

**INFORMACJA O SYTUACJI NA RYNKU PRACY
NA OBSZARZE DZIAŁANIA
POWIATOWEGO URZĘDU PRACY W LESZNIE
W 2011 R.**

W końcu 2011 r. w Powiatowym Urzędzie Pracy w Lesznie zarejestrowanych było 4.319 osób bezrobotnych w tym 2.604 kobiety. W porównaniu do stanu z dnia 1 stycznia 2011 r. liczba ta zmniejszyła się o 315 osób tj. o 6,8% (o 229 w mieście Lesznie i o 86 w powiecie leszczyńskim). W 2011 roku najwyższą liczbę bezrobotnych zanotowano w lutym (5.077 os.) , a najniższą w lipcu (4.132 os.). W styczniu i lutym odnotowano wzrost bezrobocia, natomiast od marca do lipca bezrobocie spadało. Łącznie w ciągu tych pięciu miesięcy liczba bezrobotnych zmniejszyła się o 945 osób tj. o 18,6% (o 518 osób w Lesznie i 427 os. w powiecie leszczyńskim). Najwyższy spadek bezrobocia na terenie działania PUP odnotowano w maju – o 6,4% tj. o 297 osób.

Ponadto w końcu grudnia w ewidencji Urzędu Pracy pozostawało 6 osób odbywających staż, 4 osoby uczestniczące w szkoleniach oraz 137 osób „poszukujących pracy”.

Szacunkowa stopa bezrobocia na koniec grudnia osiągnęła 8,3%. Najwyższą stopę w ciągu roku zanotowano w lutym tj. 9,5%, a najniższą w czerwcu i lipcu 7,9%.

Od początku roku w Powiatowym Urzędzie Pracy w Lesznie zarejestrowały się 7.494 osoby (w tym 3.908 kobiet), co oznacza, że w porównaniu do 2010 roku napływ do populacji osób bezrobotnych jest mniejszy o 1.442 osoby (o 16,1%). Wśród osób rejestrujących się zdecydowaną większość, bo aż 6.454 os. stanowią osoby, które już wcześniej pracowały (86,1%). 37,4% (tj. 2.801 osób) ogółu rejestrujących się stanowili bezrobotni z terenów wiejskich. 75,2% ogółu zarejestrowanych to osoby powracające do ewidencji PUP po raz kolejny, a 24,8% to osoby rejestrujące się po raz pierwszy. Wśród osób znajdujących się w szczególnej sytuacji na rynku pracy najczęściej rejestrowały się osoby bez wykształcenia średniego tj. 3.657 os., osoby do 25 roku życia – 2.442 os. oraz długotrwale bezrobotni – 2.118 os.

Od początku roku z ewidencji urzędu pracy wyłączono 7.809 osób, zatem odpływ z bezrobocia w porównaniu do poprzedniego roku jest mniejszy o 777 osób. W porównaniu do liczby rejestracji wyłączeń było więcej o 315 os. Najczęstszą przyczyną wyłączeń było podjęcie pracy przez bezrobotnych tj. 55,8% wyłączeń; (w 2010 r. – 46,4%). Można powiedzieć, że aktywność zawodowa bezrobotnych poprawiła się w ciągu ostatnich lat. W 2011 r. pracę podjęło 4.356 osób tj. o 368 osób więcej aniżeli w poprzednim roku, o 1.043 osoby więcej w porównaniu do 2009 r. i o 1.338 osób więcej w porównaniu do 2008 r. Wśród osób podejmujących pracę 94,5% podjęło pracę niesubsydiowaną, a 5,5% subsydiowaną. Zwiększona dyscyplina bezrobotnych związana z wizytami bezrobotnych w PUP w wyznaczonych terminach w celu potwierdzenia gotowości do podjęcia pracy spowodowała, że o 186 osób mniej wyłączono z powodu niepotwierdzenia gotowości do pracy. Mianowicie 1.547 osób wyłączono właśnie z tego powodu wobec 1.733 w poprzednim roku. 495 osób wyłączono ponieważ odmówiły bez uzasadnionej przyczyny przyjęcia propozycji odpowiedniej pracy lub innej formy pomocy, a 374 osoby dobrowolnie zrezygnowały ze statusu bezrobotnego.

