeprowadzone wśród 124 respondentów w oparciu o technikę wywiadu bezpośredniego (*face to face*) z wykorzystaniem papierowego kwestionariusza (PAPI) na terenie powiatu jarosławskiego.

W przeprowadzonej ankiecie pytania badawcze miały charakter zamknięty, rozstrzygający, koncentrowały się na odpowiedzi na pytania: *Czy?*, *Proszę wskazać...* . Umożliwiły one

ustalenie, jak często rozmaite opinie i fakty występują w danej zbiorowości. Ponadto w ankiecie zastosowano pytania półotwarte, dające możliwość podania innych odpowiedzi, niż wskazanych przez badających. Dzięki temu uzyskano precyzyjne, wyczerpujące informacje dotyczące zarówno faktów jak i opinii.

W trakcie przeprowadzania badania, zespół ankietowników nie napotkał na większe trudności ze strony respondentów uczestniczących w badaniach, co więcej osoby biorące udział w ankiecie chętnie odpowiadały na pytania oraz dzieliły się swoimi spostrzeżeniami.

Opis badania

Płeć ankietowanych

W badaniu wzięło udział **124 respondentów**;

- **75 mężczyzn**, co stanowiło 60% badanych,
- **49 kobiet**, co stanowiło 40% badanych.

Rysunek nr 80

Źródło: Opracowanie własne na podstawie badania ankietowego

Wiek ankietowanych

Największą grupę wśród ankietowanych stanowią osoby w wieku **31 - 45 lat** co stanowi **35%** badanych.

Kolejną, liczną grupą badanych, są osoby w wieku **46 - 50 lat**, co stanowi **22%** ogółu badanych.

Następna grupa respondentów to osoby w wieku **51 - 60 lat**. Stanowią oni **20%** wszystkich badanych.

Dwie, najmniej liczne grupy stanowią osoby **powyżej 60 roku życia** – **12%** respondentów oraz osoby **do 30 roku życia** – **11%**.

Rysunek nr 81

Źródło: Opracowanie własne na podstawie badania ankietowego

Gmina usytuowania gospodarstwa rolnego

Rysunek nr 82

Źródło: Opracowanie własne na podstawie badania ankietowego

Najwięcej respondentów, biorących udział w badaniu - **32%** posiada gospodarstwa rolne na terenie gminy **Wiązownica**. Pozostałe gospodarstwa rolne znajdują się w gminach:

- **Jarosław** (gmina wiejska) – **19%**
- **Laszki** – **16%**
- **Pruchnik** – **11%**
- **Radymno** (gmina wiejska) – **7%**
- **Rokitnica** – **16%**
- **Chłopice** – **3%**
- **Roźwienica** – **3%**
- **Pawłosiów** – **3%**

Wielkość gospodarstwa rolnego respondentów.

Większość respondentów - **41%** posiada gospodarstwa rolne **od 5,1 do 10ha**.

36% badanych posiada gospodarstwa rolne od **2,1 do 5ha**.

Najmniejsze gospodarstwa rolne **do 2ha** posiada **23%** ankietowanych.

Rysunek nr 83

Źródło: Opracowanie własne na podstawie badania ankietowego

Wykształcenie ankietowanych.

Wśród osób posiadających gospodarstwa rolne przeważają osoby mające wykształcenie **zawodowe**, stanowią oni **45%** badanych.

Osoby z wykształceniem:

- **średnim** stanowią **30%** badanych,
- **wyższym** stanowią **14%** badanych,
- **podstawowym** stanowią **11%** badanych.

Rysunek nr 84

Źródło: Opracowanie własne na podstawie badania ankietowego

W 6 punkcie ankiety, respondenci odpowiadali na pytanie: *czy oprócz pracy we własnym gospodarstwie rolnym jest Pan(i) zatrudniony jeszcze w innym sektorze gospodarki?*

Większość ankietowanych (**83 osoby**) co stanowi **67%** badanych zadeklarowała, iż **nie jest zatrudniona** w innym sektorze gospodarki.

41 osób stanowiących **33%** respondentów zadeklarowało zatrudnienie w innych sektorach gospodarki.

Najczęściej wymienianymi sektorami gospodarki, w których pracują ankietowani są:

- **sektor usług** (m.in. budownictwo, usługi ochroniarskie, ogrodnictwo, leśnictwo)
- **handel** (m.in. sprzedawcy, przedstawiciele handlowi).

