

Leszek Cybulski

**Analiza sytuacji osób młodych
i diagnoza barier ich aktywizacji zawodowej
na Dolnym Śląsku w kontekście realizacji
„Gwarancji dla Młodzieży”**

Wrocław, 5 grudnia 2014

SPIS TREŚCI

Wstęp	3
1. Uzasadnienia dla „Gwarancji dla młodzieży”	4
1.1. Tło makroekonomiczne i geneza programu	4
1.2. Tło instytucjonalno-programowe	7
1.3. Format grupy docelowej „Gwarancji dla młodzieży”	18
2. Organizacja wdrażania programu	21
2.1. Plan realizacji w Polsce – charakterystyka ogólna	21
2.2. Wsparcie młodzieży zagrożonej wykluczeniem	26
2.3. Działania wspierające integrację na rynku pracy	33
2.4. Wsparcie przedsiębiorczości ludzi młodych	42
2.5. Wsparcie mobilności zawodowej młodzieży	43
3. Diagnoza sytuacji młodych ludzi na Dolnym Śląsku	46
3.1. Podstawowe uwagi metodyczne	46
3.2. Osoby z kategorii NEET	49
3.3. Sytuacja na dolnośląskim rynku pracy	51
3.4. Obecna struktura demograficzna	62
3.5. Uczestnictwo w edukacji	71
3.6. Sytuacja społeczna młodzieży	78
3.7. Praca	83
4. Bariery do pokonania i proponowane rozwiązania	86
Wybór źródeł	90
Załączniki	91

Wstęp

Celem niniejszego opracowania było zebranie podstawowej faktografii przydatnej dla przygotowania podstaw postępowania konkursowego dla wykorzystania środków przeznaczonych dla Polski i Dolnego Śląska w ramach „Gwarancji dla Młodzieży”. Zaważyło to na kształcie niniejszej diagnozy, którą rozpoczyna szerokie wyjaśnienie tła regulacji normatywnych w zakresie zasad wykorzystania tych środków. W rozdziale drugim następuje przypomnienie ram projektu opracowanych na szczeblu ministerialnym. Zastosowano więc zasadę analityczną – od ogółu do szczegółu – przechodząc w trzecim rozdziale do omówienia głównych statystyk warunkujących przyszłe cele szczegółowe projektów. Materia jest bardzo obszerna i w efekcie niniejsze opracowanie zawiera szereg zagadnień jedynie zasygnalizowanych, wymagających pogłębienia opisu i badania.

1. Uzasadnienia dla „Gwarancji dla młodzieży”

1.1. Tło makroekonomiczne i geneza programu

Konsekwencją kryzysu finansowego stał się szybki wzrost bezrobocia. Kryzys pojawił się w Europie w II połowie 2008 r. w chwili, gdy Polska notowała najmniejsze bezrobocie od 17 lat (stopa bezrobocia rejestrowanego wynosiła w październiku 2008 r. 8,8%) . Zachowanie polskiego rynku pracy wykazywało nadmierną reakcję (na tle innych państw) w stosunku do skali spowolnienia gospodarczego. Do I kwartału 2013 r. (w lutym 2013 stopa wyniosła 14,4%) następował stały wzrost bezrobocia pomimo występującego nieprzerwanie wzrostu gospodarczego. Warto zauważyć, że Polska była w 2009 r. jedynym krajem UE, który nie notował recesji, a w całym okresie 2008-2013 wykazał zdecydowanie najwyższą w UE dynamikę rozwojową. Warto w związku z tym podkreślić, że:

- w wielu krajach o bardzo poważnych problemach gospodarczych, wzrost bezrobocia był zbliżony do polskiego;
- istnieją kraje (np. Niemcy, Wielka Brytania), rejestrujące w niektórych latach nawet pewien spadek bezrobocia towarzyszący spadającemu produktowi krajowemu;
- polskie bezrobocie jest jednak stosunkowo niewielkie na tle innych państw i stopa liczona na podstawie badań aktywności ekonomicznej ludności w pewnym okresie zrównała się ze średnią unijną, będąc przez większość okresu 2008-2014 poniżej tej średniej;
- rzeczywiste problemy wystąpiły we wszystkich krajach południa Europy (Grecja, Hiszpania, Portugalia, Włochy i w nowym państwie członkowskim – Chorwacji).

W warunkach kryzysu bezrobocie dotyka przede wszystkim młodzież, gdyż osoby starsze utrzymują swoje stanowiska pracy, a w przypadku zwolnień, ich szanse na ponowne zatrudnienie są zwiększane przez posiadane kwalifikacje i doświadczenie. W efekcie adresatami programu stała się młodzież. Ustanowienie „Gwarancji dla młodzieży” (GdM) nastąpiło w wyniku presji Niemiec i Francji – krajów o małej lub średniej skali problemu, ale poważnie zaniepokojonych skalą bezrobocia na południu kontynentu, utratą przez UE spójności społecznej i wzrastającą presją migracyjną. W praktyce za warunek dostępu do środków przyjęto nie samą stopę bezrobocia wśród młodzieży, ale występowanie regionów NUTS 2 o stopie bezrobocia wynoszącej co najmniej 25% aktywnych ekonomicznie. Regiony

takie występowały wyłącznie w krajach o największym bezrobociu młodzieży ogółem. Do GdM zakwalifikowano 20 państw.

Program został ustanowiony w I połowie 2013 r., gdy bezrobocie młodzieży notowało historyczne rekordy (w kwietniu). W wielu krajach w ciągu kolejnych 18 miesięcy (w końcu listopada opublikowano dane za październik 2014 r.) nastąpił zauważalny postęp, ale o przydziale środków zadecydowała sytuacja z przełomu 2012 i 2013 r. (tab. 1.1).

Tab. 1.1. Bezrobocie młodzieży a dostępność programu GdM w krajach UE28

Państwa	Objęcie progr. "Gwarancje dla młodzieży"	Stopa bezrobocia w %			Wskaźnik przewagi stopy bezr. młodzieży
		młodzieży		ogółem	
		IV 2013	X 2014		
Grecja	●	62,5	49,3	25,9	1,90
Hiszpania	●	56,4	53,8	24,0	2,24
Chorwacja	●	51,8	41,5	16,0	2,59
Portugalia	●	42,5	33,3	13,4	2,49
Włochy	●	40,5	43,3	13,2	3,28
Słowacja	●	33,6	29,5	12,9	2,29
Cypr	●	32,7	34,8	15,3	2,27
Bułgaria	●	28,9	21,5	11,1	1,94
Polska	●	27,6	23,4	8,3	2,82
Węgry	●	27,4	19,3	7,3	2,64
Irlandia	●	26,6	22,2	10,9	2,04
Francja	●	26,5	24,3	10,5	2,31
Szwecja	●	24,7	22,7	7,9	2,87
Słowenia	●	24,4	16,4	8,8	1,86
UE28		23,5	21,6	10,0	2,16
Belgia	●	22,4	24,0	8,6	2,79
Rumunia	●	22,2	24,3	6,7	3,63
Łotwa	●	21,9	21,1	10,8	1,95
Litwa	●	21,2	17,5	9,9	1,77
W. Brytania	●	20,2	15,6	5,9	2,64
Czechy	●	20,0	14,2	5,7	2,49
Finlandia		19,9	20,2	8,9	2,27
Estonia		19,4	13,5	7,5	1,80
Luksemburg		18,2	15,6	6,0	2,60
Malta		14,7	10,4	5,6	1,86
Dania		12,2	12,6	6,4	1,97
Niderlandy		10,6	9,7	6,5	1,49
Austria		8,0	10,0	5,1	1,96
Niemcy		7,5	7,7	4,9	1,57

Uwaga: Jeśli nie będzie zaznaczone inaczej, wszystkie tabele i wykresy i obliczenia - opracowanie własne. Źródła danych pierwotnych, faktografii oraz wykorzystaną literaturę przedstawiono na końcu opracowania.

Nasuwiają się wnioski:

- decyzje zapadły 1,5 roku temu i nie miała na nie wpływu obecna sytuacja; np. w Finlandii bezrobocie młodzieży jest większe obecnie niż w Czechach, Wielkiej Brytanii, Słowenii, na Węgrzech i Litwie;
- wymienione kraje nie są jedynymi, które zanotowały wyraźny postęp, natomiast pomimo spadku bezrobocia ogółem i bezrobocia młodzieży w skali całej UE28 istnieją państwa, w których problem bezrobocia młodzieży się pogłębił: Włochy, Cypr, Belgia, Rumunia, a wśród państw niebędących beneficjentami programu – Finlandia, Dania, Austria i Niemcy; ilustruje to rys. 1.1;
- o uciążliwości problemu świadczy nie tylko bezwzględna wysokość bezrobocia, ale także pozycja młodzieży na rynku pracy wyrażona dysproporcją stóp bezrobocia młodzieży oraz ogółem; ilustruje to rys. 1.2.

Rys.1.1. Zmiany stopy bezrobocia młodzieży w okresie IV 2013 – X 2014 (w %)

Rys.1.2. Poziom wskaźnika przewagi stopy bezrobocia młodzieży nad stopą bezrobocia ogółem (X 2014)

Za zadowalający można uznać wskaźnik na poziomie nieprzekraczającym 1,8. Występuje on w Niderlandach (oficjalna nazwa Holandii) i w Niemczech oraz w dwóch republikach bałtyckich. Wskaźniki wyższe niż 2,5 wskazują na wysoką niesprawność rynku pracy i występowanie czynników strukturalnych – jakościowych, instytucjonalnych i prawnych, które pogarszają względną pozycję młodzieży. Należy zauważyć, że rzeczywista dysproporcja jest większa. Gdyby stopa ogółem została pomniejszona o młodzież i ograniczona wyłącznie do grupy wiekowej 25+, wszystkie wskaźniki wzrosłyby, a najsilniej w krajach o największych wskaźnikach. Tym samym młodym Rumunom jest pięciokrotnie trudniej znaleźć pracę niż osobom dojrzałym. We Włoszech dysproporcja jest ponad czterokrotna, a w Polsce ok. trzy i półkrotna.

1.2. Tło instytucjonalno-programowe

Kształt programu jest efektem decyzji politycznych przyjętych w formie konsensu przywódców Unii Europejskiej. Na każdym etapie urzędnicy unijni dopracowywali jedynie to, co było wynikiem zgody Rady Europejskiej. Tym samym szczegółowe zasady prawne, organizacyjne i finansowe są wypełnieniem ustaleń o charakterze generalnym. Zgodnie z traktatową zasadą subsydiarności (pomocniczości) rządy państw członkowskich mają pewien wpływ na ostateczny kształt stosowanych rozwiązań, gdyż polityka zatrudnienia nie

należy do kompetencji wyłącznych UE, ale podlega koordynacji przez UE, razem z polityką makroekonomiczną (art. 5 Traktatu o Funkcjonowaniu Unii Europejskiej). UE przydzielając środki finansowe ma prawo określać ogólne ramy ich wykorzystania poprzez m.in. sformułowane wytyczne. Z tego punktu widzenia należy wskazać podstawowe źródła szczegółowych rozwiązań obowiązujących w Polsce.

A. Europejska strategia zatrudnienia (ESZ)

Realizowana jest od czasów Traktatu Amsterdamskiego (1998). Duża początkowo liczba wytycznych została zmniejszona do 8 pozycji, a następnie tylko do 4 „superwytycznych”. Zostały one połączone z wytycznymi makroekonomicznymi (2005), chociaż proces ich procedowania w 2010 r. był osobny (konsekwencja Traktatu Lizbońskiego). Wśród kategorii osób defaworyzowanych, do których powinna być kierowana specjalna pomoc należy młodzież, a zwłaszcza kategoria NEET – osób nie pracujących, nie uczących się i nie uczestniczących w szkoleniach. Chociaż ESZ nie jest obecnie specjalnie eksponowanym dokumentem programowym, to jej wytyczne obowiązują i stanowią wypełnienie obligacji wynikających z Traktatu o Funkcjonowaniu Unii Europejskiej (TFUE).

B. Strategia Lizbońska i strategia Europa 2020

Informacje o ESZ medialnie, a nawet w opracowaniach tematycznych pojawiają się rzadziej, gdyż *de facto* wytyczne stały się częścią strategii dekadowych. Strategia Lizbońska z 2000 r. wiele miejsca poświęcała m.in. celowi obniżenia wskaźnika porzucania szkoły przez uczniów. Na początku minionej dekady cel ten wydawał się abstrakcyjny, gdyż polski wskaźnik należy do najniższych w Europie. Jednak inaczej jest na południu Europy, a zwłaszcza w Hiszpanii, gdzie co trzeci uczeń porzuca szkołę, licząc na pracę m.in. w świetnie rozwijającym się do niedawna sektorze budowlanym. Obecnie brak kwalifikacji w dużym stopniu decyduje o najwyższym w UE bezrobociu wśród młodzieży hiszpańskiej.

Druga strategia dekadowa Europa 2020 powstawała w 2010 r. - jednocześnie ze zmienionymi (nieznacznie) wytycznymi ESZ. W rezultacie aż 3 wytyczne (z 4) ESZ są niemal jednobrzmiące z trzema (z 5) celami strategii Europa 2020. Aby ustrzec się błędów Strategii Lizbońskiej przyjęto system monitorowania postępów realizacji 5 celów strategii w postaci 11 głównych wskaźników realizacyjnych. 7 z nich dotyczy celów „przejętych” z ESZ. Ilustruje to tab. 1.2.

Tab. 1.2. Monitoring celów strategii Europa 2020 wspólnych z ESZ

Wskaźniki	Wartości docelowe 2020		Ostatnie dostępne dane	
	UE28	Polska	UE28	Polska
Obszar 1. Zatrudnienie				
Wskaźnik zatrudnienia osób w wieku 20 – 64 lata (%)	75	71	68,4	64,9
Obszar 4. Edukacja				
Młodzież niekontynuująca nauki (%) w grupie 18-24	10	4,5	12,0	5,6
Odsetek osób w wieku 30 -34 lata, posiadających wyższe wykształcenie (%)	40	45	36,9	40,5
Obszar 5. Walka z ubóstwem i wykluczeniem społecznym				
Zagrożenie ubóstwem i wykluczeniem społecznym (w mln)	zmniejszenie o 20,0		122,6	9,7
<i>Wskaźniki cząstkowe:</i>				
Ludność żyjąca w gospodarstwach domowych o niskiej intensywności pracy (w mln)			40,2	2,1
Ludność zagrożona ubóstwem po transferach socjalnych (w mln)			83,5	6,5
Ludność o pogłębionej deprivacji materialnej (w mln)			48,2	4,5

Każdy kraj przyjmuje indywidualnie poziomy do osiągnięcia w 2020 r., kierując się zasadą mobilizującego ich charakteru, ale także realnością. Stąd Komisja zaakceptowała zgłoszone przez Polskę wskaźniki o odmiennym poziomie niż unijny.

Komentarz:

Pierwotnie poziom pożądanego wskaźnika zatrudnienia (w Strategii Lizbońskiej) odnosił się do populacji 18-64 lata (wynosił wtedy 70%). Był to jednak konflikt słusznych celów, gdyż stanowiłby wręcz zachętę do porzucenia szkoły. Przesunięcie początku tej grupy wiekowej skutkuje wyższym nominalnym wskaźnikiem 75% dla grupy 20-64. Pewien konflikt z celem edukacyjnym jednak pozostał. W stosunku do grupy osób objętych

programem GdM (15-29 lat) istnieje tu pewne zazębienie, co oznacza rozciągnięcie warunków celów aktywizacyjnych.

Z kolei odsetek osób po studiach wyższych w wieku 30-34 lata formalnie odnosi się do innej grupy wiekowej niż program GdM, ale oznacza dążenie do zwiększenia kształcenia akademickiego (poziom 5 i 6 klasyfikacji ISCED), którego zdobywanie dominuje w grupie wiekowej osób objętych programem. Polska nie będzie jednak miała problemu z osiągnięciem wskaźników docelowych, pomimo ich ustalenia na poziomie wyższym niż unijny. Całkowicie odmienna sytuacja dotyczy takich krajów jak Niemcy i Austria, które przyjęły poziomy niższe niż Polska (odpowiednio 42 i 38 %), ale będą miały kłopot z ich osiągnięciem. Są to kraje o niskim poziomie bezrobocia ogółem i wśród młodzieży i są powszechnie chwalone za wysoki poziom szkolnictwa zawodowego.

Wskaźnik młodzieży niekontynuującej nauki w wieku 18-24 lat decyduje jednoznacznie o grupie osób, do których skierowany jest program GdM. Odnosi się on nie tylko do szkół, ale także szkoleń (jak NEET). Obejmuje także młodzież z przedziału 15-18 lat, kiedy powinien być realizowany obowiązek szkolny. Młodzież ta wkrótce w naturalny sposób znajdzie się w przedziale 18-24 lata. Polska mając bardzo niski wskaźnik wyjściowy (5,3%) przyjęła mobilizujący cel osiągnięcia poziomu 4,5%. Jednak widać pewną zmianę postaw młodzieży i może niepokoić niewielka tendencja przeciwna – wzrostu wskaźnika. Dlatego działania programu GdM w tej sferze są bardzo ważne.

Niedookreślony precyzyjnymi wskaźnikami cel walki z ubóstwem i zagrożeniem wykluczeniem społecznym również przenosi się na cele programu, gdyż występuje dwustronny związek przyczynowo-skutkowy oraz wysoka korelacja między statusem edukacyjnym i zatrudnieniowym, a sytuacją materialną gospodarstw domowych, w których znajdują się osoby młode. Tym samym działania o charakterze socjalnym poprawiają też szanse na rynku pracy.

C. Semestr europejski i krajowe programy reform.

Wszystkie państwa członkowskie UE były zobowiązane do przedstawienia krajowych programów reform do końca kwietnia 2011 r. Są one instrumentem realizacji strategii Europa 2020 i wymuszają uszczegółowienie działań państwa w realizacji 5 głównych celów oraz 7 inicjatyw przewodnich. Stanowią podstawę rozliczenia państw z wykonania zadań w ramach corocznego Semestru europejskiego. Pomimo braku wymiernych sankcji, sama krytyczna ocena Rady UE z postępów realizacji KPR jest przez rządy traktowana bardzo poważnie.

Rada niekiedy spotyka się z oficjalną odpowiedzią rządu. Wpisuje się to w formułę zarządzania „*name and shame*”.

Krajowy Program Reform jest corocznie aktualizowany. Polska wersja KPR z kwietnia 2014 r. zawiera uszczegółowienie trzech opisanych w tab. 1.2 celów strategicznych. Przykładowo KPR w obszarze edukacji wyznacza następujące cele do realizacji:

- poprawa dostępności form wczesnej edukacji i opieki, w tym edukacji przedszkolnej;
- lepsze dostosowanie kształcenia i szkolenia do potrzeb rynku pracy;
- poprawa jakości edukacji (jakości pracy szkół i placówek edukacyjnych), doskonalenie metod i warunków nauczania i wychowania, ulepszanie organizacji pracy oraz podnoszenie kompetencji kadry;
- opieranie polityki edukacyjnej na kompleksowej i spójnej strategii uczenia się przez całe życie, ze szczególnym uwzględnieniem poprawy w zakresie upowszechnienia uczenia się dorosłych.