Struktura bezrobotnych

Od wielu lat liczba bezrobotnych kobiet jest wyższa aniżeli mężczyzn. Wiąże się to z ich trudniejszą sytuacją na rynku pracy spowodowaną m.in. przerwą w zatrudnieniu na rzecz urlopów macierzyńskich i wychowawczych. Przerwy te utrwalają stopniowy spadek kobiecych kompetencji zawodowych, a przedłużający się stan nieaktywności zawodowej może ugruntowywać wśród kobiet postawy bierności. Ponadto stereotypowe postrzeganie

kobiety jako pracownika powoduje, że w ogóle nie są zatrudniane w niektórych zawodach, nie mają szansy na awans czy też wyższe wynagrodzenie.

W końcu 2011 roku liczba bezrobotnych kobiet wyniosła 2.604 osoby. Stanowiły one 60,3% ogółu zarejestrowanych. W porównaniu do grudnia 2010 r. udział ten zwiększył się o 1,4 p.p., natomiast ich liczba zmniejszyła się o 124 os. Zdecydowanie największą grupę wśród bezrobotnych kobiet stanowią osoby młode, mianowicie co druga kobieta jest w wieku od 18 do 34 lat. Często wynika to z braku doświadczenia zawodowego, samotnego wychowywania dziecka, czy też niepodjęcia zatrudnienia po urodzeniu dziecka. Co czwarta zarejestrowana kobieta jest po 45 roku życia. Wśród osób bez wykształcenia średniego 52,0% stanowią kobiety. Wśród bezrobotnych, którzy nie posiadają kwalifikacji zawodowych kobiety stanowią prawie 63,0%, a wśród bezrobotnych, którzy nie posiadają doświadczenia zawodowego jest ich 65,0%. Liczba kobiet pozostających w długotrwałym bezrobociu (pozostających w ewidencji PUP ponad 12 miesięcy) w końcu grudnia wyniosła 763 osoby z czego 283 pozostaje w ewidencji urzędu ponad 2 lata. W porównaniu do poprzedniego roku udział długotrwale bezrobotnych kobiet w ogólnej ich liczbie zwiększył się 7,6 p.p. i obecnie wynosi 29,3%. Wśród zarejestrowanych kobiet przeważają kobiety z wykształceniem policealnym i średnim zawodowym tj. 26,5%, zasadniczym zawodowym – 25,5% oraz gimnazjalnym i poniżej 20,8%. Wykształcenie wyższe posiada 15,4% kobiet, co może świadczyć o tym, że kobiety z wyższym wykształceniem mają mniejsze trudności w znalezieniu pracy. Najmniej kobiet posiada wykształcenie średnie ogólnokształcące – 11,8%. Kobiety z terenów wiejskich stanowiły 39,7% ogółu zarejestrowanych kobiet.

Od początku roku zarejestrowało się 3.908 kobiet (52,1% ogółu nowo rejestrowanych) tj. o 716 osób mniej aniżeli w poprzednim roku. Spośród osób będących w szczególnej sytuacji na rynku pracy najczęściej rejestrowały się kobiety bez wykształcenia średniego, kobiety mające status długotrwale bezrobotnych, a pod względem wieku - do 25 roku życia. Ponad połowę wyłączonych osób stanowiły kobiety (4.032 os.). Od początku roku pracę podjęło 2.320 kobiet – czyli 58,0% wyłączonych kobiet. W ubiegłym roku zatrudnienie uzyskało 1.980 kobiet (45,6% ogółu wyłączonych kobiet). Zatem liczba podjęć pracy zwiększyła się o 340 osób.

W 2011 roku zarejestrowało się 3.586 mężczyzn, co oznacza, że w porównaniu do liczby rejestracji kobiet było ich mniej o 322 osoby. Ich udział w ogólnej liczbie rejestracji wyniósł 47,9%. W tym samym czasie z ewidencji urzędu wyłączono 3.777 mężczyzn z czego 2.036 podjęło pracę (tj. 53,9% ogółu wyłączonych mężczyzn). Wśród wyłączonych mężczyzn 23,5% stanowili mężczyźni, którzy nie potwierdzili gotowości do pracy (889 os.), 7,0% odmówiło bez uzasadnionej przyczyny przyjęcia propozycji odpowiedniej pracy lub innej formy pomocy. W końcu grudnia liczba zarejestrowanych mężczyzn wyniosła 1.715 osób i w porównaniu do liczby kobiet było ich mniej o 889 osób. Wśród mężczyzn największy odsetek stanowiły osoby z wykształceniem zasadniczym zawodowym – 36,4% oraz gimnazjalnym i poniżej – 28,5%. Wykształcenie policealne i średnie zawodowe posiadał co piąty mężczyzna, wyższe 9,3%, a średnie ogólnokształcące posiadało tylko 7,0% zarejestrowanych mężczyzn. Podobnie jak w przypadku kobiet duża grupa mężczyzn jest w młodym wieku. Mianowicie mężczyźni w wieku od 18 do 34 lat stanowią 46,5% ogółu mężczyzn (797 os.). Panowie po 45 roku życia stanowią 37,2%. Pod względem czasu pozostawania bez pracy mężczyźni długotrwale bezrobotni stanowią 21,4% ogółu mężczyzn tj. 367 osób. Najlichniesza grupa mężczyzn pozostawała bez pracy od 1 do 3 miesięcy – 27,6% (473 os.). Wśród osób znajdujących się w szczególnej sytuacji na rynku pracy, bez wykształcenia średniego jest 1.114 mężczyzn, bez kwalifikacji zawodowych jest ich 368, a bez doświadczenia zawodowego jest 259 mężczyzn.