Ponadto ankietowani wykonują dorywcze prace za poza granicami kraju, prace sezonowe, prowadzą własną działalność gospodarczą, pracują w szkołach, lokalnych przedsiębiorstwach, Urzędach Gminy

W pytaniu nr 7 respondenci, którzy oprócz pracy we własnym gospodarstwie rolnym są zatrudnieni w innym sektorze gospodarki, wskazywali **rodzaj umowy, na podstawie której są zatrudnieni.**

Z badań wynika, iż większość ankietowanych – **61%** jest zatrudniona **na podstawie umowy o pracę.**

- **14%** badanych pracuje **bez umowy** „na czarno”.
- **10%** respondentów **wyjeżdża do pracy za granicę.**
- **5%** badanych prowadzi **własną działalność gospodarczą, pracuje na podstawie umów cywilno-prawnych lub wykonuje prace dorywcze bez umowy.**

Rysunek nr 85

Źródło: Opracowanie własne na podstawie badania ankietowego

Rysunek nr 86

Źródło: Opracowanie własne na podstawie badania ankietowego

Pytanie nr 8 ankiety, brzmiało: *Czy w ostatnim roku pracując w swoim gospodarstwie rolnym świadczył(a) Pan(i) pracę na rzecz innego podmiotu/osoby fizycznej?*

65% badanych zadeklarowało, iż **nie świadczyło** w ostatnim roku pracy na rzecz innego podmiotu lub osoby fizycznej, natomiast **35%** badanych **wykonywało pracę na rzecz innego podmiotu.**

Rysunek nr 87

Źródło: Opracowanie własne na podstawie badania ankietowego

Respondenci, którzy w powyższym pytaniu, zadeklarowali, iż świadczyli pracę na rzecz innego podmiotu, w punkcie nr 9 ankiety wskazywali **rodzaj umowy na podstawie której wykonują daną pracę**.

Rysunek nr 88

Źródło: Opracowanie własne na podstawie badania ankietowego

- 30% ankietowanych pracuje na podstawie umowy o pracę
- 25% respondentów wykonuje drobne prace dorywcze bez umowy
- 17% ankietowanych pracuje bez umowy „na czarno”
- 10% respondentów pracuje na podstawie umów cywilno-prawnych

W Pytaniu nr 10 ankietowani odpowiadali na pytanie: **Czy w ciągu najbliższych 3 lat zamierzają rozwijać swoje gospodarstwo rolne?**

Ponad połowa badanych, tj. **59%** (73 osoby) zadeklarowało, iż **nie zamierzają rozwijać swojego gospodarstwa rolnego**. Jako główne przyczyny podawali:

- brak środków finansowych
- mały zysk, brak opłacalności
- brak perspektyw
- zły stan zdrowia
- wiek
- brak potrzeby

41% badanych (51 osób) zadeklarowało, iż chcą i zamierzają rozwijać swoje gospodarstwo rolne.

Rysunek nr 89

Źródło: Opracowanie własne na podstawie badania ankietowego

Na pytanie nr 11: *Czy zatrudnia Pan(i) w gospodarstwie rolnym inne osoby?*

106 osób, co stanowi **85%** ankietowanych odpowiedziało, iż **nie zatrudnia** innych osób w swoim gospodarstwie rolnym. Jako główną przyczynę podawano brak środków finansowych lub brak potrzeby.

Pozostałe 18 osób, tj. **15%** badanych deklaruje, iż **zatrudnia** w swoim gospodarstwie inne osoby, gdzie średnia liczba osób zatrudnionych w jednym gospodarstwie wynosi: 11 osób.

- do 2 ha – 3 osoby (17%)
- 2 ha do 5 ha – 8 osób (45%)
- 5 ha do 10 ha – 7 osób (38%)

W pytaniu nr 12 respondenci, którzy zatrudniają w swoim gospodarstwie rolnym inne osoby, **deklarowali na jakiej podstawie osoby te są zatrudnione.**

Większość ankietowanych, tj. **63% zatrudnia** w swoim gospodarstwie rolnym osoby **bez umowy** – „na czarno”.

U **26%** badanych, pracownicy są zatrudniani na podstawie **umów cywilno-prawnych** (umowa zalecenie, umowa o dzieło).

Zaledwie **11%** respondentów zatrudnia pracowników na podstawie **umowy o pracę.**

Tak małą liczbę pracowników zatrudnionych na podstawie umowy o pracę respondenci uzasadniają przede wszystkim wysokimi kosztami pracowniczymi wynikającymi z umowy, sezonowością prac oraz dużą ilością formalności wynikających z zawarcia umowy o pracę.

Rysunek nr 90

Źródło: Opracowanie własne na podstawie badania ankietowego

Rysunek nr 91

Źródło: Opracowanie własne na podstawie badania ankietowego

W pytaniu nr 13 respondenci zatrudniający w swoim gospodarstwie rolnym inne osoby odpowiadali na pytanie: *Czy przy zatrudnianiu osób korzystają z form wsparcia udzielanych przez Urząd Pracy.*

Zdecydowana większość badanych – **72% nie korzysta z form wsparcia** udzielanych przez Urząd Pracy.