KPR zaleca doskonalenie podstawy programowej, aby ją zbliżyć do standardów gospodarki opartej na wiedzy. Niezbędne jest wyposażenie absolwentów w umiejętności i kompetencje oczekiwane na rynku pracy. Implikuje to odpowiednie rozłożenie akcentów między nauczaniem teoretycznym a praktycznym. Szczególnie należy zwrócić uwagę na rozwijanie tzw. kompetencji miękkich, typu przedsiębiorczość, komunikatywność, kreatywność oraz współpraca. Służy temu także wsparcie instytucji kultury jako miejsc propagowania kreatywności, szerzenia edukacji nieformalnej i działań na rzecz włączenia społecznego poprzez kulturę. Proces kształcenia powinien przygotowywać do podejmowania samodzielnej skutecznej działalności rynkowej. Społecznie bardzo ważne jest pobudzenie aktywności na rynku szkoleń zawodowych oraz zachęcanie przedsiębiorców do inwestowania w kapitał intelektualny pracowników.

Na zakończenie cyklu Semestru europejskiego, Rada UE podejmuje zalecenia dla krajów członkowskich (CSR – *country specific recommendations*) oraz publikuje Roczną Analizę Wzrostu Gospodarczego. *Annual Growth Survey 2015* opublikowano 28.11.2014, natomiast najnowsze zalecenia Rady UE wobec Polski zamieszczono w Dzienniku Urzędowym UE z dnia 29.07.2014. W dużym stopniu powtarzają one wcześniejsze zalecenia. Zbiorczą ocenę diagnostyczną ważną dla GdM ujęto w punkcie 10 (częściowo też 11):

„W ostatnim roku stopniowo wzrastała stopa bezrobocia osób młodych, co po części wynika z utrzymującego się niedopasowania wyników kształcenia do potrzeb rynku pracy, a także

z rosnącego odsetka młodych ludzi, którzy nie uczą się, nie pracują ani nie szkolą. Pomimo trwającej reformy systemu kształcenia i szkolenia zawodowego zachodzi potrzeba dalszego ułatwienia dostępu do dobrej jakości programów przyuczania do zawodu i uczenia się poprzez praktykę, a także zacieśniania współpracy między szkołami a pracodawcami oraz dotarcia z pomocą do młodych ludzi, którzy nie są nigdzie zarejestrowani, zgodnie z celami gwarancji dla młodzieży. Dostosowanie umiejętności do wymogów rynku pracy jest również szczególnie ważne w kontekście uczenia się przez całe życie, bowiem uczestnictwo w takich programach jest wciąż bardzo niskie, zwłaszcza w przypadku pracowników w starszym wieku, których kompetencje są często nieaktualne. Utrzymuje się segmentacja rynku pracy, którą charakteryzuje rozpowszechnione korzystanie z umów o pracę na czas określony oraz z umów cywilnoprawnych. Zatrudnienie na czas określony jest szczególnie powszechne wśród młodych ludzi. Choć często uznaje się, że zatrudnienie na czas określony umożliwia bezrobotnym wejście na rynek pracy z perspektywą otrzymania stałej umowy, to jednak w przypadku większości pracowników w Polsce tak się nie dzieje, bowiem odsetek takich osób przechodzących do zatrudnienia na czas nieokreślony jest wciąż niski, co negatywnie wpływa na wydajność i jakość kapitału ludzkiego.”

Krytycznej ocenie towarzyszy zalecenie 2 (częściowo też zalecenie 3):

„Zwiększenie wysiłków na rzecz zmniejszenia bezrobocia osób młodych, w szczególności przez lepsze dostosowanie edukacji do potrzeb rynku pracy, zwiększenie dostępności programów przyuczania do zawodu i uczenia się poprzez praktykę, usprawnienie pomocy dla niezarejestrowanych osób młodych oraz zacieśnianie współpracy między szkołami a pracodawcami, zgodnie z celami gwarancji dla młodzieży. Zwiększenie uczestnictwa osób dorosłych w uczeniu się przez całe życie w celu dostosowania podaży umiejętności do popytu na nie. Zwalczanie segmentacji rynku pracy przez zwiększenie wysiłków na rzecz zapewnienia łatwiejszego przechodzenia z zatrudnienia na czas określony do stałego zatrudnienia oraz przez ograniczenie nadmiernego wykorzystywania umów cywilnoprawnych.”

D. Polityka spójności

Działania w obszarze rynku pracy oraz na rzecz młodzieży są elementami zapisanej w Traktacie Lizbońskim zasady dążenia do zwiększenia spójności społecznej, ekonomicznej i terytorialnej. Na realizację tej polityki UE przeznacza 34% całości wydatków budżetowych Unii z okresu 2014-2020. Polityka spójności łączy 3 typu wzrostu określające różne obszary interwencji UE:

- inteligentny wzrost (badania i rozwój, konkurencyjność i środowisko biznesowe, edukacja)
- zrównoważony wzrost (transport, środowisko naturalne)
- włączający wzrost (włączenie społeczne, ubóstwo i zdrowie)

Wydatkowanie środków na te cele wiąże się z ich monitoringiem. Obejmuje on raportowanie danych obejmujących zarówno wskaźniki Europa 2020, jak i dodatkowe. Lista wskaźników bezpośrednio lub pośrednio wiążących się z programem GdM jest następująca:

Edukacja:

- odsetek osób posiadających wyższe wykształcenie w wieku 30-34 lata (w przekroju płci oraz regionów NUTS 1)
- młodzież niekontynuująca nauki w wieku 18-24 lata (w przekroju płci oraz regionów NUTS 1)
- odsetek osób posiadających wyższe wykształcenie w wieku 25-64 lata (w przekroju płci oraz regionów NUTS 2)

Konkurencyjność i środowisko biznesowe:

- regionalne bezrobocie dla NUTS 3 (wielkość wg płci i wieku; stopa wg płci)
- regionalne zatrudnienie dla NUTS 2 (wielkość wg płci i wieku; stopa dla populacji 20-64 wg płci)

Włączenie społeczne, ubóstwo i zdrowie:

- 4 wskaźniki analogiczne do strategii Europa 2020 w przekroju dla regionów NUTS 2 oraz wg poziomu urbanizacji.

Warto zauważyć, że punkt odniesienia dla osób z wykształceniem wyższym został rozszerzony o osoby w wieku 25-29, co zgodnie z zasadą dodatkowości wiąże się ze wsparciem tego typu działań z europejskich funduszy strukturalnych i inwestycyjnych. Z kolei dla bezrobocia i zatrudnienia raportowaniu podlegają wskaźniki wg wieku. Polityka spójności zmierza do zmniejszenia dysproporcji rozwojowych i stąd wsparcie kierowane jest do regionów, aby zmniejszyć skalę rozpiętości społecznych między regionami.

E. Wieloletnie ramy finansowe

Zatrudnienie młodzieży było głównym tematem szczytu przywódców unijnych w dniach 27-28.06.2013. Potwierdzono wcześniej proponowaną kwotę 6 miliardów euro. Dotyczy ona wartości **Pakietu na rzecz zatrudnienia młodzieży**, przyjętego przez przywódców unijnych pół roku wcześniej. **Gwarancje dla młodzieży** są jego główną częścią. Uzupełniającym elementem GdM jest przyjęta w lutym 2013 roku **Inicjatywa na rzecz zatrudnienia ludzi młodych** (*Youth Employment Initiative*). Środki w ramach Inicjatywy przeznaczone zostały dla regionów unijnych o stopie bezrobocia powyżej 25%. Taki charakter wydatków pozwolił na wpisanie tych kwot w fundusze na politykę spójności. Jest to łącznie 3,2 mld euro wobec 6 mld euro pełnej wartości pakietu dla młodzieży. Do polskich regionów objętych Inicjatywą płynie 252,4 mln € wobec 550 mln € na cały pakiet

zatrudnienia młodzieży. Środki regionalne powinny być wykorzystane w latach 2014-2015 w postaci zobowiązań (płatności będą opóźnione).

Po raz pierwszy w historii systemu wieloletnich ram finansowych (zapoczątkowanego w 1989 r.), środki tego typu zostały włączone jako odrębna pozycja wydatków strukturalnych (oficjalna nazwa tego działu budżetowego do 2006 r.) lub polityki spójności (nazwa obowiązująca od 2007 r.). Wielkość tych środków na tle innych wydatków regionalnych jest mała (<1%), ale spełniają one specyficzną funkcję. Decyzję polityczną o ramach finansowych 2014-2020 podejmowano w lutym 2013 r. równocześnie z przyjęciem Inicjatywy zatrudnienia młodzieży. Środki dla państw w ramach polityki spójności przedstawia tabela 1.3.

Tab. 1.3. Środki na politykę spójności na lata 2014-2020 do dyspozycji państw członkowskich UE według celów (w mld euro, ceny bieżące 2014).

Kraj	Fundusz Spójności	Wsparcie dla regionów (EFRR, EFS)	Europejska Współpraca Terytorialna	Inicjatywa zatrudnienia młodzieży	Razem polityka spójności
Polska	23 208	53 406	701	252	77 567
Włochy		31 119	1 137	568	32 823
Hiszpania		26 998	618	944	28 560
Rumunia	6 935	15 500	453	106	22 994
Czechy	6 259	15 371	340	14	21 983
Węgry	6 025	15 469	362	50	21 906
Portugalia	2 862	18 320	122	161	21 465
Niemcy		18 270	965		19 235
Francja		14 453	1 089	310	15 852
Grecja	3 250	11 869	232	172	15 522
Słowacja	4 168	9 528	223	72	13 992
Wielka Brytania		10 768	866	206	11 840
Chorwacja	2 560	5 838	146	66	8 609
Bułgaria	2 278	5 089	166	55	7 589
Litwa	2 049	4 629	114	32	6 823
Łotwa	1 349	3 040	94	29	4 512
Estonia	1 073	2 461	55		3 590
Słowenia	895	2 107	63	9	3 075
Belgia		1 978	263	42	2 284
Szwecja		1 719	342	44	2 106
Finlandia		1 304	161		1 466
Niderlandy		1 015	390		1 404
Austria		978	257		1 236
Irlandia		952	169	68	1 189
Cypr	270	422	33	12	736
Malta	218	490	17		725
Dania		327	227		553

Luksemburg		40	20		60
Razem	63 400	273 458	9 624	3 211	349 693

Jak zaznaczono uprzednio, środki te są niedostępne w 8 państwach. Wśród pozostałych 20 państw:

- środki do wykorzystania na całym terytorium dotyczą 8 krajów: Grecji, Hiszpanii, Portugalii, Chorwacji, Cypru, Irlandii, Litwy, Łotwy,
- środki do wykorzystania w części regionów – pozostałe 12 państw, w tym Polska.

Rys. 1.3. Środki na Inicjatywę na rzecz młodzieży wg państw (w mln euro)

W Polsce środki te są dostępne w 10 województwach:

- Dolnośląskie
- Kujawsko-pomorskie
- Lubelskie
- Lubuskie
- Łódzkie
- Małopolskie
- Podkarpackie
- Świętokrzyskie
- Warmińsko-mazurskie
- Zachodniopomorskie

Punktem odniesienia były dane o bezrobociu młodzieży z 2012 roku. Jednak już w 2013 roku stopę bezrobocia dla tej kategorii osób, wyższą niż 25% miało 11 województw, co upoważnia do rozciągnięcia działań GdM poza tę „10”.

Na wspomnianym szczycie UE 28.06.2013 przyjęto konkluzję zawierającą m.in. postanowienia:

- Trzeba skupić wszelkie wysiłki wobec wspólnego celu, by młode osoby niekształące się, niepracujące ani nieszkolące się wróciły do pracy lub do kształcenia czy szkolenia w ciągu 4 miesięcy od uzyskania statusu osoby bezrobotnej lub zakończenia kształcenia formalnego, zgodnie z zaleceniem Rady w sprawie gwarancji dla młodzieży.

- Przy wdrażaniu funduszy strukturalnych przedmiotem szczególnej uwagi będzie kwestia zatrudnienia młodzieży, m.in. w stosownych przypadkach niewykorzystane środki będą przegrupowane.

- Należy wykorzystać wszelkie możliwości, aby Europejski Fundusz Społeczny wspierał tworzenie nowych miejsc pracy dla nowych pracowników.

- Pierwsze wypłaty środków na rzecz beneficjentów w regionach UE powinny być możliwe w 2014 roku, a pełna kwota powinna być wydatkowana w pierwszych dwóch latach WRF 2014-2020.

- W 2016 r. Komisja przedstawi sprawozdanie nt. wdrażania Gwarancji dla młodzieży oraz działania Inicjatywy na rzecz zatrudnienia ludzi młodych.

- Europejski Bank Inwestycyjny będzie przyczyniać się do zwalczania bezrobocia ludzi młodych za pomocą jego inicjatywy „Praca dla młodych” i programu „Inwestycje w umiejętności”.

- Zostaną podjęte nowe wysiłki w celu wspierania mobilności młodych osób poszukujących pracy, również poprzez wzmocnienie programu „Twoja pierwsza praca z EURES-em”.

- Państwa powinny wykorzystać część swoich alokacji z EFS na wspieranie programów mobilności transgranicznej „Erasmus+”, który także promuje transgraniczne szkolenia zawodowe.

- Wspieraniu będzie podlegać wysokiej jakości przyuczanie do zawodów i uczenie się poprzez praktykę, w szczególności przez Europejski sojusz na rzecz przygotowania zawodowego; konieczne jest wprowadzenie w 2014 r. ram jakości dla staży (odnośne zalecenie Rada przyjęła 10.03.2014).

W końcowej części konkluzji przywódcy dokonali oceny dotychczasowych i niezbędnych przyszłych działań:

Państwa podejmują „również środki w celu unowocześnienia systemów kształcenia i szkolenia zawodowego, zacieśnienia współpracy między sektorem edukacji a przedsiębiorstwami, aby ułatwić przechodzenie od kształcenia do zatrudnienia, sprawniejszej integracji młodych ludzi o niskich kwalifikacjach na rynku pracy, zajęcia się kwestią niedopasowania umiejętności oraz w celu promowania przyuczania do zawodu i praktyk zawodowych w kluczowych sektorach gospodarki, a także wspierania przedsiębiorczości i nowych przedsiębiorstw. Niektóre państwa członkowskie już przedstawiły ambitne plany wsparcia zatrudnienia młodzieży. Konieczne są jednak dalsze działania. W szczególności państwa członkowskie, w których stopa bezrobocia ludzi młodych jest wysoka, powinny zintensyfikować aktywne środki rynku pracy. Należy zwracać należytą uwagę na udział w rynku pracy grup młodych ludzi w trudnej sytuacji, którzy muszą stawić czoła konkretnym wyzwaniom. Rada Europejska uznaje kompetencje państw członkowskich w tej dziedzinie, przypomniawszy jednak, jak ważne jest przesunięcie obciążenia podatkowego z pracy na inne obszary – m.in. poprzez zmniejszenie, w stosownych przypadkach, składek na ubezpieczenie społeczne – jako sposób zwiększania szans na zatrudnienie oraz stymulowania tworzenia miejsc pracy i pobudzania konkurencyjności. Rada Europejska wezwała do intensywniejszej wymiany najlepszych praktyk krajowych”.

F. Umowa Partnerstwa

Dołączenie środków dla Inicjatywy na rzecz zatrudnienia młodych ludzi do polityki spójności oznaczało konieczność wpisania jej do krajowych dokumentów realizacji tej polityki, czyli do umów partnerstwa. Szczególny, dodatkowy charakter tych środków oznaczał odmienne ich potraktowanie niż zadań podstawowych, które należało rozpiścić na 11 celów tematycznych. Polska Umowa Partnerstwa ma identyczne cele jak umowy innych państw. Cele społeczne mają numery 8-11 i są finansowane ze środków EFS. Programem zarządzającym wyłącznie środkami EFS jest Program Operacyjny Wiedza Edukacja Rozwój. Częściowo jest on następcą PO Kapitał Ludzki, który w związku z jednofunduszowością programów regionalnych (EFRR) zawierał także komponent regionalny. W nowym okresie programowania 2014-2020 RPO mają charakter dwufunduszowy (EFS, EFRR). Tym samym analogiczne zadania jak PO WER mogą obecnie realizować także RPO, a także w mniejszym zakresie PO Infrastruktura i Środowisko oraz Program Rozwoju Obszarów Wiejskich, którym zarządza Minister Rolnictwa. Wszystkie programy operacyjne zawierają komponent pomocy technicznej, ale PO WER jest jedynym, do którego dołączono także inne komponenty:

- programy mobilności, innowacji społecznych oraz współpracy ponadnarodowej
- szczególna alokacja dla Inicjatywy na rzecz zatrudnienia ludzi młodych (tab. 1.4)

Tab. 1.4. Środki dla Inicjatywy zatrudniania ludzi młodych w systemie celów PO WER

Program operacyjny Wiedza Edukacja Rozwój		w tys. euro
Działania w ramach celów tematycznych 8 - 11		3 631 600
CT8	Promowanie trwałego i wysokiej jakości zatrudnienia oraz wsparcie mobilności pracowników	1 595 767
CT9	Promowanie włączenia społecznego, walka z ubóstwem i wszelką dyskryminacją	255 303
CT10	Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdobywania umiejętności i uczenia się przez całe życie	1 591 551
CT11	Wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainteresowanych stron oraz sprawności administracji publicznej	188 979
Działania poza celami tematycznymi		1 057 670
programy mobilności, innowacji społecznych oraz współpracy ponadnarodowej		670 532
szczególna alokacja dla inicjatywy na rzecz zatrudnienia ludzi młodych		252 438
pomoc techniczna		134 700
OGÓŁEM		4 689 270

Tym samym środki przeznaczone na realizację Inicjatywy na rzecz zatrudnienia ludzi młodych stanowią 5,4% wartości wydatków PO Wiedza Edukacja Rozwój.

1.3. Format grupy docelowej *Gwarancji dla Młodzieży*

Pojęcie młodzieży (ludzi młodych) zmienia się w zależności od zastosowanego ujęcia normatywnego. Należy dla uproszczenia pominąć różniące się od siebie ujęcia akademickie, gdyż chodzi tu o adresatów określonych środków, a to wymaga sformułowania prawnych warunków dostępu.