W końcu 2011 roku prawo do zasiłku posiadały 952 osoby w tym 607 kobiet. W porównaniu do 2010 r. liczba zasiłkobiorców zwiększyła się o 126 osób. Również ich

udział w ogólnej liczbie zarejestrowanych zwiększył się o 4,2 p.p. i obecnie wynosi 22,0% wobec 17,8% w poprzednim roku. Zwykle liczba zasiłkobiorców zwiększa się na przełomie roku co w dużej mierze związane jest rejestracją osób, których umowy wygasły w końcu roku. 385 osób posiadających prawo do zasiłku zamieszkuje tereny wiejskie (tj. 40,4%). 44,9% zasiłkobiorców (427 os.) jest bez wykształcenia średniego, co trzeci jest w wieku powyżej 50 roku życia, a 15,7% nie posiada kwalifikacji zawodowych (149 os.). Od początku roku w urzędzie zarejestrowano 2.144 osoby, którym przysługiwało prawo do zasiłku. 60,4% z nich stanowiły kobiety. Dla 28,0% zasiłkobiorców była to pierwsza rejestracja.

Od początku roku do ewidencji Urzędu Pracy wpisano 2.801 bezrobotnych zamieszkałych na wsi (w tym 1.504 kobiety); stanowili oni 37,4% ogółu nowo rejestrowanych. W porównaniu do poprzedniego roku napływ do bezrobocia mieszkańców terenów wiejskich zmniejszył się o 460 osób. W 2011 roku wyłączono 2.891 osób. 58,0% z nich wyłączono z powodu podjęcia pracy (tj. 1.677 os.), 16,4% wyłączono w powodu niepotwierdzenia gotowości do pracy (474), a 6,1% dobrowolnie zrezygnowało ze statusu osoby bezrobotnej (175). W końcu roku grupa bezrobotnych z terenów wiejskich liczyła 1.646 osób, co stanowiło 38,1% ogółu. Prawie 60,0% bezrobotnych mieszkańców wsi jest w wieku od 18 do 34 lat. Co czwarta osoba widnieje w ewidencji PUP ponad 12 miesięcy. Pod względem poziomu wykształcenia najliczniejsza jest grupa bezrobotnych z wykształceniem zasadniczym zawodowym (34,5%) oraz policealnym i średnim zawodowym (24,4%). Najmniej osób jest z wykształceniem średnim ogólnokształcącym (7,4%). Wśród osób bezrobotnych z terenów wiejskich będących w szczególnej sytuacji na rynku pracy 958 os. jest bez wykształcenia średniego, 598 posiada status długotrwale bezrobotnych, 480 jest w wieku do 25 roku życia, a 353 jest bez kwalifikacji zawodowych. Powyżej 50 roku życia zarejestrowanych jest 312 mieszkańców wsi.

Niepełnosprawni stanowią 8,6% ogółu zarejestrowanych bezrobotnych tj. 371 osób, w tym 207 kobiet. Ich liczba jest o 31 osób większa aniżeli w grudniu 2010 r. Wśród osób niepełnosprawnych 248 posiada lekki stopień niepełnosprawności, 115 umiarkowany, a 8 znaczny. Najczęstszym rodzajem niepełnosprawności jest upośledzenia narządu ruchu (98 os.), choroby neurologiczne (87 os.) oraz choroby psychiczne (77 os.). Zdecydowaną większość osób niepełnosprawnych, bo aż 68,5% stanowią osoby po 45 roku życia. Niecałe 5,0% to osoby do 25 roku życia. Ze względu na poziom wykształcenia najliczniejszą grupą są osoby z wykształceniem zasadniczym zawodowym (37,5%) oraz gimnazjalnym i poniżej (29,4%). Wyższe wykształcenie posiada tylko 5,1% bezrobotnych niepełnosprawnych.