Zaledwie **28%** ankietowanych **korzysta** z oferowanych przez Urząd Pracy form wsparcia.

Rysunek nr 92

Źródło: Opracowanie własne na podstawie badania ankietowego

Jako przyczyny wyżej opisanej sytuacji (pytanie nr 14) respondenci wskazywali: zatrudnienie sezonowe, na krótkie czasookresy – tej odpowiedzi udzieliło **54%** badanych. **31%** respondentów nie zna form wsparcia udzielanych przez Urzędu Pracy. Badani wskazywali również, iż nie odpowiadają im oferowane formy wsparcia – takiej odpowiedzi udzieliło **15%** ankietowanych.

Rysunek nr 93

Źródło: Opracowanie własne na podstawie badania ankietowego

Na pytanie nr 15 dotyczące *rozważenia sprzedaży lub przekazania swojego gospodarstwa rolnego* innej osobie 71 osób, co stanowi **57% badanych**, zadeklarowało, iż **nie rozważa takiego rozwiązania.**

Natomiast 53 osoby, co stanowi **43%** ankietowanych wyraża **chęć sprzedaży lub przekazania** całości bądź części swojego gospodarstwa rolnego.

Rysunek nr 94

Źródło: Opracowanie własne na podstawie badania ankietowego

W pytaniu nr 16 respondenci, którzy odpowiedzieli twierdząco na poprzednie pytanie deklarują, *czy zamierzają sprzedać lub przekazać swoje gospodarstwo rolne.*

- **77%** badanych chciałoby sprzedać swoje gospodarstwo rolne w całości.
- **23%** badanych chciałoby sprzedać tylko część swojego gospodarstwa rolnego.

Rysunek nr 95

Źródło: Opracowanie własne na podstawie badania ankietowego

Respondenci, którzy zadeklarowali chęć sprzedaży swojego gospodarstwa rolnego, w pytaniu nr 17 wskazywali *czym chcieliby się zająć po jego zbyciu*.

Rysunek nr 96

Źródło: Opracowanie własne na podstawie badania ankietowego

- **15%** ankietowanych zadeklarowało **chęć wyjazdu za granicę** w celu zarobkowym, sezonowo lub na stałe.
- **12%** badanych chciałoby zainwestować w **pozarolniczą działalność gospodarczą** finansowaną z własnych środków lub **zmienić, udoskonalić swoje kwalifikacje** zawodowe.
- **8%** ankietowanych **planuje znaleźć pracę w kraju poza sektorem rolniczym** lub otworzyć **pozarolniczą działalność gospodarczą** korzystając ze wsparcia Urzędu Pracy lub innych instytucji.
- **3%** ankietowanych planuje **zarejestrować się w Urzędzie Pracy** jako bezrobotny.
- **42%** badanych wskazało odpowiedź „*inne możliwości*”, a w nich m. in.: **przejście na emeryturę, posiadanie pracy oraz własnej działalności gospodarczej**.

W pytaniu nr 18 respondenci deklarowali *chęć skorzystania z form wsparcia dla bezrobotnych oferowanych przez Urząd Pracy*.

- **43%** badanych zadeklarowało, iż **nie chcieliby skorzystać** z oferowanych form wsparcia.
- **34%** ankietowanych z **chęcią skorzystaloby** z udzielanych form wsparcia.
- **23%** respondentów **nie potrafi zająć** stanowiska w tej sprawie.

Większość osób, która udzieliła odpowiedzi negatywnej lub nie potrafiła zająć stanowiska w w/w sprawie nie znała oferowanych form wsparcia udzielanych przez Urząd Pracy, stąd też wynikły wskazane odpowiedzi.

Rysunek nr 97
Źródło: Opracowanie własne na podstawie badania ankietowego

W pytaniu nr 19 respondenci wskazywali *dostępne w Powiatowym Urzędzie Pracy formy wsparcia*, z których chcieliby skorzystać.

Ponad połowa ankietowanych - 58% badanych **nie zna** oferowanych przez Urząd form wsparcia. W związku z powyższym nie byli w stanie wskazać interesujących ich form.

- **12%** ankietowanych jest zainteresowanych **podnoszeniem kwalifikacji**; kursami i szkoleniami oraz oferowanymi **świadczeniami pieniężnymi**.
- **9%** badanych chciałoby skorzystać z **pośrednictwa pracy** oferowanego przez Urząd Pracy.
- **5%** respondentów zadeklarowało chęć odbycia **staży**.
- **4%** ankietowanych skorzystaloby z **doradztwa zawodowego**

Rysunek nr 98
Źródło: Opracowanie własne na podstawie badania ankietowego

Wnioski z przeprowadzonego badania

W badaniu większość ankietowanych stanowili mężczyźni - 60% respondentów. Najliczniejszą grupą wiekową są osoby w wieku 31-45 lat (35 % respondentów). Prawie połowa badanych posiada wykształcenie zawodowe. 41% respondentów posiada gospodarstwa rolne o wielkości od 5,1 do 10 ha.