Cztery grupy beneficjentów programu *GdM*, które zostaną omówione w II rozdziale zostały określone w oparciu o kategorie wiekowe występujące w odmiennych dokumentach:

- zgodnie z ESA 1995 oraz ESA 2010 dla potrzeb obliczania stopy bezrobocia wzorowano się na definicji międzynarodowej organizacji pracy i tym samym obejmuje ona ludność w wieku 15-74 lata, z czego stopa bezrobocia młodzieży (*Youth Unemployment Rate*) liczona jest dla grupy 15-24,
- analogiczna jest podstawa realizacji badania aktywności ekonomicznej ludności w Polsce,
- ustawa o promocji zatrudnienia i instytucjach rynku pracy (UPZIRP) dotyczy osób w wieku produkcyjnym; rejestrowane jako bezrobotne są osoby, które ukończyły 18 lat,
- w Polsce obowiązek szkolny lub nauki występuje do 18 roku życia, co wymusza odmienne traktowanie młodzieży w wieku 15-17 lat i odmienne – grupy osób w wieku 18-24 lata,
- wśród osób w szczególnej sytuacji na rynku pracy byli bezrobotni do 25 roku życia; PUP-y i WUP-y stosują wobec nich szczególne programy oraz działania aktywizujące (stanowią ok. 36% zaktywizowanych),
- przy realizacji programu *GdM* zaangażowane są Ochotnicze Hufce Pracy, które zajmują się statutowo grupą osób w wieku 15-24 lata,
- część programu MPiPS adresowana jest do grupy osób w wieku poniżej 30 lat (np. projekt „Twoja Kariera – Twój Wybór” ze wsparciem w obszarze edukacyjnym i zatrudnieniowym); jest to grupa wiekowa obejmująca absolwentów szkół wyższych, mających kłopoty ze znalezieniem pracy i uczestniczących w programach dla absolwentów.

Ewolucja potrzeb określonych grup wiekowych i przesuwanie się generacyjne grup wymagających wsparcia, wymusiło zmiany legislacyjne. Nowelizacja art. 49 UPZIRP z 2014 roku spowodowała rozciągnięcie grupy osób o szczególnej sytuacji na rynku pracy na kategorię wiekową 26-29. Zmieniono także niektóre inne grupy objęte tym artykułem ustawy, co wkrótce wymusi zmianę ewidencji i statystyki bezrobocia. Porównanie dotychczasowych i nowych grup wsparcia na bazie artykułu 49 zawiera tab. 1.5.

Tab.1.5. Grupy bezrobotnych znajdujących się w szczególnej sytuacji na rynku pracy według dotychczasowych i nowych zapisów ustawy o promocji zatrudnienia i instytucjach rynku pracy

Na podstawie Dz. U. z 2013 r., poz. 674	Na podstawie Dz. U. z 2014 r., poz. 598
kategorie bezrobotnych	
do 25 roku życia	do 30 roku życia
długotrwale albo po zakończeniu kontraktu socjalnego, o którym mowa w art. 50 ust.2 pkt 2, albo kobiet, które nie podjęły zatrudnienia po urodzeniu dziecka	długotrwale
powyżej 50 roku życia	powyżej 50 roku życia
niepełnosprawni	niepełnosprawni
samotnie wychowujący co najmniej 1 dziecko do 18 roku życia	posiadający co najmniej 1 dziecko do 6 roku życia lub co najmniej 1 dziecko niepełnosprawne do 18 roku życia
bez kwalifikacji zawodowych, bez doświadczenia zawodowego lub wykształcenia średniego	korzystający ze świadczeń pomocy społecznej
którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia	

Osobom wymienionym w tabeli przysługuje pierwszeństwo w skierowaniu do udziału w programach specjalnych. Oznacza to możliwość kierowania do tych programów także bezrobotnych, których do niedawna także zaliczano do osób będących w szczególnej sytuacji na rynku pracy, zwłaszcza że np. do bezrobotnych bez kwalifikacji zawodowych odnoszą się także inne artykuły UPZIRP.

2. Organizacja wdrażania programu

2.1. Plan realizacji w Polsce – charakterystyka ogólna

Koncepcja *Gwarancji dla Młodzieży* jest wyrazem kompleksowego podejścia do rozwiązania jednego z największych obecnie problemów rynku pracy, jakim jest bezrobocie ludzi młodych. Wieloletnie doświadczenia w dziedzinie rozwiązywania problemów zatrudnienia ludzi młodych pozwalają na ocenę dotychczasowych działań w tym obszarze pod kątem ich skuteczności i możliwości kontynuacji w obecnych warunkach rozwoju społeczno-ekonomicznego. Przyjęto, że państwa członkowskie dostosowują zakres *Gwarancji dla młodzieży* do swojej sytuacji, stąd *GdM* stanowi zbiór rozwiązań zarówno sprawdzonych i uznanych za skuteczne, jak i nowych propozycji wymagających praktycznej weryfikacji, które są wynikiem doskonalenia istniejących oraz konieczności poszukiwania nowych. Przyjęte w *GdM* założenia oraz proponowane rozwiązania opierają się przede wszystkim na prawidłowym zdiagnozowaniu sytuacji oraz właściwym zaadresowaniu programu, czyli wyodrębnieniu grup wiekowych adresatów na podstawie ich zróżnicowanego statusu, specyficznych problemów i wynikających stąd potrzeb. W ramach *Gwarancji dla młodzieży* wyodrębnione kategorie młodych ludzi mogą otrzymać dobrej jakości ofertę zatrudnienia, dalszego kształcenia, przyuczenia do zawodu lub stażu w ciągu czterech miesięcy od momentu utraty pracy lub zakończenia kształcenia formalnego lub inną formę pomocy prowadzącą do aktywizacji zawodowej. Można powiedzieć, że gwarancja dotyczy na pewno wejścia na rynek pracy lub podjęcia niezbędnych działań w tym celu, należy jednak pamiętać, że nie ma gwarancji na trwałość tych rozwiązań w sensie kontynuacji zatrudnienia po zakończeniu okresu wsparcia w ramach *GdM*. Jak wiadomo, ten aspekt pomocy budzi liczne kontrowersje zarówno wśród zwolenników, jak i przeciwników interwencji na rynku pracy, wpływa na ocenę zasadności i skuteczności polityki zatrudnienia, zwłaszcza w części współfinansowanej ze środków europejskich, ale dotyczy to także krajowych środków publicznych finansujących realizację polityki zatrudnienia.

Adresaci *Gwarancji dla młodzieży* w Polsce

W Polsce adresatami *Gwarancji dla młodzieży* są osoby w wieku od 15 do 29 lat życia, w tym zwłaszcza określane jako NEET (*not in employment, education or training*). Uwzględniając specyficzne uwarunkowania i założenia proponowanych instrumentów

podniesiono granicę wieku dla adresatów pożyczek na rozpoczęcie działalności gospodarczej do 29 roku życia.

Wyróżniono 4 podgrupy ludzi młodych na podstawie charakterystyki ich problemów i specyfiki potrzeb związanych z wejściem na rynek pracy.

- A. Osoby w wieku 15-17 lat przedwcześnie kończące naukę – osoby zaniedbujące obowiązek szkolny (do 16 roku życia) lub obowiązek nauki (do osiągnięcia 18 r. ż.);
- B. Osoby w wieku 18-24 lata pozostające poza zatrudnieniem, edukacją i szkoleniem (NEET) – w tym osoby wymagające szczególnego wsparcia tj. oddalone od rynku pracy, ze środowisk defaworyzowanych, z obszarów wiejskich;
- C. Osoby w wieku 18-25 lat zarejestrowane jako bezrobotni – w tym również zarejestrowani studenci studiów zaocznych i wieczorowych, czyli niespełniający tym samym warunku dla sklasyfikowania ich jako NEET;
- D. Bezrobotna młodzież oraz poszukujący pracy absolwenci szkół i uczelni w okresie 48 miesięcy od dnia ukończenia szkoły lub uzyskania tytułu zawodowego, w wieku 18-29 lat – w zakresie wsparcia przedsiębiorczości osób młodych.

Charakterystyka interwencji

Wyrazem kompleksowego podejścia do rozwiązywania problemów zatrudnienia ludzi młodych jest rozpoznanie specyfiki ich problemów i potrzeb oraz właściwe dostosowanie formy interwencji w ramach poszczególnych grup wiekowych. Poza wiekiem, do kryteriów różnicujących możliwości pomocy oferowanej w ramach *GdM*, należy miejsce zamieszkania (np. obszary wiejskie, mała miejscowość), status uczestnika rynku pracy (np. zarejestrowany lub nie bezrobotny), doświadczenie zawodowe lub jego brak, źródło finansowania pomocy (środki krajowe, europejskie).

W *GdM* do dyspozycji są standardowe i niestandardowe, pogłębione/kompleksowe rodzaje wsparcia. Wsparcie standardowe polega na zastosowaniu w danej sytuacji młodego człowieka interwencji standardowej, o czym decydują niezbędne działania diagnostyczne obejmujące:

- przeprowadzenie diagnozy sytuacji zawodowej i osobistej osoby młodej (tj. diagnoza wiedzy, umiejętności oraz potencjału,
- przeprowadzenie diagnozy sytuacji rodzinnej uczestnika,
- zaprojektowanie form wsparcia adekwatnych do istniejących potrzeb młodej osoby.

Na podstawie przeprowadzonej diagnozy formułuje się decyzję o rodzaju interwencji skierowanej do młodego człowieka, może to być interwencja standardowa lub pogłębiona/kompleksowa.

Formy interwencji standardowej obejmują:

- pośrednictwo pracy i pośrednictwo w zakresie organizacji staży i praktyk,
- poradnictwo zawodowe i informację zawodową (forma indywidualna i grupowa),
- naukę aktywnego poszukiwania pracy (zajęcia aktywizacyjne, warsztaty z zakresu umiejętności poszukiwania pracy, konsultacje indywidualne).

Jeżeli uznaje się, że interwencja standardowa nie jest wystarczająca, czyli oferta zatrudnienia dobrej jakości lub inna forma pomocy prowadząca do aktywizacji zawodowej nie rozwiąże problemu danej osoby, związanych z wejściem lub utrzymaniem się na rynku pracy, to należy zastosować wsparcie pogłębione/kompleksowe.

Wsparcie pogłębione/kompleksowe jest adresowane do osób, które napotykają na szereg trudności wynikających z braku kwalifikacji zawodowych i doświadczenia zawodowego, niedopasowania kwalifikacji zawodowych do potrzeb rynku pracy (w tym absolwenci szkół zawodowych, techników, liceów zawodowych itp.) lub braku doświadczenia zawodowego. Oferta kierowana do takich osób koncentruje się na umożliwieniu zdobycia zawodu, zmiany zawodu lub podwyższenia posiadanych kwalifikacji zawodowych, zdobycia doświadczenia zawodowego i podjęcia pracy prowadzącej do usamodzielnienia się młodej osoby.

Formy wsparcia w ramach interwencji pogłębionej/kompleksowej obejmują:

- szkolenia zawodowe,
- staże zawodowe u pracodawców,
- elementy wsparcia zatrudnienia w ramach programów specjalnych oraz usługi poradnictwa zawodowego i pośrednictwa pracy
- treningi aktywnego poszukiwania pracy (zajęcia aktywizacyjne, szkolenia z zakresu umiejętności poszukiwania pracy, dostęp do informacji i elektronicznych baz danych służących uzyskaniu umiejętności poszukiwania pracy).

Diagnoza sytuacji ludzi młodych na rynku pracy wskazuje na absolwentów szkół (zarówno średnich, jak i wyższych) jako grupę wymagającą szczególnego wsparcia w procesie podejmowania pierwszego zatrudnienia. Z badań wynika, że poza problemem pozostawiania poza zatrudnieniem nisko wykwalifikowanych młodych osób, które przedwcześnie zakończyły naukę, narasta problem wejścia na rynek pracy coraz większej

grupy absolwentów szkół, zwłaszcza wyższych, o kwalifikacjach niedostosowanych do potrzeb rynku pracy. W opiniach pracodawców absolwenci nie są w stanie sprostać ich oczekiwaniom ze względu na brak doświadczenia zawodowego, umiejętności praktycznych niezbędnych na konkretnych stanowiskach pracy, a także brak kompetencji społecznych (np. związanych z komunikacją i pracą w zespole). Jest to konsekwencją niekorzystnych zmian, jakie zaszły w systemie szkolnictwa zawodowego, które w opiniach niektórych doprowadziły wręcz do jego zlikwidowania, a na pewno do obniżenia jakości kształcenia poprzez zerwanie więzi z praktyką gospodarczą. Stanowi to barierę rozwoju innowacyjnej i opartej na wiedzy gospodarki, osłabia jej produktywność i konkurencyjność. Przyczynia się także do niewłaściwego wykorzystania kapitału ludzkiego, stanowiąc problem o charakterze nie tylko gospodarczym, ale przede wszystkim społecznym. Szkolnictwo zawodowe funkcjonując w oderwaniu od potrzeb rynku pracy kształci nadmierną liczbę absolwentów w zawodach nadwyżkowych, natomiast nie reaguje w dostateczny sposób na zapotrzebowanie na specjalistów w zawodach deficytowych. Wskazane czynniki generują niekorzystne sytuacje z udziałem młodych ludzi, czego skutki są widoczne zarówno w odniesieniu do całego rynku pracy, jak i indywidualnych jego uczestników, gdyż formalne posiadanie kwalifikacji zawodowych nie daje szans na znalezienie pracy.

Podstawowe schematy pomocy

Głównym kryterium wyodrębnienia schematów pomocy jest charakter potrzeb zdiagnozowanych w poszczególnych grupach wiekowych i sposób ich zaspokojenia, z punktu widzenia barier i wymagań wejścia na rynek pracy, i osiągnięcia samodzielności finansowej.

Osoby w wieku 15-17 lat przedwcześnie kończące naukę, zaniedbujące obowiązek szkolny lub obowiązek nauki, zagrożone wykluczeniem społecznym, które mają problemy z odnalezieniem się na rynku pracy i usamodzielnieniem, będą objęte działaniami podejmowanymi przez Ochotnicze Hufce Pracy. Będą się one koncentrować na udzielaniu wsparcia prowadzącego do podjęcia nauki lub szkolenia, bądź nabycia kwalifikacji zawodowych poprzez udział w kwalifikacyjnych kursach zawodowych oraz nabycia elementarnych kompetencji społecznych.

Do grupy młodych ludzi sklasyfikowanych jako **NEETs w wieku 18-24 lata** kieruje się wsparcie o charakterze standardowym lub pogłębionym/kompleksowym. Wsparcie standardowe skierowane będzie do nieuczącej się i niepracującej młodzieży, wymagającej wsparcia w zakresie aktywizacji zawodowej w obszarze rynku pracy (prowadzone ze środków krajowych).

Wsparcie dla grupy **osób w wieku 18-25 zarejestrowanych jako bezrobotne** obejmować będzie pełen zakres dostępnych instrumentów i usług rynku pracy. Rodzaj niezbędnego wsparcia należy określać profilując pomoc w poszczególnych przypadkach, korzystając z szerokiego instrumentarium pozostającego do dyspozycji urzędów pracy. Oferta dla osób młodych będących najbliżej zatrudnienia obejmuje poradnictwo i pośrednictwo zawodowe oraz pomoc w aktywnym poszukiwaniu pracy, w efekcie zwiększa się szanse wejścia na rynek pracy oraz zdobycia zatrudnienia, które pozwoli młodej osobie na wykorzystanie umiejętności i kompetencji, które już posiada. Osoby najbardziej aktywne będą mogły skorzystać z bonów. Tego typu interwencja będzie prowadzona ze środków krajowych.

Wejście na rynek pracy dzięki podwyższeniu poziomu kompetencji i umiejętności, a także nabywanie niezbędnego doświadczenia, będzie wspierane przede wszystkim poprzez udział w stażach i szkoleniach. Dodatkowym elementem oferty dla tych osób będzie możliwość dofinansowania dalszego kształcenia (m.in. studiów podyplomowych) w formie stypendium na kontynuowanie nauki. Oczekuje się, że nastąpi dzięki temu wzrost kompetencji, a tym samym wzrost szans tych osób na podjęcie pracy. Taka kompleksowa oferta składająca się z kilku powiązanych form wsparcia będzie finansowana ze środków krajowych i europejskich.

Jako uzupełnienie schematu pomocy młodzi bezrobotni w wieku 18-25 lat, poza wsparciem OHP lub urzędów pracy, będą mogli zgłosić się do udziału w projektach, których celem jest podnoszenie poziomu aktywizacji młodych ludzi. Przewiduje się realizowanie takich projektów w trybie konkursowym na poziomie centralnym lub regionalnym przez odpowiednie podmioty spełniające wymagane kryteria formalne i merytoryczne w zakresie szkoleń.

Przewiduje się skierowanie do pewnej grupy młodych bezrobotnych, w szczególności tych o odpowiednich kompetencjach, propozycji rozwijania własnej przedsiębiorczości. Źródłem finansowania własnej działalności gospodarczej podejmowanej przez młodych bezrobotnych będą specjalne środki wyasygnowane na ten cel oraz program pożyczkowy realizowany we współpracy z BGK. W ramach programu w ciągu 48 miesięcy od ukończenia szkoły lub studiów **absolwenci w wieku od 18 do 29 roku życia** będą mogli skorzystać z pożyczek na rozpoczęcie działalności gospodarczej i na utworzenie stanowiska pracy dla bezrobotnego.

Odpowiadając na potrzeby najbardziej oddalonych od rynku pracy bezrobotnych zakłada się integrację działań urzędów pracy oraz instytucji pomocy społecznej.

W konsekwencji włączenia do realizacji *Gwarancji dla młodzieży* w zakresie wspierania przedsiębiorczości grupy poszukujących pracy absolwentów szkół i uczelni w okresie 48 miesięcy od dnia ukończenia szkoły lub uzyskania tytułu zawodowego, nastąpiło rozszerzenie przedziału wiekowego młodych ludzi, adresatów *GdM* do 29 lat. Wynika to z zauważalnego przesuwania się średniego wieku zakończenia procesu kształcenia. Powoduje to, że coraz częściej absolwentami szkół wyższych zostają osoby, które już skończyły 25 lat. Dla wielu młodych osób przedłużanie okresu kształcenia jest sposobem na odroczenie decyzji o konieczności wejścia na rynek pracy oraz zdobycie uniwersalnego szerokiego pakietu kompetencji, zwiększających szanse zatrudnienia. Umożliwienie skorzystania z systemu preferencyjnych pożyczek to także środek mający zapobiegać nadmiernemu odpływowi młodych, dobrze wykształconych osób poza granice kraju (zapobieganie zjawisku „drenażu mózgów”).

2.2. Wsparcie młodzieży zagrożonej wykluczeniem

Głównym podmiotem realizującym wsparcie dla młodzieży zagrożonej wykluczeniem społecznym w ramach *GdM* są Ochotnicze Hufce Pracy (OHP). Działania OHP adresowane do młodzieży z grupy NEET koncentrować się będą w dwóch głównych obszarach:

- ❖ **Obszar I.** Aktywizacja społeczno-zawodowa osób młodych w wieku 15-17 lat zaniehbujących obowiązek szkolny lub obowiązek nauki;
- ❖ **Obszar II.** Aktywizacja zawodowa osób młodych w wieku 18-24 lat pozostających bez zatrudnienia, nie posiadających kwalifikacji zawodowych i doświadczenia zawodowego lub posiadających kwalifikacje zawodowe nieodpowiadające wymogom rynku pracy, ze szczególnym uwzględnieniem osób zamieszkujących tereny wiejskie oraz mniejsze miejscowości.