Od początku roku do ewidencji urzędu wpisano 466 osób z orzeczeniem lekarskim o niepełnosprawności, połowę stanowiły kobiety. W tym samym czasie wyłączono 500 osób z tego 262 z powodu podjęcia pracy. W 2011 roku w urzędzie zgłoszono 87 wolnych miejsc pracy dla osób z orzeczeniem lekarskim o niepełnosprawności.

W końcu grudnia 2011 r. liczba bezrobotnych osób do 25 roku życia wyniosła 974 osoby, wobec 1.247 osób w końcu 2010 r. Oznacza to, że liczba ta spadła o 273 osoby. Podobnie jak w poprzednim roku spośród bezrobotnej młodzieży najwięcej osób posiada wykształcenie policealne i średnie zawodowe tj. 24,3% (237 os.). Nieco mniej tj. 227 os. (23,3%) posiada wykształcenie zasadnicze zawodowe. Wykształcenie gimnazjalne i poniżej posiada 22,4% (218 os.) młodzieży, a z wyższym wykształceniem zarejestrowanych jest tylko 13,1% młodzieży (128 os.). Może to świadczyć o tym, że młodzież z wyższym wykształceniem łatwiej może znaleźć pracę, a także w wielu przypadkach młodzi ludzie pozostają w miastach, w których studiowali i tam podejmują pracę. Biorąc pod uwagę czas pozostawania bez pracy to udział młodzieży pozostającej w ewidencji urzędu ponad 12 miesięcy zwiększył się do 16,7% wobec 7,6% w poprzednim roku. 44,6% stanowi

młodzież pozostająca w ewidencji PUP do 3 miesięcy. Wśród osób bez doświadczenia zawodowego zdecydowanie przeważają osoby do 25 roku życia – stanowią 61,4%, co wiąże się często z rejestracją tych osób zaraz po ukończeniu szkoły.

W 2011 roku zarejestrowało się w PUP w Lesznie 2.442 bezrobotnych do 25 r. życia, gdzie w 2010 r. 3.369 osób, a w 2009 r. 3.406 osób, zatem napływ do populacji bezrobotnej młodzieży znacznie się zmniejszył. Udział rejestracji osób młodych w ogólnej liczbie nowo zarejestrowanych bezrobotnych w PUP wynosi 32,6% wobec 37,7% w 2010 i 38,2% w 2009 r. Dla 40,0% bezrobotnych do 25 roku życia była to pierwsza rejestracja (1.001 os.) od początku roku z ewidencji urzędu wyłączono 2.572 osoby. 57,5% wyłączeń było spowodowanych podjęciem pracy (1.480 os.). Co piąta osoba nie potwierdziła gotowości do podjęcia pracy, a 5,7% odmówiło bez uzasadnionej przyczyny przyjęcia propozycji odpowiedniej pracy lub innej formy pomocy.

Podobnie jak w przypadku młodzieży osoby bezrobotne powyżej 50 r. życia są grupą, która znajduje się w szczególnej sytuacji na rynku pracy. Zarówno młodzież jak i starsze osoby są nieco gorzej traktowane przez pracodawców z tego względu, że młodzi nie mają doświadczenia zawodowego, a osoby starsze – w przypadku stanowisk produkcyjnych – postrzegane są jako mniej wydajne. W końcu 2011 roku grupa osób powyżej 50 roku życia liczyła 925 osób (w tym 445 kobiet), co oznacza, że co piąta zarejestrowana osoba jest po pięćdziesiątce. W porównaniu do 2010 roku liczba ta wzrosła o 32 osoby. Wśród tych osób (podobnie jak w poprzednim roku) najliczniejsza jest grupa bezrobotnych z wykształceniem zasadniczym zawodowym tj. 37,7% oraz gimnazjalnym i poniżej – prawie 30,0%. Sporo osób z tej grupy posiada wykształcenie policealne i średnie zawodowe tj. 22,1%. Wykształcenie wyższe posiada tylko 3,9% bezrobotnych powyżej 50 roku życia. W porównaniu do poprzedniego roku udział bezrobotnych pozostających w długotrwałym bezrobociu zwiększył się o 2,2 p.p. i obecnie wynosi 36,8% (340 os.). Liczba rejestracji osób powyżej 50 roku życia była prawie na tym samym poziomie co w 2010 roku. Mianowicie do ewidencji urzędu wpisano 1.041 osób powyżej 50 r. życia, rejestracje te stanowiły 13,9% ogółu rejestrowanych. Co piąta osoba rejestrowała się pierwszy raz. Wyłączeń natomiast było 1.009, z czego 427 z powodu podjęcia pracy, 179 z powodu niepotwierdzenia gotowości do podjęcia pracy, 85 z powodu nabycia praw do świadczenia przedemerytalnego, a 71 osób dobrowolnie zrezygnowało ze statusu bezrobotnego.