Jednym z ważniejszych wniosków, który nasuwa się po analizie zebranych danych jest, sceptyczne podejście osób w wieku do 30 roku życia do pracy w gospodarstwie rolnym. Ludzie młodzi nie wiążą swojej przyszłości z rolnictwem. Wynika to przede wszystkim z dużych nakładów finansowych a coraz mniejszego zysku płynącego z uprawy ziem. Ponadto, aż jedna trzecia badanych pracuje dodatkowo w innych sektorach gospodarki a blisko połowa ankietowanych wyraża chęć sprzedaży bądź przekazania swojego gospodarstwa rolnego. Wynika to, jak zostało wcześniej wspomniane, z braku opłacalności, podeszłego wieku oraz złego stanu zdrowia respondentów. Większość z tych osób planuje przejście na emeryturę, rozpoczęcie pracy poza sektorem rolnictwa, wyjazd za granicę bądź założenie własnej działalności. Zaledwie 3% ankietowanych chciałoby się zarejestrować u Urzędzie Pracy.

Ponad połowa ankietowanych deklaruje, iż nie chce rozwijać swojego gospodarstwa rolnego. Zaledwie 15% badanych zatrudnia w swoim gospodarstwie inne osoby, najczęściej bez umowy „na czarno”, co przede wszystkim wynika z sezonowości prac oraz braku opłacalności dla osób zatrudniających. Pozostali badani, ponad jedna czwarta ankietowanych, zatrudnia pracowników na podstawie umów cywilno-prawnych (umowy zlecenia oraz umowy o dzieło). Tylko 11% badanych zatrudnia pracowników na podstawie umowy o pracę. Ponadto zdecydowana większość, bo aż 72% badanych, którzy w swoich gospodarstwach zatrudniają inne osoby nie korzysta z dostępnych form wsparcia oferowanych przez Urząd Pracy. Jest to przede wszystkim wynikiem zatrudniania pracowników na krótkie czasookresy (sezonowość rolnictwa) oraz brakiem wiedzy na temat form wsparcia.

Kolejnym istotnym wnioskiem wynikającym z badań jest brak wiedzy respondentów na temat form wsparcia oferowanych przez Urząd Pracy. Stąd też wynika sceptyczne nastawienie ankietowanych do oferowanego przez Urząd wsparcia oraz wątpliwości w skuteczność działań Urzędu Pracy. Natomiast osoby, które znają oferowane formy wsparcia najchętniej skorzystałyby ze szkoleń, kursów podnoszących lub zmieniających kwalifikacje zawodowe oraz świadczeń pieniężnych m. in. na rozpoczęcie własnej działalności lub doposażenie stanowiska pracy.

Rekomendacje

- Podjęcie działań mających na celu promocję oraz rozpowszechnienie wiedzy na temat oferowanych form wsparcia oraz działań Urzędu Pracy w gminnych i powiatowych jednostkach samorządu terytorialnego.
- Położenie większego nacisku na współpracę Powiatowego Urzędu Pracy z gminnymi jednostkami samorządu terytorialnego (wyznaczenie osób odpowiedzialnych za daną współpracę, stały kontakt oraz systematyczne szkolenie odpowiedzialnych osób). W celu uzyskania efektywnej pomocy świadczonej przez urzędników, należy przeprowadzać cykliczne szkolenia z zakresu obsługi klienta, programów specjalnych skierowanych do konkretnych adresatów. Wiedza ta jest niezbędna, aby dopasować właściwą pomoc do indywidualnego odbiorcy.
- Organizowanie kursów i szkoleń adekwatnych do zmieniających się potrzeb rynku pracy oraz dobranych indywidualnie do odbiorcy. Kursy i szkolenia powinny aktywizować i uświadamiać rolnikom, jakie mają możliwości rozwoju gospodarstwa rolnego przy wsparciu Urzędu Pracy oraz funduszy europejskich. Natomiast dla rolników, którzy nie wiążą swojej przyszłości zawodowej z rolnictwem powinno się organizować szkolenia i kursy podnoszące świadomość o rynku pracy oraz wskazujące możliwe warunki przekwalifikowania się.
- Organizowanie punktów wsparcia dla rolników chcących rozwinąć swoje gospodarstwo rolne. Punkty te powinny udzielać informacji na temat możliwych form wsparcia, pomagać w wyszukaniu możliwości wsparcia finansowego oraz przygotowaniu pełnej dokumentacji w celu pozyskania i rozliczenia tych środków.