Charakterystyka młodzieży objętej wsparciem

- młodzież z grupy NEET – młodzi ludzie w wieku 15-24 lat, którzy nie mają zatrudnienia, ani nie uczestniczą w kształceniu lub szkoleniu;
- wszyscy zainteresowani spełniający ustawowe warunki objęcia wsparciem przez OHP i kwalifikujący się do objęcia wsparciem w ramach *GdM*;
- osoby najbardziej potrzebujące profesjonalnej pomocy, znajdujące się z powodu uwarunkowań środowiskowych w trudnej sytuacji materialnej;
- osoby niezarejestrowane w powiatowych urzędach pracy (status osoby bezrobotnej nie będzie negatywną przesłanką odnośnie otrzymania wsparcia);

- młodzież znajdująca się – z powodu uwarunkowań rodzinnych oraz środowiskowych – w najtrudniejszej sytuacji życiowej, a w szczególności osoby wywodzące się z rodzin niepełnych, bezrobotnych, niewydolnych wychowawczo i zagrożonych patologiami społecznymi.

Kryteria uwzględniane przy określaniu oferty działań na rzecz aktywizacji zawodowej młodzieży to: status konkretnej osoby, jej sytuacja życiowa, środowiskowa, wykształcenie oraz warunki materialne.

Przykładowe formy pomocy:

- usługi w postaci doradztwa zawodowego, czy informacji dotyczących rynku pracy;
- szkolenia zawodowe uzupełnione sześciomiesięcznym stażem zawodowym (forma wsparcia pogłębionego, dłuższego i bardziej złożonego dla osób znajdujących się w szczególnie niekorzystnej sytuacji - np. nieposiadających kwalifikacji zawodowych).

OBSZAR I. Aktywizacja społeczno-zawodowa osób młodych w wieku 15-17 lat zaniehbujących obowiązek szkolny lub obowiązek nauki

Cel projektu:

Objęcie młodych osób z grupy NEET wsparciem prowadzącym do podjęcia nauki lub szkolenia, bądź nabycia kwalifikacji zawodowych poprzez udział w kwalifikacyjnych kursach zawodowych oraz nabycia elementarnych kompetencji społecznych.

Grupy docelowe:

Młodzież w wieku 15-17 lat, zaniehbująca obowiązek szkolny lub obowiązek nauki, zagrożona wykluczeniem społecznym, która ma problemy z odnalezieniem się na rynku pracy i usamodzielnieniem się.

Kierunek wsparcia:

- przeprowadzenie diagnozy wiedzy, umiejętności oraz potencjału uczestnika w zakresie doboru właściwych form wsparcia – zajęcia z doradztwa zawodowego kończące się opracowaniem indywidualnych planów działania (IPD);
- oferowane szkolenia zaczną się od uzupełnienia podstawowych umiejętności szkolnych wraz z dodatkowym wsparciem w nauczaniu;
- kierunkowe poradnictwo i usługi specjalistyczne w zależności od indywidualnej sytuacji uczestnika (np. konsultacje z psychologiem, specjalistą ds. uzależnień);

- kursy językowe i szkolenia z zakresu obsługi komputera, które mają uzupełnić deficyty umiejętności językowych i cyfrowych uczestników;
- zagwarantowane wszelkie materiały szkoleniowe oraz dojazd i posiłki w trakcie szkolenia;
- działania projektowe obejmować będą także zadania w zakresie edukacji zawodowej, realizowane poprzez udział w kwalifikacyjnych kursach zawodowych;
- możliwość nabycia nowych umiejętności z zakresu praktycznego poruszania się po rynku pracy – zajęcia aktywizacyjne, szkolenia z zakresu umiejętności poszukiwania pracy, dostęp do informacji i elektronicznych baz danych służących uzyskaniu umiejętności poszukiwania pracy (wykorzystanie w tym celu portalu OHP – Elektroniczne Centrum Aktywizacji Młodzieży);
- oczekiwana poprawa szans życiowych osób, które dotąd z przyczyn ekonomicznych były wykluczone z normalnego życia społecznego;
- kurs przedsiębiorczości - formowanie postaw przedsiębiorczych oraz możliwości podjęcia własnej działalności gospodarczej. Absolwenci powinni posiadać wiedzę i umiejętności z obszaru prowadzenia własnego przedsiębiorstwa w realiach rynkowych i administracyjnych, promowania własnych pomysłów, dysponowania środkami materialnymi.

Udział w nim weźmie wyselekcjonowana na podstawie IPD grupa osób wykazujących postawy przedsiębiorcze oraz zainteresowanie podjęciem w przyszłości samozatrudnienia.

Przykładowe typy działań:

- poradnictwo zawodowe,
- wsparcie pedagogiczno-psychologiczne (w tym opieka wychowawców),
- szkolenia – warsztaty wyrównawcze z przedmiotów szkolnych, kursy przedsiębiorczości, kursy językowe, kursy komputerowe (w tym o standardzie ECDL lub równoważnym),
- kwalifikacyjne kursy zawodowe (wraz ze stypendium dla uczestników kursów),
- nauka aktywnego poszukiwania pracy (zajęcia aktywizacyjne, warsztaty z zakresu umiejętności poszukiwania pracy, konsultacje indywidualne, dostęp do informacji i elektronicznych baz danych służących uzyskaniu umiejętności poszukiwania pracy i inne),

- wsparcie towarzyszące w trakcie realizacji projektu w postaci finansowania kosztów żywienia, dojazdu, ubezpieczenia NNW, niezbędnych badań lekarskich, materiałów edukacyjnych.

Wskazane wyżej propozycje są jedynie przykładem możliwych do zastosowania działań. OHP mogą poszerzać obszary i sposoby działania. Szacuje się, że jednostkowy koszt wsparcia będzie zróżnicowany w zależności od przyjętej dla danej osoby ścieżki wsparcia.

OBSZAR II. Aktywizacja zawodowa osób młodych w wieku 18-24 lat pozostających bez zatrudnienia, nie posiadających kwalifikacji zawodowych i doświadczenia zawodowego lub posiadających kwalifikacje zawodowe nieodpowiadające wymogom rynku pracy, ze szczególnym uwzględnieniem osób zamieszkujących tereny wiejskie oraz mniejsze miejscowości

Cel projektu:

Objęcie młodych osób z grupy NEET wsparciem prowadzącym do zatrudnienia, realizowanym w niezbędnym stopniu we współpracy z instytucjami szkoleniowymi i pracodawcami, obejmującym działania umożliwiające w miarę potrzeb nabycie lub podwyższenie umiejętności/kwalifikacji w danym zawodzie lub przekwalifikowanie połączone ze stażem u pracodawcy lub innymi formami pomocy prowadzącymi do aktywizacji zawodowej i społecznej.

Grupa docelowa:

Pozostająca bez zatrudnienia młodzież w wieku 18-24 lat, nie mogąca samodzielnie nabyć umiejętności umożliwiających wejście na rynek pracy i gwarantujących udany start życiowy z powodu: ograniczeń materialnych i środowiskowych, a także braku kwalifikacji zawodowych, zbyt niskich kwalifikacji zawodowych lub kwalifikacji zawodowych niedostosowanych do potrzeb rynku pracy oraz braku doświadczenia zawodowego i wiedzy na temat skutecznych metod poszukiwania pracy.

Grupa I nieucząca się i niepracująca młodzież, wymagająca wsparcia w zakresie aktywizacji zawodowej w obszarze rynku pracy oraz integracji społecznej – interwencja standardowa;

Grupa II osoby znajdujące się w szczególnie niekorzystnej sytuacji, które posiadają wykształcenie co najmniej na poziomie szkoły podstawowej i nie posiadają kwalifikacji zawodowych i doświadczenia zawodowego oraz osoby, które posiadają zawód lub kwalifikacje w zawodzie (w tym absolwenci szkół zawodowych, techników, liceów

zawodowych itp.), w tym osoby z terenów wiejskich i mniejszych miejscowości – interwencja pogłębiona;

Kierunki wsparcia:

INTERWENCJE STANDARDOWE

- diagnoza sytuacji zawodowej i osobistej uczestnika projektu (tj. diagnoza wiedzy, umiejętności oraz potencjału, jak również diagnoza sytuacji rodzinnej uczestnika);
- zaprojektowanie form wsparcia adekwatnych do potrzeb młodej osoby;
- wskazanie właściwej formy interwencji na podstawie przeprowadzonej diagnozy.

Interwencja standardowa obejmuje:

- pośrednictwo pracy,
- poradnictwo zawodowe i informację zawodową (forma indywidualna i grupowa),
- naukę aktywnego poszukiwania pracy (zajęcia aktywizacyjne, warsztaty z zakresu umiejętności poszukiwania pracy, konsultacje indywidualne).

INTERWENCJE POGŁĘBIONE

W odniesieniu do młodzieży dorosłej zakwalifikowanej do Grupy II zaproponowane rozwiązania będą obejmować głównie:

- możliwości zdobycia zawodu, zmiany zawodu lub podwyższenia posiadanych kwalifikacji zawodowych;
- zdobycie doświadczenia zawodowego i podjęcie pracy warunkujące usamodzielnienie się młodej osoby;
- szkolenia zawodowe, staże zawodowe u pracodawców, elementy wsparcia zatrudnienia oraz usługi poradnictwa zawodowego i pośrednictwa pracy;
- dodatkowo – przewiduje się treningi aktywnego poszukiwania pracy (zajęcia aktywizacyjne, szkolenia z zakresu umiejętności poszukiwania pracy, dostęp do informacji i elektronicznych baz danych służących uzyskaniu umiejętności poszukiwania pracy);
- zajęcia z zakresu kompetencji miękkich oraz kursy: językowe, z zakresu umiejętności cyfrowych, prawa jazdy kat. B (jeżeli umiejętność w powyższym zakresie będzie przydatna do realizacji zadań w konkretnym zawodzie, zgodnie z przyjętą dla danej osoby ścieżką rozwoju zawodowego);

- dla objętych stażem uczestników projektu przewiduje się wsparcie finansowe w postaci stypendiów oraz opieki wykwalifikowanego pracownika (instruktora) wyznaczonego z ramienia pracodawcy, który będzie pełnił funkcję opiekuna stażu;
- dla pracodawcy, który zatrudni uczestnika projektu po zakończeniu stażu zawodowego, jednorazowa premia za utrzymanie go w zatrudnieniu przez deklarowane 6 miesięcy;
- dodatkowe wsparcie socjalne w postaci zwrotu całości lub części kosztów przejazdu do miejsca odbywania zajęć projektowych, sfinansowanie kosztów wyżywienia w czasie zajęć projektowych, ubezpieczenie od następstw nieszczęśliwych wypadków na czas uczestnictwa w projekcie, zapewnienie opieki nad dziećmi lub osobami zależnymi na okres uczestnictwa w projekcie;
- sfinansowanie kosztów niezbędnych badań lekarskich i psychologicznych oraz materiałów edukacyjnych.
- zagwarantowana możliwość pokrycia kosztów zewnętrznych egzaminów potwierdzających uprawnienia zawodowe dla uczestników projektu;
- realizowanie wsparcia na terenach wiejskich i w małych miejscowościach.

Na podkreślenie zasługuje rozszerzenie wsparcia o dodatkowe elementy z uwagi na specyfikę tej grupy młodzieży. Chodzi o indywidualizację wsparcia, wsparcie mobilności geograficznej oraz działania Mobilnych Centrów Informacji Zawodowej (MCIZ).

Indywidualizacja wsparcia polega na prowadzeniu młodej osoby przez cały okres udziału w projekcie przez tego samego pracownika – tutora/opiekuna. Tę rolę będzie pełnił kadra OHP wykwalifikowana i doświadczona w zakresie pracy z młodzieżą i świadczenia usług rynku pracy.

Wsparcie mobilności geograficznej młodzieży poszukującej pracy będzie dotyczyło młodych osób, gotowych na podjęcie szkolenia zawodowego, stażu, a w efekcie pracy poza miejscem stałego zamieszkania.

Działania Mobilnych Centrów Informacji Zawodowej (MCIZ) wyposażonych w mikrobusy umożliwiające transport doradców zawodowych, materiałów metodycznych i sprzętu niezbędnego do realizacji zajęć dla młodzieży z małych miast i terenów wiejskich. Zakłada się przygotowanie zawodowe młodzieży w branżach działalności gospodarczej typowych dla mniejszych miejscowości: zawody okołorolnicze, agroturystyka, techniki żywienia i usługi gastronomiczne, ogrodnictwo, architektura krajobrazu, obsługa urządzeń systemów energetyki odnawialnej; lub też inne konkretne branże, w których funkcjonują na

danym obszarze większe przedsiębiorstwa, czy pracodawcy gotowi do zatrudnienia młodych ludzi.

Przykładowe typy działań:

- poradnictwo zawodowe,
- wsparcie pedagogiczno-psychologiczne (w tym opieka wychowawców),
- szkolenia zawodowe (w tym kursy przekwalifikowujące lub doskonalące) wraz z kosztem badań lekarskich oraz kosztem egzaminu kwalifikacyjnego w instytucji zewnętrznej,
- szkolenia w zakresie umiejętności poszukiwanych przez pracodawców, w tym z zakresu kompetencji miękkich oraz językowych, cyfrowych i innych np. kurs prawa jazdy kat. B (wraz z kosztem badań lekarskich oraz kosztem egzaminu kwalifikacyjnego w instytucji zewnętrznej),
- 6-miesięczne staże zawodowe (wraz ze stypendium dla uczestników staży i dodatkami do wynagrodzeń dla opiekunów stażu z zakładu pracy),
- wsparcie zatrudnienia (realizowane w formie jednorazowej premii dla pracodawcy za utrzymanie w zatrudnieniu uczestnika przez 6 miesięcy),
- nauka aktywnego poszukiwania pracy (zajęcia aktywizacyjne, warsztaty z zakresu umiejętności poszukiwania pracy, konsultacje indywidualne, dostęp do informacji i elektronicznych baz danych służących uzyskaniu umiejętności poszukiwania pracy i in.),
- pośrednictwo pracy lub pośrednictwo w zakresie organizacji staży,
- wsparcie towarzyszące w trakcie realizacji projektu w postaci finansowania kosztów wyżywienia, dojazdu, ubezpieczenia NNW, refundacji kosztów opieki nad dziećmi lub osobami zależnymi w czasie uczestnictwa w projekcie.

Formy wsparcia dedykowane osobom zamieszkującym tereny wiejskie i małe miejscowości:
indywidualne wsparcie opiekuna/tutora,

- wsparcie mobilności geograficznej,
- wsparcie udzielane zależnie od potrzeb wskazanych w diagnozie indywidualnej – konsultacje psychologiczne, pedagogiczne lub inne konsultacje specjalistyczne,
- trening umiejętności społecznych (autoprezentacja, komunikacja itp.).

OHP mogą poszerzać obszary i sposoby działania. Szacuje się, że jednostkowy koszt wsparcia będzie zróżnicowany w zależności od przyjętej dla konkretnej osoby ścieżki wsparcia. Natomiast średni koszt aktywizacji można szacować na poziomie 5,5 tys. zł.

2.3. Działania wspierające integrację na rynku pracy

Instytucjami wspierającymi młode osoby poszukujące pracy są Powiatowe Urzędy Pracy, których działalność koncentruje się na lokalnych rynkach pracy, ale nie jest do nich ograniczona. W ramach realizacji *Gwarancji dla młodzieży* młodzi bezrobotni zostaną w ciągu czterech miesięcy od momentu rejestracji w PUP, objęci jedną z form aktywizacji zawodowej, określonych w Ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy. Do dyspozycji są też nowe instrumenty wsparcia zaproponowane w nowelizacji z dnia 14 marca 2014 r. UPZIRP oraz trzecia kategoria specjalnych instrumentów, których celem jest ułatwianie płynnego wchodzenia młodzieży na rynek pracy po zakończeniu procesu edukacji.

Instrumentarium obejmuje zatem trzy grupy instrumentów:

- A. Aktualne instrumenty rynku pracy - aktualna oferta wsparcia dla młodych.
- B. Nowe instrumenty wsparcia.
- C. Instrumenty ułatwiające przechodzenie młodzieży z edukacji do zatrudnienia.

Tab. 2.1. Zestawienie instrumentów wsparcia

Aktualna oferta wsparcia dla młodych	Nowe instrumenty wsparcia	Instrumenty ułatwiające przechodzenie młodzieży z edukacji do zatrudnienia
1. Szkolenie 2. Staż 3. Przygotowanie zawodowe dorosłych 4. Dofinansowanie kosztów egzaminów i kosztów uzyskania licencji 5. Pożyczki szkoleniowe 6. Dofinansowanie studiów podyplomowych 7. Stypendium na kontynuowanie nauki 8. Prace interwencyjne 9. Zatrudnienie na zasadach robót publicznych 10. Programy specjalne 11. Dotacje na podejmowanie działalności gospodarczej	1. Bon szkoleniowy, stażowy, zatrudnieniowy, na zasiedlenie 2. Zlecenie podmiotom zewnętrznym działań aktywizacyjnych osób młodych zakwalifikowanych jako „długotrwale bezrobotni” 3. Współpraca Centrów Informacji i Planowania Kariery Zawodowej z Akademickimi biurami Karier w zakresie opracowania informacji zawodowej 4. Trójstronne umowy szkoleniowe (zawierane przez Starostę, pracodawcę i instytucję szkoleniową) 5. Pożyczka na rozpoczęcie działalności gospodarczej, o którą będą mogli starać się bezrobotni studenci ostatniego roku oraz poszukujący pracy absolwenci szkół i uczelni 6. Grant na telepracę 7. Świadczenie aktywizacyjne 8. Refundacja składek na ubezpieczenie społeczne za bezrobotnych do 30 roku życia, podejmujących pierwszą pracę	1. Wykorzystanie w szerszym zakresie usług Akademickich Biur Karier, które świadczą pomoc studentom i absolwentom uczelni w zakresie wchodzenia na rynek pracy 2. Utworzenie i prowadzenie ogólnopolskiej bazy staży i praktyk zawodowych 3. Pośrednictwo pracy poprzez organizację targów pracy oraz wykorzystanie nowoczesnych form przekazu dla informowania młodzieży 4. Modernizacja systemu kształcenia zawodowego i ustawicznego 5. Monitorowanie karier zawodowych absolwentów szkół wyższych

a) W grupie **aktualnie dostępnych instrumentów rynku pracy** znajdują się przede wszystkim instrumenty powszechnie stosowane, wielokrotnie weryfikowane, o znanej

skuteczności. Ich formuła podlega jednak dostosowaniom do potrzeb i wyzwań rynku pracy, o charakterze wewnętrznym i zewnętrznym. Globalizacja gospodarki, procesy integracyjne oraz kryzys ekonomiczny to czynniki, które wyznaczają kierunek i tempo zmian rynku pracy, także w skali lokalnej.