W końcu 2011 r. liczba osób długotrwale bezrobotnych (pozostających w ewidencji PUP ponad 12 miesięcy) wyniosła 1.130 osób tj. o 260 osób więcej niż w końcu 2010 r. 409 osób pozostaje bez pracy ponad 2 lata. Można zaobserwować, że od kilku lat liczba osób długotrwale bezrobotnych spadała aż do 2009 roku po czym zaczęła powoli rosnać. Mianowicie we wrześniu 2004 ich liczba wyniosła 3.100 osób, w czerwcu 2006 było ich 1.867, a we wrześniu 2009 już tylko 562.

Najwyższa liczba osób długotrwale bezrobotnych występuje w dwóch grupach wiekowych, mianowicie wśród osób od 25 do 34 lat jest ich 297 osób, a od 45 do 54 lat 251 osób. Wśród osób z wykształceniem gimnazjalnym i poniżej 334 osoby pozostają w rejestrach urzędu ponad 12 miesięcy, a wśród osób z wykształceniem zasadniczym zawodowym 331 osób.

Pod względem poziomu wykształcenia struktura bezrobotnych jest bardzo podobna od kilku lat. Najliczniejszą grupę wśród ogółu zarejestrowanych stanowią bezrobotni z wykształceniem zasadniczym zawodowym (29,8%) oraz gimnazjalnym i poniżej (23,9%). Osoby z wykształceniem policealnym i średnim zawodowym stanowią 23,4% ogółu zarejestrowanych, z wyższym 13,0%, a średnim ogólnokształcącym 9,9%.

Ze względu na staż pracy najliczniejszą grupę stanowią osoby ze stażem pracy od roku do 5 lat tj. 1.063 osoby (24,6%), a najmniej bezrobotnych posiada ponad 30-letni staż – 222 os. (5,1%).

W 2011 r. bezrobotni najczęściej reprezentowali zawód sprzedawca, pracownik ds. ekonomicznych i administracyjnych, kucharz, krawiec, szwacz, ślusarz, pedagog, fryzjer, mechanik pojazdów samochodowych, stolarz, robotnik pomocniczy w przemyśle przetwórczym, operator maszyn do produkcji wyrobów z drutu, lin, siatek i kabli, sprzętacznica, murarz, cukiernik. Jednak najliczniejsza grupa osób nie posiadała zawodu.

Najczęściej ostatnim miejscem pracy bezrobotnych (według rodzaju działalności) było przetwórstwo przemysłowe – w ciągu roku zarejestrowało się 1.599 osób, handel hurtowy i detaliczny, naprawa pojazdów samochodowych – 1.337 rejestracji oraz budownictwo – 733 rejestracje w ciągu roku.

Aktywizacja zawodowa bezrobotnych

W 2011 roku PUP pozyskał 2.594 oferty pracy - o 417 ofert mniej w stosunku do 2010 r. Najczęściej dotyczyły one takich zawodów jak sprzedawca, krawiec/szwacz, murarz, pracownik ds. ekonomii i administracji, rozbieracz-wykrawacz, malarz, pracownik ochrony fizycznej, kasjer handlowy. PUP posiadał również oferty pracy niewymagającej kwalifikacji dla pracowników przy pracach prostych, robotników gospodarczych.

Od początku roku doradcy zawodowi udzielili 2.901 porad indywidualnych, zorganizowali 54 spotkania w formie informacji grupowej dla młodzieży do 25 roku życia pn. „Samodzielność w poszukiwaniu pracy”, w których uczestniczyło 657 osób. W poradach grupowych wzięło udział 173 bezrobotnych. Indywidualny Plan Działania (IPD) przygotowano dla 1.864 osób. IPD jest to pomoc świadczona osobom bezrobotnym w ramach procesu doradczego. Jego celem jest określenie przez klientów swoich mocnych i słabych stron, ograniczeń i możliwości, nabycie umiejętności poszukiwania i uzyskiwania zatrudnienia, nabycie nowych kompetencji, a także podejmowanie działań przedsiębiorczych związanych z utworzeniem własnej firmy.