CZEŚĆ III

Badanie dotyczące jednostek samorządu terytorialnego na terenie powiatu jarosławskiego.

Wprowadzenie

W trzeciej części badania jednostki samorządu terytorialnego - przedstawiciele wszystkich gmin z powiatu jarosławskiego odpowiadali na pytania, które pozwoliły ocenić:

- potencjał rozwojowy gminy,
- aktualną sytuację społeczno-ekonomiczną,
- mocne i słabe strony związane z rozwojem gmin,
- najważniejsze zagrożenia dla rozwoju gminy,
- możliwość tworzenia nowych miejsc pracy,
- ilość oraz przeznaczenie terenów inwestycyjnych.

Rysunek nr.9 Mapa powiatu jarosławskiego

Dane szczegółowe dotyczące poszczególnych gmin

Gmina miejska Jarosław

1. Gmina posiada **dobrze możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mamy przygotowane tereny inwestycyjne, ale nie wszędzie mamy przygotowaną infrastrukturę i posiadamy jednostki organizacyjne zajmujące się obsługą inwestorów.
2. **Mocne strony gminy:**
 - łatwy dostęp do form kształcenia na każdym poziomie edukacyjnym (szkoły podstawowe, gimnazjalne, liceum, szkoły zawodowe, wyższe, policealne),
 - posiadanie terenów inwestycyjnych i dobry do nich dojazd,
 - dobre położenie - bliskość autostrady A4,
 - szybkość procedur prawnych,
 - duże zainteresowanie mieszkańcami i ich problemami,
 - otwartość na inwestorów oraz wszelkie formy możliwej współpracy,
 - tworzenie planów zagospodarowania przestrzennego.
3. **Słabe strony gminy:**
 - niska jakość obsługa klienta,
 - słaby przepływ informacji w gminie,
 - brak osoby odpowiedzialnej za niezwłoczny kontakt z mieszkańcami,
 - brak infrastruktury kanalizacyjnej na terenie całej gminy,
 - brak planów zagospodarowania przestrzennego na terenie całej gminy,
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie zostaną zwiększone.**
5. Przeznaczenie terenów inwestycyjnych: działalność produkcyjno-wytwórcza.
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - bardzo ograniczone środki finansowe własne,
 - brak wystarczających środków unijnych,
 - nieprawidłowa polityka państwa w zakresie ciągłego zlecania nowych zadań gminie bez przeznaczania na ten cel jakichkolwiek środków finansowych. Budżet gminy nie ulega zwiększeniu a państwo ciągle zwiększa obowiązki gminy,
 - obowiązek utrzymywania mieszkańców Domów Pomocy Społecznej przez gminy co przewyższa niejednokrotnie jej możliwości.
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina miejska Radymno

1. Gmina posiada **średnie możliwości inwestycyjne** skierowane do potencjalnych pracodawców: bardzo mało terenów inwestycyjnych, nie wszędzie mamy przygotowaną infrastrukturę. Posiadamy jednostkę organizacyjną zajmującą się obsługą inwestorów.
2. **Mocne strony gminy:**
 - korzystne położenie - bliskość granicy,
 - położenie w pobliżu autostrady,
 - dobra infrastruktura drogowa,
 - posiadanie naturalnego obiektu wodnego ZEK,
 - przychylność władz do inwestycji na terenie miasta.
3. **Słabe strony gminy:**
 - brak terenów inwestycyjnych,
 - obszar zalewowy rzeki San,
 - mała ilość środków własnych na inwestycje,
 - słabo rozwinięta infrastruktura turystyczna,
 - sezonowość turystyki (akwen ZEK),
 - migracja ludzi młodych.
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie zostaną na tym samym poziomie.**
5. Przeznaczenie terenów inwestycyjnych: działalność turystyczna, rekreacyjno-wypoczynkowa.
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - bardzo ograniczone środki finansowe własne,
 - bardzo mała ilość terenów inwestycyjnych,
 - brak potencjalnych inwestorów,
 - migracje społeczeństwa.
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina wiejska Jarosław

1. Gmina posiada bardzo **dobre możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mamy przygotowane tereny inwestycyjne wraz z infrastrukturą oraz posiadamy jednostkę organizacyjną zajmującą się obsługą inwestorów.
2. **Mocne strony gminy:**
 - aktualny plan zagospodarowania przestrzennego dla całej gminy,
 - różnorodne tereny inwestycyjne,
 - dobrze przygotowany kapitał ludzki,
 - bliskość autostrady A4,
 - dobre połączenia komunikacyjne, lokalne,
 - dostęp do infrastruktury kanalizacyjnej na terenie całej gminy.
3. **Słabe strony gminy:**
 - brak środków inwestycyjnych,
 - brak środków unijnych,
 - brak środków w przedsiębiorstwach lokalnych.
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie zostaną zwiększone.**
5. Przeznaczenie terenów inwestycyjnych: działalność przemysłowa.
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - brak zainteresowania inwestowaniem na terenie gminy Jarosław przez duże przedsiębiorstwa,
 - brak funduszy zewnętrznych.
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina wiejska Radymno