Ad. 1. Szkolenia. Każdy bezrobotny może ubiegać się o nieodpłatne skierowanie na kursy, realizowane na zlecenie urzędu pracy przez instytucje szkoleniowe. Możliwe jest także wskazanie kursu oferowanego na wolnym rynku, i wystąpienie z wnioskiem o sfinansowanie jego kosztów (do wysokości 300% przeciętnego wynagrodzenia). Finansowane są koszty dojazdu i zakwaterowania w przypadku, gdy szkolenia odbywają się poza miejscem zamieszkania. Bezrobotnemu podczas szkolenia przysługuje stypendium w wysokości 120% zasiłku przez cały czas trwania szkolenia, a także 20% zasiłku na dokończenie szkolenia, jeśli w jego trakcie znalazł pracę.

Ad. 2. Staż należy do typowych i tradycyjnych instrumentów aktywizacji, ale jego ranga wzrasta. Służy nabyciu praktycznych umiejętności do wykonywania pracy bez nawiązania stosunku pracy z pracodawcą, zaś w okresie odbywania stażu bezrobotnemu przysługuje stypendium w wysokości 120% zasiłku. W przypadku osób bezrobotnych do 25 roku życia lub osób do 27 roku życia, po studiach staż ma wydłużoną formę i może trwać do 12 miesięcy, w pozostałych przypadkach do 6 miesięcy.

Ad. 3. Przygotowanie zawodowe dorosłych jest formą połączenia praktyki w zawodzie (angażuje 80% czasu) z zajęciami teoretycznymi (20% czasu). Instrument ten jest realizowany bez nawiązania stosunku pracy z pracodawcą, zgodnie z programem umożliwiającym nabywanie umiejętności praktycznych i wiedzy teoretycznej, i kończy się egzaminem. W okresie trwania przygotowania zawodowego bezrobotnemu przysługuje stypendium w wysokości 120 % zasiłku.

Ad. 4. Dofinansowanie kosztów egzaminów oraz kosztów uzyskania licencji. Każdy bezrobotny, także młody, może ubiegać się o sfinansowanie kosztów egzaminów, których złożenie warunkuje uzyskanie świadectw, dyplomów, zaświadczeń, uprawnień zawodowych i uzyskanie licencji zawodowych – do wysokości 100% przeciętnego wynagrodzenia. Istnieje też możliwość sfinansowania kosztów dojazdu na tego typu egzaminy.

Ad. 5. Pożyczki szkoleniowe. Są one przeznaczone na sfinansowanie kosztów szkolenia bezrobotnego do wysokości 400% przeciętnego wynagrodzenia. Pożyczki są nieoprocentowane, ich okres spłaty wynosi 18 miesięcy.

Ad. 6. Dofinansowanie studiów podyplomowych. Bezrobotnym absolwentom szkół wyższych przysługuje sfinansowanie kosztów studiów podyplomowych do wysokości 300%

przeciętnego wynagrodzenia. Bezrobotni uczestnicy takich studiów otrzymują także stypendium w wysokości 20% zasiłku, nawet gdy podejmą w ich trakcie pracę, do ukończenia programu.

Ad. 7. Stypendium na kontynuowanie nauki. Jeżeli bezrobotny nie posiada kwalifikacji zawodowych może otrzymać stypendium na kontynuowanie nauki w wysokości 100% zasiłku, pod warunkiem, że spełnia następujące warunki: (1) podjął dalszą naukę w szkole ponadgimnazjalnej dla dorosłych lub studia niestacjonarne w szkole wyższej i nastąpiło to w okresie 12 miesięcy od dnia zarejestrowania w urzędzie pracy; (2) wysokość dochodu na osobę w jego rodzinie uprawnia do pobierania świadczeń z pomocy społecznej; do dochodu nie wlicza się kwoty uzyskanego stypendium. Stypendium przyznawane jest na wniosek bezrobotnego i jest wypłacane przez okres 12 miesięcy od dnia rozpoczęcia nauki, przy czym po upływie tego okresu, w uzasadnionych przypadkach, może być ono kontynuowane do czasu ukończenia nauki.

Ad. 8. Prace interwencyjne są formą zatrudnienia bezrobotnego na umowę o pracę (do 12 lub 18 miesięcy), co jest możliwe dzięki zawarciu odpowiedniej umowy przez powiatowy urząd pracy z pracodawcą. Skierowanie bezrobotnego do prac interwencyjnych wymaga od urzędu pracy uwzględnienia m.in. stanu zdrowia oraz charakteru uprzednio wykonywanej przez niego pracy.

Ad. 9. Zatrudnienie na zasadach robót publicznych. Jest to zatrudnienie bezrobotnego (do 6 miesięcy), które następuje w wyniku umowy zawieranej przez powiatowy urząd pracy z organizatorem robót publicznych lub wskazanym przez niego pracodawcą. Bezrobotny zostaje skierowany do wykonywania pracy niezwiązanej z wyuczonym zawodem. Praca ta odbywa się w instytucjach użyteczności publicznej oraz organizacjach działających w obszarze kultury, oświaty, sportu i turystyki, opieki zdrowotnej lub pomocy społecznej.

Ad. 10. Programy specjalne. Osoby bezrobotne wymagające wsparcia niestandardowego mogą wziąć udział w programie specjalnym. Dzięki takim programom możliwe jest finansowanie niestandardowych rozwiązań, niezbędnych do wprowadzenia osoby bezrobotnej na rynek pracy. Cechą programów specjalnych jest elastyczne podejście do procesu aktywizacji zawodowej dzięki wykorzystaniu specyficznych działań wspierających zatrudnienie osób objętych programem specjalnym, zgodnie z ich indywidualnymi potrzebami.

Ad. 11. Dotacje na podejmowanie działalności gospodarczej. Bezrobotni, a w szczególności młodzi, odznaczający się przedsiębiorczością (umiejętność podejmowania decyzji, oceny ryzyka, planowania działalności, itp.) mogą ubiegać się o przyznanie bezzwrotnych środków

na podjęcie działalności gospodarczej, bądź na założenie spółdzielni socjalnej lub przystąpienie do już istniejącej. Na rozpoczęcie działalności gospodarczej oraz pokrycie kosztów obsługi prawnej, konsultacji i doradztwa związanego z podjęciem działalności bezrobotny może otrzymać do 600% przeciętnego wynagrodzenia. Jeżeli bezrobotny będzie podejmował działalność na zasadach określonych dla spółdzielni socjalnych może otrzymać do 400% przeciętnego wynagrodzenia na jednego członka założyciela. Na przystąpienie do istniejącej już spółdzielni socjalnej bezrobotny może otrzymać do 300% przeciętnego wynagrodzenia na jednego członka przystępującego do spółdzielni.

b) Nowe instrumenty wsparcia zaproponowane w nowelizacji z dnia 14 marca 2014 r. ustawy o promocji zatrudnienia i instytucjach rynku pracy

Koncepcja reformy rynku pracy ujęta w zmianach ustawy o promocji zatrudnienia i instytucjach rynku pracy przewiduje nowe rozwiązania, które będą skierowane do młodych bezrobotnych, w celu ich wsparcia oraz zwiększenia ich szans na zatrudnienie. Daje to dodatkowe możliwości realizacji *Gwarancji dla młodzieży* przez powiatowe urzędy pracy we współpracy z innymi podmiotami. Do najważniejszych zmian należy objęcie młodych osób indywidualną opieką „doradcy klienta”, ponadto wprowadzone zostały nowe instrumenty rynku pracy o charakterze wczesnej interwencji oraz nastawione na wzmocnienie i przyspieszenie aktywizacji zawodowej młodzieży. Wprowadzenie nowych instrumentów ma na celu lepsze adresowanie pomocy i podniesienie efektywności aktywnej polityki zatrudnienia, co wymaga odpowiedzialnej współpracy publicznych służb zatrudnienia z pracodawcami oraz podmiotami rynku szkoleniowego. Wyrazem tych dążeń jest np. wprowadzenie bonów – szkoleniowego, stażowego, zatrudnieniowego i na zasiedlenie oraz większości z pozostałych nowych instrumentów.

Ad. 1. Bon szkoleniowy jest formą wsparcia, która ma zagwarantować bezrobotnemu skierowanie na wskazane przez niego szkolenie oraz opłacenie kosztów poniesionych w związku z podjęciem szkolenia. Bon szkoleniowy daje możliwość sfinansowania (do wysokości 100% przeciętnego wynagrodzenia) kosztów jednego lub kilku szkoleń, w tym kosztów kwalifikacyjnego kursu zawodowego i kursu nadającego uprawnienia zawodowe, kosztów niezbędnych badań lekarskich lub psychologicznych oraz kosztów przejazdu na szkolenia i kosztów zakwaterowania, jeśli zajęcia odbywają się poza miejscem zamieszkania (w formie ryczałtu). Bon stażowy jest formą wsparcia, stanowiącą gwarancję skierowania bezrobotnego do odbycia stażu u pracodawcy wskazanego przez bezrobotnego na okres 6 miesięcy, o ile pracodawca zobowiąże się do zatrudnienia bezrobotnego po zakończeniu

stażu przez okres 6 miesięcy. Pracodawca, który zatrudni bezrobotnego przez okres 6 miesięcy otrzyma premię w wysokości 1500 zł. W ramach bonu stażowego istnieje możliwość sfinansowania kosztów przejazdu do i z miejsca odbywania stażu – w formie ryczałtu oraz kosztów niezbędnych badań lekarskich lub psychologicznych.

Bon zatrudnieniowy to forma wsparcia adresowana do bezrobotnych do 30 roku życia, stanowiąca dla pracodawcy gwarancję refundacji przez okres 12 miesięcy części kosztów wynagrodzenia wraz ze składkami na ubezpieczenia społeczne, w wysokości zasiłku dla bezrobotnych, w związku z zatrudnieniem bezrobotnego, któremu powiatowy urząd pracy przyznał bon. Pracodawca zobowiązany będzie do dalszego zatrudniania skierowanego bezrobotnego przez okres co najmniej 6 miesięcy po zakończeniu okresu refundacji. Bon na zasiedlenie jest formą wsparcia adresowaną do bezrobotnych podejmujących zatrudnienie, inną pracę zarobkową lub działalność gospodarczą poza miejscem dotychczasowego zamieszkania. Aby skorzystać ze wsparcia finansowego, którego wysokość sięgać będzie 2-krotności przeciętnego wynagrodzenia za pracę, przeznaczonego na pokrycie kosztów zamieszkania związanych z podjęciem pracy, będą musiały zostać spełnione trzy warunki:

(1) podejmowane zatrudnienie podlega ubezpieczeniom społecznym i pozwala zatrudnionemu osiągać miesięczne wynagrodzenie brutto lub miesięczny przychód w wysokości co najmniej minimalnego wynagrodzenia za pracę; (2) osoba aktywizowana pozostaje w zatrudnieniu lub prowadzi działalność gospodarczą przez okres co najmniej 6 miesięcy; (3) odległość od miejsca dotychczasowego zamieszkania do miejscowości, w której bezrobotny zamieszka w związku z podjęciem nowej pracy wynosi, co najmniej 80 km lub czas dojazdu do tej miejscowości i powrotu do miejsca dotychczasowego zamieszkania przekracza łącznie co najmniej 3 godziny dziennie.

Ad. 2. Zlecenie podmiotom zewnętrznym działań aktywizacyjnych osób młodych zakwalifikowanych jako „długotrwale bezrobotni”. Wykorzystanie tego instrumentu oznacza możliwość skierowania bezrobotnych do aktywizacji przez prywatne agencje zatrudnienia. Poszerzanie katalogu instytucji wspierających młodzież wchodzącą na rynek pracy o prywatne podmioty zajmujące się aktywizacją zawodową jest postrzegane jako sposób na wzrost efektywności polityki zatrudnienia oraz wynika z postulatów *Gwarancji dla młodzieży*.

Ad. 3. Współpraca Centrów Informacji i Planowania Kariery Zawodowej z Akademickimi biurami Karier w zakresie opracowywania informacji zawodowej; Centra Informacji i Planowania Kariery Zawodowej współpracować będą z Akademickimi biurami Karier w zakresie opracowania, aktualizacji i upowszechniania informacji zawodowych o zasięgu

lokalnym i regionalnym oraz będą opracowywać informacje zawodowe o charakterze krajowym (centralnym) na zlecenie ministra właściwego do spraw pracy.

Ad. 4. Trójstronne umowy szkoleniowe, które będą mogły być zawierane przez starostę z pracodawcą i instytucją szkoleniową; W umowach tych uwzględnione będą w szczególności umiejętności i kompetencje zawodowe wymagane przez pracodawcę od kandydatów do pracy. Wymogi będą uwzględniane w programie szkolenia finansowanego przez urząd pracy z Funduszu Pracy. Umowy te są wyrazem współpracy i niezbędnej koordynacji działań realizowanych przez najważniejsze podmioty odpowiedzialne za funkcjonowanie lokalnego rynku pracy.

Ad. 5. Pożyczka na rozpoczęcie działalności gospodarczej, o którą będą mogli starać się bezrobotni studenci ostatniego roku oraz poszukujący pracy absolwenci szkół i uczelni.

Szczególne role tego narzędzia w realizacji *Gwarancji dla młodzieży* wynika z założenia, że o pożyczkę na podjęcie działalności gospodarczej będą mogły ubiegać się przede wszystkim osoby młode. Instrument ten skierowany będzie do następujących grup osób:

- 1) poszukujących pracy absolwentów szkół i uczelni w okresie 48 miesięcy od dnia ukończenia szkoły lub otrzymania dyplomu;
- 2) bezrobotnych zarejestrowanych w powiatowym urzędzie pracy;
- 3) studentów ostatniego roku uczelni.

Pożyczka na podjęcie działalności gospodarczej będzie mogła stanowić do 100% kosztów przedsięwzięcia (będzie udzielana do wysokości 20-krotnego przeciętnego wynagrodzenia) i będzie oprocentowana na zasadach preferencyjnych.

Ad. 6. Grant na telepracę. Na podstawie umowy zawartej z powiatowym urzędem pracy pracodawca albo przedsiębiorca będzie mógł otrzymać z Funduszu Pracy grant do 6-krotności minimalnego wynagrodzenia za pracę brutto na utworzenie stanowiska pracy dla bezrobotnego rodzica lub bezrobotnego sprawującego opiekę nad osobą zależną, który w okresie 3 lat przed rejestracją w urzędzie pracy jako bezrobotny zrezygnował z zatrudnienia lub innej pracy zarobkowej z uwagi na konieczność wychowywania dziecka lub sprawowania opieki nad osobą zależną. Pracodawca w umowie zagwarantuje utrzymanie zatrudnienia przez 12 miesięcy w pełnym wymiarze czasu pracy lub przez okres 18 miesięcy w wymiarze 1/2 etatu – w przypadku nie wywiązania się z tego warunku przewiduje się zwrot grantu z odsetkami ustawowymi liczonymi od dnia jego otrzymania.

Ad. 7. Świadczenie aktywizacyjne. Świadczenie wypłacane pracodawcy przez 12 miesięcy (w wysokości 1/2 minimalnego wynagrodzenia) lub 18 miesięcy (w wysokości 1/3 minimalnego wynagrodzenia) za zatrudnienie bezrobotnego rodzica lub bezrobotnego

sprawującego opiekę nad osobą zależną, który w okresie 3 lat przed rejestracją w urzędzie pracy jako bezrobotny zrezygnował z zatrudnienia lub innej pracy zarobkowej z uwagi na konieczność wychowywania dziecka lub sprawowania opieki nad osobą zależną. W ramach tego narzędzia pracodawca gwarantować będzie zatrudnienie skierowanego bezrobotnego przez kolejne 6 lub 9 miesięcy. W przypadku nie wywiązania się z tego zobowiązania następować będzie zwrot uzyskanych świadczeń z odsetkami ustawowymi.

Ad. 8. Refundacja składek na ubezpieczenia społeczne za bezrobotnych do 30 roku życia podejmujących pierwszą pracę. Jest to narzędzie realizujące zawarty w programie *Gwarancji dla młodzieży* postulat zwiększania popytu na pracę osób młodych. Refundacja będzie obejmować okres do 6 miesięcy i jej wysokość nie może przekroczyć miesięcznie ½ minimalnego wynagrodzenia za pracę, określonego na podstawie odrębnych przepisów. Pracodawca ma obowiązek dalszego zatrudniania skierowanej osoby przez okres 6 miesięcy pod rygorem zwrotu refundacji.

c) Instrumenty ułatwiające przechodzenie młodzieży z edukacji do zatrudnienia

Środkami wsparcia dla integracji na rynku pracy będzie także zestaw działań służących zwiększaniu jakości kształcenia i ułatwiających wchodzenie na rynek pracy absolwentom szkół i uczelni.

Ad.1. Wykorzystanie w szerszym zakresie usług Akademickich Biur Karier, które świadczą pomoc studentom i absolwentom uczelni w zakresie wchodzenia na rynek pracy. Należy podkreślić, że na podstawie ustawy o promocji zatrudnienia i instytucjach rynku pracy starosta może zawrzeć ze szkołą wyższą lub organizacją studencką umowę umożliwiającą sfinansowanie z Funduszu Pracy części kosztów wyposażenia nowo otwartego akademickiego biura karier, w wysokości nieprzekraczającej piętnastokrotności przeciętnego wynagrodzenia. Ministerstwo Pracy i Polityki Społecznej przywiązuje szczególną wagę do podkreślenia roli jaką pełnią Akademickie Biura Karier (ABK), które świadcząc pomoc dla studentów i absolwentów uczelni wyższych w zakresie wchodzenia na rynek pracy, stały się płaszczyzną kontaktu między edukacją i rynkiem pracy. Dlatego też Ministerstwo Pracy i Polityki Społecznej współpracuje z Ministerstwem Nauki i Szkolnictwa Wyższego (MNiSW) w zakresie rozwoju Akademickich Biur Karier.

Kluczową rolę we współpracy wojewódzkich urzędów pracy z ABK mają odgrywać Centra Informacji i Planowania Kariery Zawodowej, Regionalne Obserwatoria Rynku Pracy i Agencje Zatrudnienia. We wrześniu 2012 r. Ministrowie obu resortów wystosowali list do rektorów polskich uczelni z prośbą o wspieranie ABK w realizacji zobowiązań wynikających

z ww. zadań ustawowych ABK, a także w zakresie realizacji i promowania programu „Twoja Kariera – Twój Wybór”. W grudniu 2012 r. odbył się Kongres Akademickich Biur Karier i jednostek uczelnianych odpowiedzialnych za „Monitorowanie karier zawodowych absolwentów - dobre praktyki” zorganizowany przez MNiSW, Uniwersytet Warszawski oraz Rzecznika Praw Absolwenta. Celem tego kongresu była wymiana dobrych praktyk oraz omówienie problemów w zakresie wdrażania systemu monitoringu. Druga edycja Kongresu Akademickich Biur Karier odbyła się w grudniu 2013 r.