Działalność liderów klubu pracy polega na organizowaniu cyklu zajęć, mających na celu aktywizację zawodową osób bezrobotnych i poszukujących pracy poprzez naukę nowoczesnych technik i metod poszukiwania pracy. W ciągu roku liderzy klubu pracy zaktywizowali 805 osób. Bezrobotni i poszukujący pracy wzięli udział w zajęciach pn. „Mama aktywna zawodowo” – 72 kobiety, „Autoprezentacja w trakcie rozmowy kwalifikacyjnej” – 79 osób, „Sztuka skutecznego poszukiwania pracy” - 76 osób, „Zwycięskie CV - jak napisać profesjonalne dokumenty aplikacyjne” - 56 osób, „Rozmowa kwalifikacyjna bez tajemnic - jak skutecznie porozumieć się z pracodawcą” - 20 osób, „Motywacja drogą do sukcesu zawodowego” - 9 osób, „Asertywność w poszukiwaniu pracy” – 9, „Zarządzanie sobą w trakcie poszukiwania pracy” – 15 osób, „Trudne pytania na rozmowie kwalifikacyjnej” – 16, „Aktywne poszukiwanie pracy” – 24 osoby, „Mowa ciała na rozmowie kwalifikacyjnej” – 9 osób, „Jak efektywnie szukać pracy” – 26 os., „Wyznaczanie celów na drodze do kariery zawodowej” – 7, „Czekać czy działać” (SEWS) – 4 os., „Kompetencje i predyspozycje zawodowe” – 9 os. Ponadto 9 osób wzięło udział w trzytygodniowych warsztatach aktywnego poszukiwania pracy i 365 osób skorzystało z porad indywidualnych. Z usług Klubu Pracy korzystały również osoby niezarejestrowane w urzędzie.

W budynku Powiatowego Urzędu Pracy działa również „kawiarenka internetowa”, w której osoby bezrobotne i poszukujące pracy mogą skorzystać z bezpłatnego dostępu do Internetu, gdzie mają możliwość zapoznania się z usługami urzędu pracy, ofertami pracy, analizami

i informacjami o lokalnym rynku pracy, a także mogą wysłać przygotowane dokumenty aplikacyjne do pracodawców. Dziennie korzysta z niej kilkanaście osób.

Ponadto Powiatowy Urząd Pracy w Lesznie świadczy usługi w ramach EUROpean Employment Services – Europejskie Służby Zatrudnienia (EURES), które są siecią współpracy publicznych służb zatrudnienia i ich partnerów na rynku pracy, wspierające mobilność w dziedzinie zatrudnienia na poziomie międzynarodowym i transgranicznym, w krajach Unii Europejskiej oraz Norwegii, Islandii i Szwajcarii. Sieć EURES została powołana przez Komisję Europejską, aby ułatwiać swobodny przepływ pracowników na terenie Europejskiego Obszaru Gospodarczego poprzez:

- międzynarodowe pośrednictwo pracy,
- informowanie na temat warunków życia i pracy w krajach członkowskich,
- identyfikowanie i przeciwdziałanie przeszkodom w mobilności.

Działalność sieci EURES polega głównie na informowaniu, doradztwie i wspomaganiu poszukujących pracy z Europejskiego Obszaru Gospodarczego, którzy chcą pracować w innym kraju członkowskim oraz pracodawców, którzy chcą rekrutować pracowników z innych krajów członkowskich. W ostatnim czasie ta usługa cieszy się dużym zainteresowaniem.

Formą pomocy w pozyskaniu zatrudnienia są - oprócz pośrednictwa pracy i doradztwa zawodowego - tzw. aktywne formy, które wymagają zaangażowania środków finansowych Funduszu Pracy oraz Europejskiego Funduszu Społecznego. Ogółem w 2011 skierowano do aktywnych form 869 osób bezrobotnych, z tego do udziału w szkoleniach skierowano 368 bezrobotnych, do odbycia stażu 274 osoby, 15 osób podjęło pracę w ramach prac interwencyjnych, 19 w ramach robót publicznych. W ramach doposażenia/wyposażenia stanowiska pracy zaktywizowano 51 osób, a jednorazowe środki na rozpoczęcie działalności gospodarczej otrzymały 142 osoby.