1. Gmina posiada **średnie możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mamy mało terenów inwestycyjnych, nie wszędzie mamy przygotowaną infrastrukturę. Posiadamy jednostkę organizacyjną zajmującą się obsługą inwestorów.
2. **Mocne strony gminy:**
 - korzystne położenie – blisko granicy z Ukrainą,
 - czyste środowisko,
 - posiadanie terenów inwestycyjnych,
 - dobrze rozwinięta infrastruktura kanalizacyjna na terenie całej gminy,
 - duża ilość rzek, strumieni,
 - szlak turystyczny Św. Jakuba.
3. **Słabe strony gminy:**
 - brak aktualnego planu zagospodarowania przestrzennego na terenie całej gminy,
 - migracja ludności do większych miast, za granicę,
 - wysoki poziom bezrobocia,
 - bardzo niskie płace,
 - brak infrastruktury kanalizacyjnej na terenie całej gminy.
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie ulegną zwiększeniu** pod warunkiem posiadania funduszy zewnętrznych na ten cel.
5. Przeznaczenie terenów inwestycyjnych: działalność usługowa, handel, przetwórstwo rolno – spożywcze, lekki przemysł.
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - bardzo ograniczone środki finansowe własne,
 - brak środków unijnych,
 - bliska odległość do granicy z Ukrainą (zagrożenie wojny).
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina wiejska Roźwienica

1. Gmina posiada **słabe możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mamy mało terenów inwestycyjnych lub ich nie posiadamy oraz nie mamy przygotowanej infrastruktury, nie posiadamy również jednostki organizacyjnej zajmującej się obsługą inwestorów.
2. **Mocne strony gminy:**
 - korzystne położenie w bliskiej odległości do autostrady A4,
 - dobre połączenia komunikacyjne,
 - dobry stan dróg gminnych,
 - infrastruktura kanalizacyjna na terenie całej gminy,
 - atrakcyjne tereny turystyczne,
 - czyste środowisko.
3. **Słabe strony gminy:**
 - brak terenów inwestycyjnych,
 - brak infrastruktury turystycznej,
 - brak aktualnego planu zagospodarowania przestrzennego,
 - brak zainteresowania ze strony inwestorów krajowych i zagranicznych,
 - migracja ludności do większych miast, za granicę.
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie zostaną zwiększone.**
5. Przeznaczenie terenów inwestycyjnych: działalność usługowa (składy, magazyny)
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - bardzo ograniczone środki finansowe własne,
 - brak środków własnych aby pozyskać środki unijne,
 - brak potencjalnych inwestorów,
 - trudności w pozyskaniu atrakcyjnych terenów inwestycyjnych,
 - migracja ludności.
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina wiejska Wiązownica

1. Gmina posiada **średnie możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mamy mało terenów inwestycyjnych, nie wszędzie mamy przygotowaną infrastrukturę. Posiadamy jednostkę organizacyjną zajmującą się obsługą inwestorów.
2. **Mocne strony gminy:**
 - bliskość węzłów komunikacyjnych,
 - niskie podatki,
 - największa gmina w powiecie,
 - zintegrowanie większej ilości inwestorów wokół inwestycji (np. Radawa),
 - wysokie walory środowiska, lecznictwo, tworzenie ścieżek rowerowych, drogi w lasach, rozwój turystyki.
3. **Słabe strony gminy:**
 - duży nakład środków własnych na utrzymanie infrastruktury,
 - brak aktualnego planu zagospodarowania przestrzennego,
 - zły stan techniczny drogi wojewódzkiej,
 - migracja ludności do większych miast, za granicę,
 - sezonowość prac.
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie zostaną zwiększone.**
5. Przeznaczenie terenów inwestycyjnych: działalność turystyczna, usługowa, sportowa (wybudowanie kolejnych ośrodków turystycznych, rozwój Radawy)
6. Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:
 - bardzo ograniczone środki finansowe własne,
 - brak środków własnych,
 - brak środków unijnych,
 - sezonowość.
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina wiejska Chłopice