Należy także wskazać, że w nowelizacji ustawy o promocji zatrudnienia i instytucjach rynku pracy znalazł się zapis dotyczący współpracy Akademickich Biur Karier oraz Centrów Informacji i Planowania Kariery Zawodowej w zakresie opracowywania, aktualizacji i upowszechniania informacji zawodowych o zasięgu lokalnym i regionalnym oraz opracowywania informacji zawodowych o charakterze centralnym na zlecenie ministra właściwego do spraw pracy.

Ad. 2. Utworzenie i prowadzenie ogólnopolskiej bazy staży i praktyk zawodowych. Działania adresowane do osób młodych wspomagane będą przez przedsięwzięcia dające wszystkim zainteresowanym podjęciem lub zmianą pracy możliwość łatwiejszego dostępu do ofert pracy zgłaszanych do powiatowych urzędów pracy i udostępnianych przez ministra właściwego do spraw pracy z wykorzystaniem internetowej bazy ofert pracy, zintegrowanej z europejskim systemem pośrednictwa pracy EURES.

Prowadzone będą działania ukierunkowane na utworzenie i prowadzenie ogólnopolskiej bazy staży i praktyk zawodowych. Celem tych działań będzie zapewnienie osobom zainteresowanym w szczególności studentom, pracownikom młodocianym i absolwentom w rozumieniu ustawy o praktykach absolwenckich, dostępu do informacji o możliwościach odbycia stażu lub praktyki oraz ułatwienie pracodawcom upowszechniania informacji o możliwości zaproponowania stażu lub praktyki osobie młodej. Działania te realizowane będą przez Ministerstwo Pracy i Polityki Społecznej we współpracy z Ochotniczymi Hufcami Pracy.

Ad. 3. Pośrednictwo pracy poprzez organizację targów pracy oraz wykorzystanie nowoczesnych form przekazu dla informowania młodzieży Modernizacja systemu kształcenia zawodowego i ustawicznego. Działania na rzecz młodzieży wspierane będą również przez urzędy pracy lub inne podmioty poprzez organizację - targów pracy, będących jedną z form pomocy w ramach pośrednictwa pracy.

Ponadto działania na rzecz młodzieży wspierane będą poprzez upowszechnianie informacji skierowanych do osób młodych z wykorzystaniem różnych form przekazu, w tym

infolinii lub portali internetowych prowadzonych przez Ministerstwo Pracy i Polityki Społecznej lub Ochotnicze Hufce Pracy.

Ad. 4. Modernizacja systemu kształcenia zawodowego i ustawicznego. Aby dostosować ofertę kształcenia do potrzeb rynku pracy i oczekiwań pracodawców oraz zapewnić najwyższą jakość kształcenia wprowadzono modernizację systemu kształcenia zawodowego i ustawicznego nastąpiła 19 sierpnia 2011 r. zmiana ustawy o systemie oświaty. Jej wdrażanie w szkołach ponadgimnazjalnych prowadzących kształcenie zawodowe rozpoczęło się wraz z początkiem roku szkolnego 2012/2013.

- wprowadzono nową klasyfikację zawodów szkolnictwa zawodowego. W klasyfikacji ujęto 200 zawodów, w zakresie których wyodrębniono 252 kwalifikacje w zawodzie, w każdym zawodzie wyodrębniono jedną, dwie lub trzy kwalifikacje;
- zmieniono konstrukcję podstawy programowej kształcenia zawodowego (opisana jest w języku efektów kształcenia zgodnie z KRK);
- nowa podstawa programowa kształcenia w zawodach stanowi standard wymagań egzaminacyjnych dla poszczególnych kwalifikacji;
- w zasadniczych szkołach zawodowych szczególny nacisk położono na kształcenie praktyczne, które obejmuje ponad 60% czasu przeznaczanego na kształcenie zawodowe;
- praktyczna nauka zawodu odbywa się u pracodawcy, w centrach kształcenia praktycznego lub w warsztatach szkolnych;
- wprowadzono możliwość uzyskania lub uzupełnienia kwalifikacji zawodowych w formach pozaszkolnych, w tym na kwalifikacyjnych kursach zawodowych. Kwalifikacyjny kurs zawodowy to kurs prowadzony według programu nauczania uwzględniającego podstawę programową kształcenia w zawodach w zakresie jednej kwalifikacji. Ukończenie tego kursu umożliwia przystąpienie do egzaminu potwierdzającego kwalifikacje w zawodzie, w zakresie danej kwalifikacji, przeprowadzanego przez okręgową komisję egzaminacyjną. Osoba, która ukończy kwalifikacyjny kurs zawodowy i zda egzamin potwierdzający kwalifikacje w zawodzie w zakresie danej kwalifikacji, otrzymuje świadectwo potwierdzające kwalifikacje w zawodzie.

Ad. 5. Monitorowanie karier zawodowych absolwentów szkół wyższych. W ramach reformy szkolnictwa wyższego, w celu zapewnienia lepszego dostosowywania programów kształcenia do potrzeb rynku pracy, w 2011 r. zobowiązano uczelnie do monitorowania karier zawodowych absolwentów. Obecnie sposób i metodologia dokonywania takiego monitoringu

leży w zakresie autonomicznych uczelni, pozwala na wypracowanie własnego systemu monitorowania losów zawodowych absolwentów dostosowanego do specyfiki kształcenia w danej uczelni. Ministerstwo Nauki i Szkolnictwa Wyższego dążąc do stworzenia ogólnopolskiego systemu monitorowania karier zawodowych absolwentów doprowadziło w 2014 r. do zmiany ustawy Prawo o Szkolnictwie Wyższym. W jej wyniku zmieniono ustawę o ubezpieczeniach społecznych i obecnie śledzenie losów zawodowych absolwentów szkół wyższych będzie następować za pośrednictwem Zakładu Ubezpieczeń Społecznych.

2.4. Wsparcie przedsiębiorczości ludzi młodych

Pożyczki udzielane za pośrednictwem Banku Gospodarstwa Krajowego to kolejny instrument aktywizacji zawodowej ludzi młodych, poprzez rozwój ich zachowań i postaw przedsiębiorczych, oferowany w ramach *Gwarancji dla Młodzieży*. Pożyczki te stanowią uzupełnienie podstawowych narzędzi wspierania przedsiębiorczości osób młodych, jakimi są dotacje na podjęcie działalności gospodarczej oferowane przez urzędy pracy.

W połowie 2013 r. uruchomiono pilotażowy program "Pierwszy biznes - Wsparcie w starcie", obejmujący udzielanie pożyczek za pośrednictwem BGK na uruchomienie działalności gospodarczej przez młodych bezrobotnych (osoby do 29 roku życia). Program daje także możliwość skorzystania z dodatkowej pożyczki przeznaczonej na utworzenie stanowiska pracy dla bezrobotnego, w tym dla bezrobotnego skierowanego przez powiatowy urząd pracy. Po zakończeniu programu pilotażowego, realizowanego w województwie małopolskim, świętokrzyskim i mazowieckim, nastąpi jego wdrożenie w pozostałych województwach.

Charakterystyka pożyczek na rozpoczęcie działalności gospodarczej w ramach programu "Pierwszy biznes - Wsparcie w starcie"

- Preferencyjne oprocentowanie, na poziomie 0,25 stopy redyskonta weksli NBP
- Wysokość do 20-krotności przeciętnego wynagrodzenia
- Długi okres spłaty – do 7 lat
- Możliwość uzyskania rocznej karencji w spłacie kapitału
- Brak opłat i prowizji z tytułu udzielenia i obsługi pożyczek

Charakterystyka pożyczki na utworzenie stanowiska pracy dla bezrobotnego (pożyczka uzupełniająca), w tym bezrobotnego skierowanego przez powiatowy urząd pracy

- Wartość pożyczki: do 6-krotności przeciętnego wynagrodzenia
- Miesięczne spłaty w terminach wynikających z harmonogramu pożyczki na podjęcie działalności gospodarczej
- Oprocentowanie: na poziomie 0,25 stopy redyskonta weksli NBP
- Udzielana po pierwszym roku działalności podjętej przez pożyczkobiorcę
- Rozliczenie pożyczki na podstawie opłaconych faktur dotyczących wydatków na utworzenie stanowiska pracy
- Możliwość umorzenia pozostałej do spłaty kwoty kapitału pożyczki na utworzenie stanowiska pracy, jeśli utworzone stanowisko pracy dla osoby bezrobotnej utrzymane zostało przez minimum 1 rok, a spłaty pożyczki realizowane są zgodnie z harmonogramem.

W ramach *Gwarancji dla młodzieży* będą realizowane pożyczki na podjęcie działalności gospodarczej na zasadach określonych w nowelizowanej ustawie o promocji zatrudnienia i instytucjach rynku pracy. Wdrażane rozwiązania ustawowe przewidują możliwość przekazywania do Banku Gospodarstwa Krajowego, koordynującego realizację udzielania pożyczek, środków Unii Europejskiej w ramach Programu PO WER. Ponadto pożyczki dla młodych w 2014 r. będą realizowane ze środków Funduszu Pracy. W ramach *Gwarancji dla młodzieży* o pożyczkę na podjęcie działalności gospodarczej będzie mogła ubiegać się bezrobotna młodzież oraz poszukujący pracy absolwenci szkół i uczelni w okresie 48 miesięcy od dnia ukończenia szkoły lub uzyskania tytułu zawodowego, w wieku 18-29 lat. Pożyczka może zostać udzielona osobom nieprowadzącym działalności gospodarczej w okresie 12 miesięcy przed złożeniem wniosku o udzielenie pożyczki, jak również niezatrudnionym oraz niewykonującym innej pracy zarobkowej.

Wsparcie w formie pożyczki na podjęcie działalności gospodarczej będzie stanowiło pomoc de minimis i będzie udzielane zgodnie z warunkami dopuszczalności tej pomocy.

2.5. Wsparcie mobilności zawodowej młodzieży

Wsparcie mobilności wewnętrznej

Wsparciu mobilności wewnętrznej, po wejściu w życie nowelizacji UPZIRP, służyć będą opisane wcześniej:

- bon na zasiedlenie,
- grant na telepracę.

Wsparcie mobilności w ramach Unii Europejskiej

Mobilność młodzieży w ramach Unii Europejskiej wynika ze stanu integracji rynków, czego efektem jest ich otwarcie na swobodne przepływy siły roboczej. Poszukiwanie pracy za granicą przez ludzi młodych nie powinno wynikać z konieczności (czyli niemożności znalezienia zatrudnienia w kraju). Powinno być wyrazem świadomej decyzji o wyborze lepszej oferty pracy, prowadzącej do samodzielności finansowej młodego człowieka.

Dostęp do ofert pracy z krajów UE/EOG zapewnia europejski portal Mobilności Zawodowej EURES. Kolejne lata jego funkcjonowania wskazują na niezbędne zmiany wynikające z:

- ❖ ogólnoeuropejskiej inicjatywy przeprowadzenia reformy tego narzędzia;
- ❖ rozwijania procesu wymiany ofert pracy na portalu EURES;
- ❖ prezentowania wszystkich ofert pracy urzędów pracy Unii Europejskiej, podmiotów akredytowanych oraz CV osób zainteresowanych pracą za granicą;
- ❖ prezentowania informacji o stażach i praktykach zawodowych dostępnych w Unii Europejskiej.

Wojewódzkie i powiatowe urzędy pracy mają za zadanie:

- upowszechnianie informacji o możliwościach podejmowania praktyk i staży za granicą w UE przez absolwentów szkół wyższych oraz młodzież szkół średnich w ramach wybranych programów Komisji Europejskiej oraz ofert pracy i staży otrzymywanych od partnerów – doradców EURES z krajów UE/EOG;
- kontynuowanie programów praktyk za granicą dla polskiej młodzieży;
- organizowanie spotkań informacyjnych (np. „Po pracy o pracy”, „Bezpieczny wyjazd – Bezpieczny powrót”),
- organizowanie punktów konsultacyjnych, spotkań informacyjno - warsztatowych, targów i
- giełd pracy, również w formie wirtualnej;
- omawianie możliwości jakie daje mobilność na europejskim rynku pracy, korzystanie z portalu EURES, zasady uznawania kwalifikacji zawodowych, pisanie CV i listów motywacyjnych, informacji nt. koordynacji systemów zabezpieczenia społecznego itp.
- organizacja europejskich targów pracy, europejskich dni informacyjno-rekrutacyjnych, europejskich targów przedsiębiorczości, pracy i edukacji, europejskich targów pracy i informacji itp.

- spotkania z pracodawcami krajowymi oraz z krajów UE/EOG, przedstawicielami sieci UE,
- instytucji szkoleniowych, wspierających przedsiębiorczość, instytucji zajmujących się m.in. prawami pracowniczymi, zabezpieczeniem społecznym, instytucji zaangażowanych w problematykę mobilności zawodowej i geograficznej.
- prezentowanie w ramach targów wachlarza usług świadczonych przez sieć EURES, zorganizowanie rozmów kwalifikacyjnych z kandydatami do pracy za granicą, konsultacje nt. warunków życia i pracy w wybranych krajach UE/EOG, sposobów poszukiwania zatrudnienia oraz sporządzania dokumentów aplikacyjnych, zakładania własnej działalności gospodarczej;
- świadczenie usług poradnictwa zawodowego, poradnictwa grupowego, zajęć aktywizacyjnych, spotkań organizowanych przez inne organizacje oraz spotkań z zainteresowanymi korzystaniem z usług sieci EURES etc.

3. Diagnoza sytuacji młodych ludzi na Dolnym Śląsku

3.1. Podstawowe uwagi metodyczne

A. Przekroje danych i ich źródła

Procesy badawcze diagnozowania i analizowania wymagają stosowania określonych punktów odniesienia. Nie jest możliwe wyciąganie racjonalnych wniosków bez stosowania porównań. Zasadą jest tu hierarchia jednostek terytorialnych obejmująca różne punkty odniesienia - od najbardziej zagregowanych po zdezagregowane. Pewna standaryzacja jednostek została wymuszona naszym członkostwem w UE. Nomenklatura jednostek terytorialnych dla celów statystycznych oznaczała konieczność powstania pięcioszczeblowego systemu regionów od NUTS1 do NUTS5. Jednak obecny system unijny (po 2003 r.) klasyfikowania regionów jest trójszczeblowy – NUTS1-NUTS3, gdyż jednostki terytorialne niższych szczebli mieszczą się na dwóch poziomach lokalnych LAU1 (odpowiednik powiatów) oraz LAU2 (gminy). W Polsce system pięcioszczeblowy powołano w 2000 r. pod nazwą NTS. Pomimo zmian zastosowanych przez Eurostat, w Polsce nadal używa się określeń NTS4 i NTS5. Trójszczeblowy system administracyjny Polski oznaczał konieczność uzupełnienia klasyfikacji o jednostki statystyczne niewystępujące w podziale administracyjnym, czyli NTS1 (regiony) oraz NTS3 (podregiony). Dla celów niniejszego opracowania punktami odniesienia będą:

- ❖ Unia Europejska jako całość (I) oraz jej regiony (II) – stosowanie tych odniesień jest zasadne, gdyż powołanie programu *GdM* nastąpiło w oparciu o diagnozę sytuacji na tych szczeblach, i na tej podstawie nastąpiła selekcja polskich regionów do programu. W sytuacji, gdy poziom określonego wskaźnika, nie tylko na Dolnym Śląsku, ale też w określonych powiatach będzie gorszy od unijnego, stanowi to przesłankę do specjalnego potraktowania tych obszarów.
- ❖ Polska – średnia krajowa jest najbardziej naturalnym punktem odniesienia. Formalnie poziom krajowy nie jest częścią klasyfikacji jednostek terytorialnych, ale w dawnych opracowaniach Eurostatu stosowano określenie NUTS0.
- ❖ Województwo dolnośląskie (NUTS2/NTS2) – przekroczenie średniej wojewódzkiej lub nieprzekroczenie, pozwala różnicować wsparcie dla jednostek NTS3 i NTS4. Całe województwo jest też adresatem większości działań *GdM*.

- ❖ Jednostki NTS3 i NTS4 (podregiony i powiaty) – są naturalnymi adresatami wsparcia w rozpisanych konkursach, które pozwalają na zastosowanie zróżnicowanego podejścia, w zależności od sytuacji tam panującej. W formułowaniu dostępu do określonego wsparcia należy pamiętać o sztucznym charakterze NTS3, gdyż nie tylko wśród mieszkańców, ale nawet wśród przedstawicieli samorządu wszystkich szczebli, nie ma powszechnej świadomości, że na Dolnym Śląsku istnieje 5 podregionów statystycznych (nawet w strategiach opracowywanych na szczeblu wojewódzkim, stosowane podziały przestrzenne bywają odmienne i dotyczą tzw. subregionów o innych granicach niż podregiony). Obecne publikacje statystyczne pozwalają na dokonywanie rankingów pokazujących miejsca 5 dolnośląskich podregionów na tle łącznie 66 jednostek tego szczebla w kraju. Po 1 stycznia 2015 r. rankingi mogą się zmienić, gdyż liczba jednostek NTS3 wzrasta do 72.

Nie stanowią przedmiotu odniesień w dalszej analizie dwa inne szczeble:

- ❖ regiony (NTS1) – gdyż bardziej naturalne i aplikacyjnie uzasadnione jest unikanie nadmiaru punktów odniesienia. W dodatku wiedza o istnieniu w Polsce 6 regionów jest znikoma;
- ❖ miasta i gminy Dolnego Śląska (NTS5) – gdyż analizowanie sytuacji w 169 jednostkach szczebla podstawowego nie byłoby użyteczne i zasadne aplikacyjnie dla *GdM*, zwłaszcza, że dostępność danych jest tu bardzo ograniczona.

Pozostałe przekroje dotyczą ujęć strukturalnych w danych jednostkach terytorialnych i zawsze odnoszą się do ogółu, a w niektórych ujęciach do wzajemnych relacji między różnymi kategoriami, np. kobiety – mężczyźni, miasto – wieś, struktura wg wieku, wykształcenia.

Źródłami danych będą głównie zasoby urzędów statystycznych – GUS i Eurostat, dostarczające danych pierwotnych. Innym źródłem danych są opracowania wtórne, bazujące zwykle na badaniach reprezentacyjnych.

B. Statystyka publiczna

Eurostat przedstawia dane od NUTS0 po NUTS3 w ograniczonej (w stosunku do krajowej) liczbie przekrojów. Jednak potrzeby informacyjne Eurostatu determinują część przekrojów realizowanych przez krajowe urzędy statystyczne, także w kontekście zachodzącej zmiany systemu statystyki z ESA1995 na ESA2010.

Główny Urząd Statystyczny bazuje na sprawozdaniach spływających od podmiotów gospodarczych, jednostek administracyjnych, urzędów pracy, innych jednostek wyspecjalizowanych administracji (np. USC, urzędy skarbowe) i innych jednostek budżetowych (szkoły wyższe, jednostki oświatowe, szpitale itp.). W ograniczonym stopniu obowiązek statystyczny ciąży na instytucjach III sektora (NGO), a poza spisami powszechnymi obywatele nie są zobowiązani do wypełniania deklaracji statystycznych.