W 2011 r. Urząd pozyskał dodatkowe środki Funduszu Pracy z rezerwy ministra na finansowanie realizacji programów aktywizacji zawodowej bezrobotnych zwolnionych z pracy z przyczyn nie dotyczących pracowników oraz pracowników objętych zwolnieniami monitorowanymi, w tym w ramach programów współfinansowanych z wkładu finansowego Europejskiego Funduszu Dostosowania do Globalizacji:

- na projekt pn. „Zainwestuj w siebie” **600.000,00 zł**. W ramach tego programu Urząd zaktywizował **81 osób** zwolnionych grupowo z SEWS Polska Sp. z o.o.; 78 osób zostało skierowanych do udziału w szkoleniach, 1 osobę skierowano do odbycia stażu, a 2 osoby zostały zatrudnione w ramach prac interwencyjnych;

- na projekt pn. „Pomoc tylko dla ciebie” (współfinansowany z Europejskiego Funduszu Dostosowania do Globalizacji) **66.600 zł**, 7 osób zostało skierowanych do odbycia szkolenia.

W marcu Urząd otrzymał od Ministra Pracy i Polityki Społecznej decyzję finansową na kwotę **2.412.900 zł**. Środki te pozwoliły na pokrycie zobowiązań oraz przyczyniły się do zaktywizowania **311 osób**, z czego: 13 osób podjęło pracę w ramach prac interwencyjnych, 19 osób zostało zatrudnionych w ramach robót publicznych, 14 osób otrzymało jednorazowe środki na podjęcie działalności gospodarczej, 88 bezrobotnych zaktywizowano w ramach szkoleń, 147 osób PUP skierowano na staż, a 30 osób zostało zatrudnionych w ramach wyposażenia/doposażenia.

Ponadto w ramach dodatkowych środków z Funduszu Pracy z rezerwy Ministra Pracy i Polityki Społecznej realizowano projekt specjalny pn. „Trwały Powrót do pracy”, na który pozyskano **1.318.000 zł** na zaktywizowanie **117 osób**, tj. 21 osób zostało zaktywizowanych w ramach wyposażenia/doposażenia stanowiska pracy i 96 osób zostało przeszkolonych po czym otrzymało jednorazowe środki na podjęcie działalności gospodarczej.

Kolejny rok Powiatowy Urząd Pracy w Lesznie realizował projekt systemowy współfinansowany z Europejskiego Funduszu Społecznego pn. „Aktywność – kluczem

do sukcesu”, realizowany w ramach Programu Operacyjnego Kapitał Ludzki, Działanie 6.1 *Poprawa dostępu do zatrudnienia oraz wspieranie aktywności zawodowej w regionie*, Poddziałanie 6.1.3 *Poprawa zdolności do zatrudnienia oraz podnoszenie poziomu aktywności zawodowej osób bezrobotnych*, na który pozyskał **1.299.300 zł** na zaktywizowanie **266 bezrobotnych**. W ramach tego projektu 126 osób skierowano do odbycia stażu, 32 bezrobotnych otrzymało jednorazowe środki na podjęcie działalności gospodarczej i 108 osób zostało zaktywizowanych w ramach szkoleń.

Łącznie w 2011 r. PUP pozyskał **5,7 mln zł** co umożliwiło zaktywizowanie **869 osób** bezrobotnych.

W 2011 roku bez zakłóceń odbywała się realizacja wypłat zasiłków dla bezrobotnych, zasiłków i świadczeń wynikających z uczestniczenia w aktywnych programach oraz należnych od tych wypłat składek na ubezpieczenie społeczne i zdrowotne. PUP nie ma zobowiązań wobec ZUS z tytułu opłacenia składki zdrowotnej za bezrobotnych bez prawa do zasiłku oraz wobec pracodawców z tytułu zatrudniania bezrobotnych (subsydiowane zatrudnienie).