1. Gmina posiada **średnie możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mamy mało terenów inwestycyjnych, nie wszędzie mamy przygotowaną infrastrukturę. Posiadamy jednostkę organizacyjną zajmującą się obsługą inwestorów.
2. **Mocne strony gminy:**
 - infrastruktura kanalizacyjna na terenie całej gminy,
 - duży potencjał ludzki (wykształceni młodzi ludzie),
 - prywatne przedsiębiorstwa produkcyjno-usługowe,
 - dostęp do wyspecjalizowanej opieki medycznej – 2 ośrodki na terenie gminy,
 - wykorzystanie środków unijnych na inwestycje.
3. **Słabe strony gminy:**
 - rozdrobnienie terenów inwestycyjnych,
 - brak aktualnego planu zagospodarowania przestrzennego,
 - brak zainteresowania ze strony inwestorów krajowych i zagranicznych,
 - migracja ludności do większych miast, za granicę,
 - sezonowość prac związana z rolnictwem,
 - brak atrakcji turystycznych.
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie zostaną na tym samym poziomie.**
5. Przeznaczenie terenów inwestycyjnych: działalność rolnicza, przetwórcza, handlowa, usługowa.
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - bardzo ograniczone środki finansowe własne
 - brak środków własnych aby pozyskać środki unijne
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina wiejska Pawłosiów

1. Gmina posiada **średnie możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mamy mało terenów inwestycyjnych, nie wszędzie mamy przygotowaną infrastrukturę. Posiadamy jednostkę organizacyjną zajmującą się obsługą inwestorów.
2. **Mocne strony gminy:**
 - korzystne położenie – blisko miasta Jarosław (blisko wyspecjalizowanej opieki medycznej),
 - żyzne gleby,
 - dobra infrastruktura drogowa,
 - infrastruktura kanalizacyjna na terenie całej gminy,
 - liczne trasy turystyczne,
 - liczne, aktywne organizacje pozarządowe.
3. **Słabe strony gminy:**
 - mało terenów inwestycyjnych,
 - brak aktualnego planu zagospodarowania przestrzennego,
 - mała aktywność przedsiębiorców lokalnych,
 - migracja ludności do większych miast, za granicę,
 - wysoki poziom bezrobocia,
 - zanieczyszczenie środowiska pobliską hutą szkła.
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie ulegną zwiększeniu.**
5. Przeznaczenie terenów inwestycyjnych: działalność usługowa (usługi budowlano remontowe, mechanika), przetwórstwo rolno – spożywcze (żywność ekologiczna)
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - bardzo ograniczone środki finansowe własne
 - brak środków unijnych
 - brak wymaganych dokumentów
 - zbyt duża ilość procedur prawnych
 - zwiększenie migracji ludności
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina Pruchnik

1. Gmina posiada **średnie możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mało terenów inwestycyjnych, nie wszędzie mamy przygotowaną infrastrukturę. Posiadamy jednostkę organizacyjną zajmującą się obsługą inwestorów.
2. **Mocne strony gminy:**
 - duża ilość ścieżek, szlaków turystycznych,
 - dobra infrastruktura drogowa,
 - edukacja szkolna na wysokim poziomie (szkoła muzyczna),
 - korzystne położenie – bliskość autostrady.
3. **Słabe strony gminy:**
 - brak infrastruktury kanalizacyjnej na terenie połowy gminy,
 - brak bazy noclegowej,
 - brak akwenów wodnych,
 - mała ilość terenów inwestycyjnych,
 - niedogodne położenie terenów inwestycyjnych.
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie zostaną na tym samym poziomie.**
5. Przeznaczenie terenów inwestycyjnych: działalność turystyczna, rekreacyjna, usługowa
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - bardzo ograniczone środki finansowe własne,
 - utrudniony dostęp do funduszy europejskich poprzez skomplikowane procedury, wymogi, formalności prawne,
 - brak potencjalnych inwestorów,
 - migracja społeczeństwa.
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina Rokietnica

1. Gmina posiada **średnie możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mało terenów inwestycyjnych, nie wszędzie mamy przygotowaną infrastrukturę. Posiadamy jednostkę organizacyjną zajmującą się obsługą inwestorów.
2. **Mocne strony gminy:**
 - duża powierzchnia lasów,
 - infrastruktura kanalizacyjna na terenie całej gminy,
 - dobra infrastruktura drogowa,
 - dobra klasa gleb,
 - brak przedsiębiorstw zanieczyszczających środowisko.
3. **Słabe strony gminy:**
 - mała ilość terenów inwestycyjnych,
 - rozdrobnione tereny inwestycyjne,
 - mała ilość zakładów produkcyjnych,
 - mała konkurencja przedsiębiorstw usługowych,
 - brak wyspecjalizowanej opieki medycznej,
 - niska liczba urodzeń.
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie zostaną na tym samym poziomie.**
5. Przeznaczenie terenów inwestycyjnych: przetwórstwo rolne, przedsiębiorstwa usługowe (np. myjnia samochodowa, punkty medyczne z wyspecjalizowaną opieką medyczną)
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - bardzo ograniczone środki finansowe własne,
 - utrudniony dostęp do funduszy europejskich (procedury, wymogi),
 - brak potencjalnych inwestorów,
 - migracja społeczeństwa,
 - odrobnienie terenów.
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Gmina wiejska Laszki