Ustawa o statystyce nie pozwala Głównemu Urzędowi Statystycznemu na żądanie dodatkowych danych poza ściśle określonymi, i tym jest ograniczony zakres danych w wypełnianych obligatoryjnie sprawozdaniach. W efekcie GUS np. nie dysponuje danymi z pozoru możliwymi do uzyskania, np. PKB według powiatów, handel zagraniczny wg województw, o strukturze wykształcenia zatrudnionych w kraju, czy liczbie pracujących mieszkańców gminy, i tym samym, o stopie bezrobocia rejestrowanego w gminie.

Częstotliwość składania obligatoryjnych sprawozdań statycznych jest różna, co oznacza, że część danych ma cykl miesięczny, większy zakres danych dotyczy kwartałów, a największy dotyczy skali rocznej.

Poza sprawozdaniami dotyczącymi wszystkich podmiotów danego typu występują jeszcze badania reprezentacyjne, czyli wyniki są uogólniane na podstawie części populacji. Mogą one mieć charakter cykliczny, jak cokwartalne badania aktywności ekonomicznej ludności (BAEL) lub incydentalny, odbywając się jednorazowo lub raz na kilka lat. Oprócz badań należących do obowiązków statutowych GUS występują też badania realizowane na zewnątrz zamówienia (zwykle kosztowne i czasochłonne).

Przedstawione wyjaśnienia mają charakter oczywisty, ale prowadzą do jednoznacznego wniosku – GUS nie dostarcza i nie może dostarczyć wszystkich danych użytecznych dla *GdM*. W dalszej części opracowania są przedstawione najnowsze dane (wg dostępności na 4.12.2014).

C. Pozostałe publikacje

Opracowania realizowane zwykle w ramach dofinansowywanych projektów lub będące efektem badań naukowych autorów uzupełniają luki w obrazie statystycznym regionu. Dotyczy to m.in. sektora społecznego. Jednak zakres pozyskiwanych danych pierwotnych jest zawsze ograniczony. Są to w ponad 90% przypadków badania typu reprezentacyjnego z różnym poziomem statycznego błędu estymacji. Incydentalne badania odnoszące się do pełnej zbiorowości nie wykraczają poza skalę jednej gminy lub powiatu albo obejmują

jeden niezbyt liczny typ jednostki (administracyjnej, komercyjnej czy należącej do III sektora). Rzadko te badania mają charakter cykliczny i regularny.

3.2. Osoby z kategorii NEET

Dane statystyczne o osobach niepracujących i nieuczestniczących w edukacji i szkoleniu są dostępne do poziomu województw. Brak jest przekrojów powiatowych. Zwykle publikuje się dane dla grupy wiekowej 15-24, ale niekiedy liczy się wskaźniki dla dalszych grup wiekowych.

Pod względem udziału NEET w populacji 15-24 Polska osiąga poziom niższy od średniej unijnej. Ilustruje to rys. 3.1

Rys. 3.1. Odsetek osób z kategorii NEET w populacji 15-24 w 2013 r. w państwach UE

Aż 7 państw o najwyższym wskaźniku to kraje śródziemnomorskie i bałkańskie. Występuje tu duża zbieżność z listą krajów o najwyższej stopie bezrobocia młodzieży. Na przeciwległym krańcu znajdują się kraje Europy Zachodniej najbliższe polski. Są to jednocześnie państwa, do których nie jest kierowany program *GdM*. Koncentracja geograficzna regionów jeszcze lepiej jest widoczna na mapie (Załącznik 1).

Od czasu światowego kryzysu gospodarczego NEET się zwiększa zarówno w UE, jak i w Polsce. Jednak pomimo dobrej sytuacji gospodarczej, dynamika wzrostu NEET w skali

kraju jest wyższa niż unijna. Wielkość NEET w Polsce wzrosła od 2008 r. (było wtedy 9,0%) prawie o 40%. Województwo dolnośląskie nieznacznie przekracza średni poziom krajowy, natomiast – w odróżnieniu od województw wschodnich i północnych - cechuje je pewna stabilność. Ilustruje to tab. 3.1.

Tab. 3.1. Zmiany stopy NEET w województwach w latach 2009-2013 (w %)

Regiony	2009	2010	2011	2012	2013
Podkarpackie	13,2	13,8	13,7	15,2	17,1
Lubuskie	15,2	13,5	13,2	14,9	16,7
Warmińsko-Mazurskie	10,0	12,6	14,7	16,6	16,1
Zachodniopomorskie	12,3	13,0	15,3	15,4	15,3
Kujawsko-Pomorskie	12,4	13,0	11,7	12,4	14,2
Pomorskie	9,3	11,0	12,0	12,9	13,1
Dolnośląskie	12,9	12,4	12,1	13,5	13,0
Świętokrzyskie	9,1	12,0	13,6	12,0	12,8
Polska	10,1	10,8	11,5	11,8	12,2
Opolskie	10,8	11,2	12,1	12,8	12,2
Lubelskie	10,5	10,1	12,8	11,8	12,2
Małopolskie	9,3	9,3	9,6	11,1	12,1
Wielkopolskie	10,5	10,9	11,8	12,0	11,9
Śląskie	8,2	10,4	10,1	9,8	10,9
Łódzkie	8,3	8,5	10,9	12,3	10,4
Podlaskie	6,9	9,2	9,5	9,1	9,7
Mazowieckie	8,6	8,3	9,5	8,3	8,8
Unia Europejska 28	12,4	12,7	12,9	13,1	13,0

Należy podkreślić, że NEET wiąże się zarówno z kategorią bezrobotnych (w Polsce 407 tys. osób w wieku 15-24 wg BAEL), jak i biernych ekonomicznie (153 tys. osób). Z punktu widzenia *GdM* istotna jest przyczyna bierności. Inaczej wygląda stosunkowo mała liczebnie kategoria osób zniechęconych bezskutecznością poszukiwania pracy (także osób niegotowych obecnie do podjęcia pracy i osób niedeklarujących przyczyny pozostawania bez pracy) niż grupa osób biernych z powodu choroby lub obowiązków rodzinnych. Ten ostatni czynnik determinują tradycyjne role społeczne i stąd w wieku 25-29 przewaga liczebna kobiet nad mężczyznami jest niemal dwukrotna. Warto przyrzeć się grupom wsparcia *GdM* wg statusu osób - tab. 3.2.

Tab. 3.2. Status osób objętych programem *GdM* wg kategorii adresatów pomocy

Osoby	Wiek	Praca	Nauka szkolenie	Zarejestr. bezrobot.	Według BAEL		NEET
					bezrobot.	bierny	
Przedwcześnie kończące naukę	15-17	--	--	--	<input type="checkbox"/>	<input type="checkbox"/>	■
Poza zatrudnieniem, edukacją i szkoleniem	18-24	--	--	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	■
Zarejestrowane jako bezrobotni	18-25	--	<input type="checkbox"/>	■	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Absolwenci szkół i uczelni	18-29	--	□	□	■	--	□
----------------------------	-------	----	---	---	---	----	---

Oznaczenia: ■ – tak; □ – w większości lub częściowo; -- nie

3.3. Sytuacja na dolnośląskim rynku pracy

W części diagnostycznej nie rozwijano wieloprzekrojowych statystyk bezrobocia, co miesiąc aktualizowanych i udostępnianych na stronie internetowej DWUP. Jednak nieco zmienioną tabelę z głównymi kategoriami bezrobocia umieszczono w załączniku 2, zaznaczając liczbę bezrobotnych 18-24 i niektóre inne dane przydatne dla programu *GdM*.

A. Zróżnicowanie powiatowe i podregionalne

Nasz region jest wybitnie spolaryzowany pod względem poziomu stóp bezrobocia rejestrowanego w powiatach. Większe dysproporcje występują jedynie na Mazowszu. Ilustruje to tab. 3.3.

Tab. 3.3. Poziom bezrobocia w powiatach Dolnego Śląska na tle kraju

Miejsce w kraju	Powiat	Bezrobotni zarejestrowani w tysiącach	Stopa bezrobocia w % aktywnych zawodowo	Województwo
30 powiatów o największym bezrobociu w kraju				
1	Szydłowiecki	5,2	34,7	mazowieckie
2	Piski	4,9	28,3	warmińsko-mazurskie
3	Braniewski	3,9	28,1	warmińsko-mazurskie
4	Radomski	14,7	27,3	mazowieckie
5	Węgorzewski	2,0	27,1	warmińsko-mazurskie
6	Kętrzyński	5,4	26,9	warmińsko-mazurskie
7	Bartoszycki	5,8	26,8	warmińsko-mazurskie
8	Białogardzki	4,3	26,3	zachodniopomorskie
	Nowodworski	2,9	26,3	pomorskie
10	Elbląski	5,2	25,6	warmińsko-mazurskie
11	Skarżyski	6,6	24,7	świętokrzyskie
	Włocławski	8,1	24,7	kujawsko-pomorskie
	Łobeski	2,7	24,7	zachodniopomorskie
	Wałbrzyski	3,4	24,7	dolnośląskie
15	Złotoryjski	3,6	24,6	dolnośląskie
16	Przysuski	4,8	24,5	mazowieckie
17	Lidzbarski	3,5	23,9	warmińsko-mazurskie
	Szczecinecki	6,1	23,9	zachodniopomorskie
19	Choszczeński	3,4	23,7	zachodniopomorskie
	Koszaliński	4,5	23,7	zachodniopomorskie
21	Makowski	4,4	23,4	mazowieckie
22	Górowski	2,6	23,3	dolnośląskie
	Kłodzki	12,4	23,3	dolnośląskie
24	Lipnowski	5,5	23,2	kujawsko-pomorskie
25	Świdwiński	3,4	22,8	zachodniopomorskie
26	Szczycieński	5,5	22,7	warmińsko-mazurskie
27	Lwówecki	3,3	22,6	dolnośląskie
	Pyrzycki	2,7	22,6	zachodniopomorskie

29	Działdowski	5,4	22,5	warmińsko-mazurskie
	Sztumski	2,6	22,5	pomorskie
miejsca innych powiatów z Dolnego Śląska				
78	Ząbkowicki	4,2	18,8	
81	Jaworski	3,0	18,5	
89	Legnicki	3,1	18,2	
90	Lubański	3,2	17,9	
97	Wołowski	2,9	17,5	
110	Jeleniogórski	3,1	16,6	
118	Dzierżoniowski	4,8	16,0	
131	Kamiennogórski	2,1	15,5	
149	Strzebiński	2,1	14,9	
157	Milicki	1,9	14,6	
178	Głogowski	4,2	13,7	
195	m. Wałbrzych	5,8	13,1	
206	Zgorzelecki	4,0	12,7	<i>Polska - 11,3%</i> <i>dolnośląskie - 10,6%</i>
220	Oleśnicki	4,5	12,3	
258	Świdnicki	6,2	10,8	
264	Trzebnicki	2,9	10,7	
272	Średzki	1,9	10,5	
300	m. Legnica	4,3	9,1	
303	Bolesławiecki	2,8	9,0	
	Oławski	3,0	9,0	
307	Lubiński	3,4	8,9	
337	Polkowicki	2,8	7,5	
344	m. Jelenia Góra	2,5	7,2	
10 powiatów o najmniejszym bezrobociu w Polsce				
371	Wolsztyński	1,3	4,9	wielkopolskie
372	m. Katowice	10,0	4,8	śląskie
373	Bieruńsko-lędziński	1,2	4,7	śląskie
374	m. Wrocław	15,3	4,6	dolnośląskie
375	Wrocławski	2,5	4,4	dolnośląskie
	m. st. Warszawa	50,2	4,4	mazowieckie
377	m. Sopot	0,7	3,9	pomorskie
378	Kępiński	1,0	3,6	wielkopolskie
	Poznański	5,8	3,6	wielkopolskie
380	m. Poznań	10,7	3,3	wielkopolskie

Wśród 30 powiatów o największym bezrobociu aż 5 jest z Dolnego Śląska. Wyrazem poprawiającej się sytuacji zatrudnieniowej jest pozycja powiatu wałbrzyskiego. Przed rokiem w rankingu ustępował on jedynie powiatowi szydłowieckiemu z Mazowsza, kilka miesięcy temu był w pierwszej piątce, a obecnie plasuje się na 11. miejscu. Tym samym, w pierwszej dziesiątce po raz pierwszy brakuje powiatu z Dolnego Śląska. Należy zauważyć, że w istocie jeszcze większy problem niż w powiecie wałbrzyskim występuje w powiecie kłodzkim. Liczy on trzykrotnie więcej mieszkańców, co oznacza, że w teoretycznym podziale powiatu na trzy jednostki podobnej wielkości zapewne 1-2 z nich miałyby bezrobocie większe niż w powiecie wałbrzyskim. Mimo poprawy w kategoriach bezwzględnych (spadek liczby bezrobotnych

i stopy bezrobocia) oraz względnych (w stosunku do innych powiatów) skala bezrobocia w tych pięciu powiatach powinna wymuszać ich specjalne potraktowanie w działaniach realizowanych na rzecz wspierania rynku pracy.

Warto zauważyć, że aż 9 województw nie ma w pierwszej „30” żadnego powiatu. dotyczy to także najbiedniejszych województw objętych Programem Operacyjnym Polska Wschodnia (podkarpackie, lubelskie, podlaskie). Z kolei w czołowej dziesiątce powiatów o najlepszej sytuacji znajduje się miasto Wrocław oraz powiat wrocławski, który skutecznie przyciąga inwestorów. Dzięki temu zrównał się stopą bezrobocia z Warszawą.

Agregacja danych na poziom NTS3 potwierdza niekorzystną sytuację występującą w południowej części naszego regionu. Ilustruje to tab. 3.4.

Tab. 3.4. Poziom bezrobocia w podregionach Dolnego Śląska na tle kraju

Wyszczególnienie	Bezrobotni zarejestrowani w tysiącach	Stopa bezrobocia w % aktywnych zawodowo
POLSKA	1784,8	11,3
DOLNOŚLĄSKIE	121,6	10,6
<i>Podregion wałbrzyski</i>	<i>36,7</i>	<i>16,7</i>
<i>Podregion jeleniogórski</i>	<i>27,6</i>	<i>14,3</i>
<i>Podregion legnicko-głogowski</i>	<i>20,3</i>	<i>11,2</i>
<i>Podregion wrocławski</i>	<i>21,7</i>	<i>10,0</i>
<i>Podregion m. Wrocław</i>	<i>15,3</i>	<i>4,6</i>

Bezrobocie jest szczególnie dotkliwe w podregionie wałbrzyskim. Choć w ostatnich miesiącach obserwuje się w jego sytuacji wyraźną poprawę, to nadal pozostaje on w czołówce krajowej, zajmując 9. miejsce w grupie 66 podregionów. Obecnie drugi podregion obszaru sudeckiego – jeleniogórski znajduje się na 18. miejscu w Polsce.

Od chwili utworzenia województwa dolnośląskiego do połowy 2013 r. miało ono stopę bezrobocia rejestrowanego wyższą od średniej krajowej. Przez kilka miesięcy bezrobocie było w okolicach średniej, a obecnie jest już wyraźnie niższe. Jest to przede wszystkim skutek wysokiej dynamiki rozwojowej regionu – najwyższej w kraju po 2005 r., dzięki czemu województwo dolnośląskie przesunęło się w tym czasie w rankingu z czwartej na drugą pozycję w kraju.

Nie jest możliwe dokonanie podobnego porównania dla stopy bezrobocia młodzieży, gdyż statystyka pracujących jest niewystarczająca (wyjaśnienie znajdzie się w punkcie 3.7) nie tylko dla poziomu powiatowego, ale nawet podregionalnego. Dane o bezrobociu rejestrowanym pozwalają jednak wskazać występujące różnice strukturalne w jednostkach NTS3 i NTS4. Do zestawień tabelarycznych 3.5 i 3.6 dokonano wyboru tych przekrojów, które odnoszą się bezpośrednio lub pośrednio do celów *GdM*. W odróżnieniu do tabel 3.3-3.4 dotyczących stanu bezrobocia ogółem na koniec października 2014 r., na początku grudnia były dostępne szczegółowe informacje tylko dla stanu na koniec czerwca. Tabela 3.5 zawiera dane bezwzględne, tabela 3.6 te same informacje w ujęciu względnym. Zaznaczono tam barwą ceglana wskaźniki strukturalne przewyższające poziom wojewódzki o co najmniej 4 punkty procentowe, natomiast barwą zieloną – o co najmniej 4 punkty niższe. Analiza tych odchyień wskazuje na specyfikę lokalnego rynku pracy i ewentualne uzasadnienie dla bardziej intensywnych interwencji. Wybrane wskaźniki strukturalne dotyczą:

- a) Udziału kobiet wśród bezrobotnych – przy niewielkich odchyleniach od poziomu 50% nie ma pewności czy stopa bezrobocia w tej grupie jest większa, czy mniejsza od stopy bezrobocia mężczyzn, gdyż pewne zróżnicowanie mogą wykazywać zarówno struktury demograficzne, jak i wskaźnik zatrudnienia. Natomiast przy wysokich odchyleniach można uznać, że rzeczywiście dotkliwość sytuacji na lokalnym rynku pracy jest inna dla kobiet i inna dla mężczyzn. Jednak ma to znaczenie, gdy w danym powiecie ogólny poziom bezrobocia jest wysoki (co najmniej przewyższa średnią wojewódzką). Pięć powiatów wykazuje dużą przewagę liczebną bezrobotnych kobiet nad bezrobotnymi mężczyznami. Jednak nie mają one dużego bezrobocia, gdyż tylko powiat głogowski i powiat zgorzelecki mają stopę wyższą niż krajowa i regionalna. Natomiast w grupie trzech powiatów o wyraźnej przewadze bezrobocia mężczyzn tylko powiat kamiennogórski ma stosunkowo wysokie bezrobocie (13. miejsce w województwie). Pozostałe 22 powiaty nie wykazują dużych różnic.
- b) Udziału ludności wiejskiej – jest to zwykle grupa defaworyzowana i rzeczywiście mieszkańcy wsi stanowią 35,6% bezrobotnych, podczas gdy udział osób mieszkających na wsi w całej populacji wynosi 30,6%. W tym przypadku – odmiennie do pozostałych przekrojów - zaznaczono odchylenia co najmniej równe poziomowi odchyień dla regionu (5 punktów procentowych). Natomiast na zielono wyróżniono sytuacje, gdy występuje względnie wyższe bezrobocie w miastach (o dowolnej skali). W obu grupach znalazły się po 4 powiaty. W drugiej grupie znajdują się 3 powiaty

ziemskie graniczące z powiatami grodzkimi (wrocławski, o najmniejszym bezrobociu; wałbrzyski o największym bezrobociu oraz legnicki).

Tab. 3.5. Liczba bezrobotnych wybranych kategorii według powiatów i podregionów (stan na 30 czerwca 2014 r.)