Prognozy

Liczba bezrobotnych w Polsce na koniec grudnia wyniosła 1 983 tys. osób, a szacunkowa stopa bezrobocia osiągnęła 12,5% i w porównaniu do listopada wzrosła o 0,4 p.p. Grudzień to okres, kiedy ludzie wracają do ewidencji bezrobotnych po zakończeniu aktywnych form przeciwdziałania bezrobociu. W urzędach rejestrowały się również osoby zwalniane z zakładów pracy na podstawie wcześniejszych zwolnień grupowych. W końcu roku często kończyły się prace sezonowe czy też umowy na czas określony, których pracodawcy nie przedłużali. Według Karoliny Sędzimir – ekonomistki z PKO BP pracodawcy nie odnawiają z pracownikami umów o pracę po ich wygaśnięciu z powodu narastającej niepewności w gospodarce światowej. Wzrost bezrobocia spowodowany pogorszeniem koniunktury gospodarczej przewiduje również Arkadiusz Krześniak – główny ekonomista Deutsche Banku Polska. Wg niego: „Na przełomie roku strefa euro może wejść w cykliczną recesję co odczuje również Polska”. Ekspertci uważają, że najtrudniejsza sytuacja może pojawić się w lutym, kiedy to stopa bezrobocia może osiągnąć 13,5%, a liczba bezrobotnych może zwiększyć się o ok. 180 tys. w porównaniu do grudnia. Potem sytuacja ma się poprawić, jednak na koniec roku stopa bezrobocia może wynieść 12,9%.

Według Eurostatu w Grecji stopa bezrobocia zwiększyła się w ciągu roku z 13,3% do 18,8%, a w Hiszpanii z 20,4% do 23%. Najniższą stopę bezrobocia w Unii odnotowuje się w Austrii (4,0%) oraz Luksemburgu i Holandii (4,9%). W Europie najniższa stopa bezrobocia występuje w Norwegii (3,3%).

Według analityków rynku pracy niestabilna sytuacja gospodarcza wpłynęła na ostrożność przedsiębiorców w podejmowaniu decyzji dotyczących zatrudnienia oraz podejmowania dużych inwestycji. W końcu 2011 r. odnotowano spadek wolnych miejsc pracy, w tym również subsydiowanego zatrudnienia. Ponadto ograniczone zostały fundusze przeznaczone na przeciwdziałanie bezrobociu (o 54,0% mniej niż przed rokiem), co spowodowało trudności w aktywizowaniu zawodowym bezrobotnych zarejestrowanych w urzędach pracy.

Popyt na pracowników w określonych branżach ściśle związany jest z koniunkturą gospodarczą. Największy wzrost zatrudnienia przewidywany jest w branżach informatycznych i telekomunikacyjnych. Przewiduje się również ożywienie w budownictwie, co związane jest m.in. z inwestycjami infrastrukturalnymi i przygotowaniami do Euro 2012. Ponadto będą poszukiwani handlowcy w związku z ekspansją dyskontów spożywczych – przewiduje Krzysztof Kirejczyk, prezes portalu Praca.pl

Projekt budżetu na 2012 rok przewiduje, że stopa bezrobocia na koniec roku wyniesie 12,3%.

Cechy charakterystyczne leszczyńskiego rynku pracy w okresie I-XII 2011 r.

– w porównaniu do okresu I-XII 2010 r. –

(dane dotyczą miasta Leszna i powiatu łącznie)

1. Napływ do bezrobocia – mniejszy o 1.442 osoby.
2. Odpływ z bezrobocia – mniejszy o 777 osób.
3. Spadek ogólnej liczby ofert pracy – o 417.
4. Wzrost liczby podjęć pracy ogółem – o 368.

- według stanu na koniec grudnia 2011 r.

w porównaniu do grudnia 2010 r.

5. Zmniejszenie stopy bezrobocia – o 0,5 pp.
6. Spadek liczby bezrobotnych – ogółem o 315 osób.
 - liczba kobiet zmniejszyła się - o 124 osoby.
7. Spadek liczby bezrobotnych mieszkańców wsi – o 90.
8. Wzrost liczby osób uprawnionych do zasiłku dla bezrobotnych – o 126.
9. Spadek liczby osób młodych – do 25 roku życia – o 273 osoby.
10. Wzrost liczby osób powyżej 50 roku życia – o 32 osoby.
11. Wzrost liczby osób długotrwale bezrobotnych – o 260.
12. W 2010 r. liczba bezrobotnych na koniec grudnia w porównaniu do liczby bezrobotnych z dnia 1 stycznia 2010 r. zwiększyła się o 8,2%, natomiast w 2011 r. zmniejszyła się o 6,8%.
13. Zawody, na które zgłoszono największe zapotrzebowanie (w 2011 r.): pracownik przy pracach prostych, sprzedawca, krawiec/szwacz, murarz, pracownik ekonomii i administracji, rozbieracz-wykrawacz, malarz, pracownik ochrony fizycznej, kasjer handlowy, robotnik gospodarczy, kucharz.