1. Gmina posiada **dobre możliwości inwestycyjne** skierowane do potencjalnych pracodawców: mamy przygotowane tereny inwestycyjne, ale nie wszędzie mamy przygotowaną infrastrukturę. Posiadamy jednostkę organizacyjną zajmującą się obsługą inwestorów.
2. **Mocne strony gminy:**
 - bliskość granicy,
 - czyste środowisko, przyjazny klimat,
 - dobra infrastruktura drogowa,
 - duża ilość gruntów rolnych,
 - bliskość lądowiska, aeroklubu.
3. **Słabe strony gminy:**
 - słabo rozwinięta infrastruktura wodno–kanalizacyjna
 - mała ilość środków własnych gminy na inwestycje
 - brak bazy turystycznej
 - brak inwestorów odpowiadających profilowi rozwoju gminy
 - słabo rozwinięta opieka medyczna w szkołach, brak opieki stomatologicznej w szkołach
 - wysoki poziom bezrobocia
4. W ciągu najbliższych trzech lat **tereny inwestycyjne w gminie zostaną na tym samym poziomie.**
5. Przeznaczenie terenów inwestycyjnych: działalność produkcyjna, przetwórcza, handlowa, magazynowa.
6. **Najważniejsze zagrożenia dla rozwoju inwestycji w gminie:**
 - bardzo ograniczone środki finansowe własne,
 - brak środków unijnych,
 - protesty społeczne.
7. Gmina byłaby zainteresowana nawiązaniem współpracy w zakresie inwestycyjnym – kreowania nowych miejsc pracy pod kierownictwem powiatu.

Wnioski dotyczące badania:

1. Większość gmin posiada małą ilość terenów inwestycyjnych lub posiadane tereny nie są uzbrojone, co może zniechęcać potencjalnych inwestorów.
2. Główną mocną stroną gmin z powiatu jarosławskiego jest położenie w pobliżu głównego szlaku komunikacyjnego - drogi A4 oraz czyste środowisko.
3. Słabą stroną, wyraźnie akcentowaną przez każdą gminę jest rozwijająca się i narastająca migracja ludności, przede wszystkim osób młodych.
4. Tereny inwestycyjne w znacznej większości gmin pozostaną w ciągu najbliższych trzech lat na tym samym poziomie. Jako główny powód gminy wskazują brak finansowania zewnętrznego, które pozwoliłoby na ich rozszerzenie i rozwój.
5. Zagrożenie dla rozwoju gmin i ich potencjału upatrywane jest ponownie w migracji ludności.
6. Wszystkie gminy są zainteresowane nawiązaniem współpracy w zakresie inwestycyjnym - kreowania nowych miejsc pracy pod kierownictwem powiatu, jeżeli gminy nie będą ponosiły z tego tytułu żadnych kosztów lub koszty te będą niewielkie.
7. Większość gmin nie potrafiła przedstawić dokładnych i sprecyzowanych sugestii dotyczących inwestorów oraz tworzenia nowych miejsc pracy. Gminy powiatu jarosławskiego w znacznej części posiadają nieaktualne plany zagospodarowania przestrzennego. Nie są w stanie również wskazać okresu potrzebnego do rozpoczęcia inwestycji od daty ewentualnego zakupu terenu przez inwestora w danej gminie. Gminy nie prowadzą obecnie inwestycji z powodu braku środków.

REKOMENDACJE:

1. Podjęcie działań informacyjno-promocyjnych mających na celu ograniczenie migracji młodych mieszkańców gmin powiatu jarosławskiego.
2. Opracowanie programu współpracy z gminami przy założeniu minimalnych kosztów po stronie gmin.
3. Opracowanie w partnerstwie z gminami rzeczywistej i ciekawej strategii pozyskiwania inwestorów oraz tworzenia nowych miejsc pracy, system korzyści dla inwestorów i rynku pracy.
4. Pobudzenie jednostek samorządu terytorialnego do efektywniejszej działalności na rynku lokalnym i aktywizacji większej liczby ludności.
5. Edukacja przedstawicieli jednostek samorządu terytorialnego z oferowanych form wsparcia przez Powiatowy Urząd Pracy.
6. Stworzenie platformy współpracy z gminami z terenu powiatu jarosławskiego w celu omówienia założeń, budowy i organizacji programów specjalnych realizowanych w porozumieniu z Powiatowym Urzędem Pracy.
7. Próba zwiększenia liczby miejsc stażowych w gminach, utrzymanie robót publicznych, tworzenie centrów integracji społecznej.

Powiatowy Urząd Pracy

level up
FUNDACJA