Jednostka terytorialna	Ogółem	kobiety	zamieszkali na wsi	dotychczas niepracujący	w wieku		z wykształceniem				
					18-24	25-34	wyższym	średnim zawodowym	średnim ogólnokszt.	Zasadniczym zawodowym	niższym od zasad.
DOLNOŚLĄSKIE	134510	68187	47917	16198	17389	35863	14146	28263	13036	38369	40696
<i>Podregion jeleniogórski</i>	<i>30658</i>	<i>15069</i>	<i>13393</i>	<i>3817</i>	<i>4122</i>	<i>8047</i>	<i>2265</i>	<i>5963</i>	<i>2707</i>	<i>9578</i>	<i>10145</i>
<i>Podregion legnicko-głogowski</i>	<i>21960</i>	<i>12024</i>	<i>7483</i>	<i>3423</i>	<i>3483</i>	<i>6328</i>	<i>2400</i>	<i>4674</i>	<i>2110</i>	<i>6331</i>	<i>6445</i>
<i>Podregion walbrzyski</i>	<i>40574</i>	<i>20043</i>	<i>12302</i>	<i>4570</i>	<i>5148</i>	<i>10792</i>	<i>3289</i>	<i>8693</i>	<i>3807</i>	<i>11384</i>	<i>13401</i>
<i>Podregion wrocławski</i>	<i>24308</i>	<i>12385</i>	<i>14739</i>	<i>3117</i>	<i>3658</i>	<i>6505</i>	<i>2201</i>	<i>4826</i>	<i>2584</i>	<i>7598</i>	<i>7099</i>
<i>Podregion m. Wrocław</i>	<i>17010</i>	<i>8666</i>	<i>0</i>	<i>1271</i>	<i>978</i>	<i>4191</i>	<i>3991</i>	<i>4107</i>	<i>1828</i>	<i>3478</i>	<i>3606</i>
Powiaty											
bolesławiecki	3319	1641	1731	407	568	956	323	704	354	1040	898
jaworski	3432	1764	1619	398	528	935	257	699	279	1055	1142
jeleniogórski	3347	1569	1927	323	251	818	242	633	266	1037	1169
kamiennogórski	2637	1194	1111	198	340	686	196	444	220	1016	761
lubański	3551	1727	1490	476	546	905	218	806	267	1046	1214
lwówecki	3555	1721	1892	715	546	910	189	663	308	1105	1290
zgorzelecki	4287	2377	1584	535	532	1162	288	826	409	1176	1588
złotoryjski	3852	1871	2039	528	644	1072	262	607	342	1327	1314
m. Jelenia Góra	2678	1205	0	237	167	603	290	581	262	776	769
głogowski	4245	2489	1270	657	725	1330	524	1087	425	1205	1004
górowski	2899	1510	1789	470	461	916	180	617	276	945	881
legnicki	3296	1725	2002	443	435	926	262	679	236	1051	1068
lubiński	3818	2206	1092	786	769	1141	605	833	418	898	1064
polkowicki	3103	1716	1330	516	646	814	243	566	309	926	1059
m. Legnica	4599	2378	0	551	447	1201	586	892	446	1306	1369
dzierżoniowski	5373	2666	977	428	692	1372	409	1206	546	1504	1708
klodzki	13237	6343	5133	1655	1694	3542	971	2890	1396	3702	4278
świdnicki	6800	3514	2215	666	788	1774	679	1521	557	2008	2035
walbrzyski	3815	1872	1252	452	525	1036	288	682	302	1067	1476
ząbkowicki	4869	2301	2725	725	789	1227	372	1157	498	1383	1459
m. Walbrzych	6480	3347	0	644	660	1841	570	1237	508	1720	2445
milicki	2178	1152	1536	253	380	584	111	385	266	784	632
oleśnicki	5028	2672	2244	687	776	1358	402	1076	516	1638	1396
oławski	3236	1528	1242	485	434	897	304	644	368	837	1083
strzeliński	2458	1227	1665	293	401	663	183	510	286	783	696
średzki	2194	1019	1885	270	313	550	142	324	192	667	869
trzebnicki	3157	1591	2000	384	534	835	311	643	316	1102	785
wołowski	3175	1619	1740	510	530	837	245	648	380	1042	860
wrocławski	2882	1577	2427	235	290	781	503	596	260	745	778
m. Wrocław	17010	8666	0	1271	978	4191	3991	4107	1828	3478	3606

Tab. 3.6. Udział wybranych kategorii bezrobotnych w bezrobociu ogółem w % (stan na 30 czerwca 2014 r.)

Jednostka terytorialna	Bezrobotni		Dane porównawcze		Bezrobotni							
	kobiety	zamieszkali na wsi	ogółem ludność wiejska	różn. udziału bezr. i ludn. wiejskiej	dotychczas niepracujący	w wieku		z wykształceniem				
						18-24	25-34	wyższym	średnim zawodowym	średnim ogólnokszt.	zasadniczym zawodowym	niższym od zasadn.
DOLNOŚLĄSKIE	50,7	35,6	30,6	5,0	12,0	12,9	26,7	10,5	21,0	9,7	28,5	30,3
<i>Podregion jeleniogórski</i>	49,2	43,7	38,1	5,6	12,5	13,4	26,2	7,4	19,5	8,8	31,2	33,1
<i>Podregion legnicko-głogowski</i>	54,8	34,1	29,2	4,9	15,6	15,9	28,8	10,9	21,3	9,6	28,8	29,3
<i>Podregion wałbrzyski</i>	49,4	30,3	27,5	2,8	11,3	12,7	26,6	8,1	21,4	9,4	28,1	33,0
<i>Podregion wrocławski</i>	51,0	60,6	61,5	-0,9	12,8	15,0	26,8	9,1	19,9	10,6	31,3	29,2
<i>Podregion m. Wrocław</i>	50,9	0,0	0,0	0,0	7,5	5,7	24,6	23,5	24,1	10,7	20,4	21,2
<i>Powiaty</i>												
bolesławiecki	49,4	52,2	51,5	0,7	12,3	17,1	28,8	9,7	21,2	10,7	31,3	27,1
jaworski	51,4	47,2	43,8	3,4	11,6	15,4	27,2	7,5	20,4	8,1	30,7	33,3
jeleniogórski	46,9	57,6	54,2	3,4	9,7	7,5	24,4	7,2	18,9	7,9	31,0	34,9
kamiennogórski	45,3	42,1	41,5	0,6	7,5	12,9	26,0	7,4	16,8	8,3	38,5	28,9
lubański	48,6	42,0	36,9	5,1	13,4	15,4	25,5	6,1	22,7	7,5	29,5	34,2
lwówecki	48,4	53,2	49,3	3,9	20,1	15,4	25,6	5,3	18,6	8,7	31,1	36,3
zgorzelecki	55,4	36,9	31,6	5,3	12,5	12,4	27,1	6,7	19,3	9,5	27,4	37,0
złotoryjski	48,6	52,9	50,3	2,6	13,7	16,7	27,8	6,8	15,8	8,9	34,4	34,1
m. Jelenia Góra	45,0	0,0	0,0	0,0	8,8	6,2	22,5	10,8	21,7	9,8	29,0	28,7
głogowski	58,6	29,9	23,6	6,3	15,5	17,1	31,3	12,3	25,6	10,0	28,4	23,7
górowski	52,1	61,7	58,2	3,5	16,2	15,9	31,6	6,2	21,3	9,5	32,6	30,4
legnicki	52,3	60,7	67,7	-7,0	13,4	13,2	28,1	7,9	20,6	7,2	31,9	32,4
lubiński	57,8	28,6	25,0	3,6	20,6	20,1	29,9	15,8	21,8	10,9	23,5	27,9
polkowicki	55,3	42,9	41,0	1,9	16,6	20,8	26,2	7,8	18,2	10,0	29,8	34,1
m. Legnica	51,7	0,0	0,0	0,0	12,0	9,7	26,1	12,7	19,4	9,7	28,4	29,8
dzierżoniowski	49,6	18,2	18,7	-0,5	8,0	12,9	25,5	7,6	22,4	10,2	28,0	31,8
klodzki	47,9	38,8	35,6	3,2	12,5	12,8	26,8	7,3	21,8	10,5	28,0	32,3
świdnicki	51,7	32,6	30,9	1,7	9,8	11,6	26,1	10,0	22,4	8,2	29,5	29,9
wałbrzyski	49,1	32,8	34,4	-1,6	11,8	13,8	27,2	7,5	17,9	7,9	28,0	38,7
ząbkowicki	47,3	56,0	55,1	0,9	14,9	16,2	25,2	7,6	23,8	10,2	28,4	30,0
m. Wałbrzych	51,7	0,0	0,0	0,0	9,9	10,2	28,4	8,8	19,1	7,8	26,5	37,7
milicki	52,9	70,5	68,5	2,0	11,6	17,4	26,8	5,1	17,7	12,2	36,0	29,0
oleśnicki	53,1	44,6	41,7	2,9	13,7	15,4	27,0	8,0	21,4	10,3	32,6	27,8
oławski	47,2	38,4	36,4	2,0	15,0	13,4	27,7	9,4	19,9	11,4	25,9	33,5
strzeliński	49,9	67,7	66,5	1,2	11,9	16,3	27,0	7,4	20,7	11,6	31,9	28,3
średzki	46,4	85,9	82,2	3,7	12,3	14,3	25,1	6,5	14,8	8,8	30,4	39,6

Osoby młode na Dolnym Śląsku i „Gwarancje dla Młodzieży”

trzebnicki	50,4	63,4	63,0	0,4	12,2	16,9	26,4	9,9	20,4	10,0	34,9	24,9
wołowski	51,0	54,8	47,1	7,7	16,1	16,7	26,4	7,7	20,4	12,0	32,8	27,1
wrocławski	54,7	84,2	84,8	-0,6	8,2	10,1	27,1	17,5	20,7	9,0	25,9	27,0
m. Wrocław	50,9	0,0	0,0	0,0	7,5	5,7	24,6	23,5	24,1	10,7	20,4	21,2

Wyjaśnienia w tekście

- c) Osoby młode (18-24) przeważają w kategorii dotychczas niepracujących. Zbieżność danych jest silniej widoczna, gdy przedział ± 4 punkty procentowe zawężymy do przedziału ± 3 punkty. Najmniejsze udziały procentowe mają miasta Wrocław i Jelenia Góra oraz powiat jeleniogórski. Względnie dobra sytuacja występuje także w powiecie wrocławskim oraz w pozostałych dwóch dużych miastach – Wałbrzychu (co nieco zaskakuje) i w Legnicy. Rozszerzenie grupy wiekowej o przedział 25-34 lata prowadzi do identycznych wniosków. Młodzi ludzie mają najmniej problemów na rynku pracy w stosunku do dojrzałych osób w dużych miastach i ich okolicy. Tylko w Wałbrzychu nie oznacza to małej stopy bezrobocia młodzieży. Natomiast na drugim krańcu znajdują się aż 4 powiaty z podregionu legnicko-głogowskiego: lubiński, polkowicki, głogowski i górowski, a za nimi jest sąsiadujący powiat bolesławiecki. Oznacza to, że trzeci najbogatszy podregion w kraju z największą dolnośląską firmą nie jest w stanie zapewnić pracy wielu młodym ludziom. Inne wyjaśnienie – osoby dojrzałe pracują w stabilnym sektorze miedziowym oraz w jednostkach budżetowych i stąd rzadkością jest utrata pracy. Należy jednak podkreślić, iż poza powiatem górowskim w pozostałych wymienionych powiatach stopa bezrobocia nie jest wysoka.
- d) Lokalne struktury wykształcenia bezrobotnych cechują daleko posunięte odmienności. Nie zmienia się zasada i kolejne badania aktywności ludności ciągle wykazują, że najmniejsza stopa bezrobocia dotyczy osób z wykształceniem wyższym, pomimo tego, że dynamika bezrobocia w tej grupie jest najwyższa. Mieszkańcy Wrocławia i okolic mają największe możliwości studiowania (będzie o tym mowa w rozdziale 3.5) i dlatego bardzo wysoki jest odsetek wykształconych ludzi w aglomeracji wrocławskiej. Konsekwencją tej sytuacji są problemy ze znalezieniem pracy licznych magistrów i licencjatów. Na trzecim miejscu za Wrocławiem i powiatem wrocławskim znajduje się powiat lubiński. Jednak wszystkie cechuje niska stopa bezrobocia. Odwrotna sytuacja występuje w słabo zurbanizowanych powiatach (zob. rozdział 3.4) o średnim i dużym bezrobociu – tam stosunkowo najłatwiej zdobyć pracę absolwentowi uczelni (powiaty milicki, lwówecki, lubański, górowski). Zgodnie z zasadą analiz strukturalnych, wysokim udziałem jednej kategorii zwykle towarzyszą szczególnie niskie udziały w innych kategoriach i odwrotnie. We Wrocławiu liczba bezrobotnych absolwentów uczelni jest większa niż liczba bezrobotnych z wykształceniem zasadniczym zawodowym. Zupełnie inaczej jest w pozostałych 29 powiatach, a w powiecie milickim dysproporcja jest nawet większa niż pięć razy. Podobnie jest na najniższym poziomie edukacyjnym (gimnazjalnym, podstawowym

wraz z niepełnym podstawowym). Bariera edukacji i kwalifikacji przyczynia się do utrwalania słabego położenia tych osób na rynku pracy. Najgorzej jest w powiecie średzkim, wałbrzyskim i Wałbrzychu oraz zgorzeleckim, a najniższe udziały tej kategorii osób notuje Wrocław i powiat głogowski. Dostęp do wykształcenia ogólnokształcącego jest obecnie podobny w całym regionie. Udział tej kategorii wśród bezrobotnych nie wykazuje żadnych istotnych odchyleń, oscylując ok. 10%. Informacje o wykształceniu mają znaczenie dla oceny kim jest typowy absolwent w wieku 18-29 w poszczególnych powiatach.

- e) Zwykle wszystkie odchylenia od średniej wojewódzkiej nie są odosobnione i te same powiaty pojawiają się w różnych miejscach w komentarzu. Tylko 7 powiatów nie wykazuje żadnej wyraźnej różnicy wobec średniej dla Dolnego Śląska. Są to: jaworski, kłodzki, świdnicki, ząbkowicki, oławski, strzeliński i miasto Legnica.

B. Badanie Ekonomicznej Aktywności Ludności

Na początku minionej dekady dolnośląskie bezrobocie było nie tylko najwyższe w kraju, ale także w Unii Europejskiej, jeśli nie liczyć pozaeuropejskich regionów UE (Reunion, Martynika). Tak wynikało z danych regionalnych publikowanych w chwili przystępowania Polski do UE (obecna sytuacja – zob. zał. 3). Jednak podstawą porównań międzynarodowych są zawsze wyniki BAEL (pod względem bezrobocia rejestrowanego Dolny Śląsk nigdy nie zajmował pierwszej pozycji w kraju. Istnieją więc poważne rozbieżności nie tylko w zakresie danych o stopie bezrobocia, ale także o względnej sytuacji polskich regionów).

Zdecydowana większość bezrobotnych łączy cechy definicji ustawowej oraz MOP. Ilustruje to poniższy schemat:

Bezrobocie rejestrowane

Bezrobocie wg MOP (BAEL-owskie)

W Polsce w połowie lat 90. występowała znaczna przewaga liczby bezrobotnych zarejestrowanych nad bezrobotnymi w ujęciu MOP (wiele osób z różnych względów rejestrowało się nie zamierzając de facto podjąć pracy). Na przełomie wieków sytuacja się wyrównała na poziomie stopy bezrobocia wynoszącej 20%. W niektórych kwartałach nieznacznie było większe bezrobocie rejestrowane, a w innych bezrobocie MOP. Obecnie mamy ponownie znaczną przewagę wielkości bezrobocia rejestrowanego. Powstaje akademicki problem, które dane lepiej odzwierciedlają rzeczywistość. Wspólna podstawa BAEL pozwala dokonywać porównań międzynarodowych. Wtedy zauważamy, jak wiele zależy od zorganizowania publicznych służb zatrudnienia i przede wszystkim obowiązującego prawa, które w różnych krajach jest odmienne. Przykładowo, najbardziej liberalne zasady rejestrowania się bezrobotnych obowiązują w Belgii, co powoduje, że stopa bezrobocia rejestrowanego jest tam o ponad połowę większa niż poziom „rzeczywisty”. Dochodzi do paradoksu – kiedy bezrobocie BAEL-owskie było na Słowacji dwukrotnie większe niż w Belgii, to bezrobocie rejestrowane było w Belgii większe niż na Słowacji.

W świetle danych za I półrocze 2014 r. Dolny Śląsk posiadał już niższą stopę bezrobocia BAEL od ogólnopolskiej (tendencje zmian w UE – zob. zał. 4). W III kwartale okazała się ona jednak ponownie minimalnie wyższa. Podobnie było przed rokiem, gdy przekraczała średnią krajową. Oznacza to występowanie rozbieżności obrazu bezrobocia na podstawie pozycji obu stóp (rejestrowane, BAEL) względem danych dla Polski.

Stopa BAEL-owska wykazuje mniejsze zróżnicowanie regionalne niż bezrobocie rejestrowane. Najwyższe bezrobocie wykazuje cały Region Wschodni (NTS1). Dolny Śląsk ma stopę 8,3%, a więc wyższą od stopy województwa zachodniopomorskiego (7,5%), które znacznie przekracza średnią krajową według bezrobocia rejestrowanego (15,1% wobec 11,3% w Polsce). Obraz jest więc odmienny. Jeśli przeanalizujemy szczegółowo inne wskaźniki związane z rynkiem pracy i istotę procesu rejestrowania bezrobotnych oraz ankietowania w badaniu reprezentacyjnym, to możemy postawić tezę, że wnioski płynące z BAEL lepiej odzwierciedlają rzeczywistość.

BAEL pozwala także na ocenę drugiej strony aktywności – skali pracy. Wskaźnik zatrudnienia jest nieco niższy od średniej krajowej, co oznacza, że współczynnik aktywności zawodowej jest niższy do średniej krajowej. Ilustruje to tab. 3.7.

Tab. 3.7. Porównanie głównych wskaźników BAEL dla Polski i Dolnego Śląska
za drugi kwartał 2014 (w %)

Wyszczególnienie	Stopa bezrobocia	Wskaźnik zatrudnienia	Współczynnik aktywności zawodowej	Współczynnik bierności zawodowej
Polska	8,2	51,9	56,5	43,5
Dolny Śląsk	8,3	50,2	54,7	45,3
(różnica)	(+0,1)	(-1,7)	(-1,8)	(+1,8)
<i>Wartości skrajne:</i>				
Mazowieckie	6,3	58,2	62,1	37,9
Warmińsko-mazurskie	10,1	46,5	51,6	48,4

Względnie wysoki poziom bierności ekonomicznej stanowi wyzwanie dla programów rynku pracy w postaci działań aktywizujących ten segment społeczeństwa. Kolejność przyczyn nieposzukiwania pracy przez osoby w wieku 15 lat i więcej jest dla poszczególnych regionów identyczna:

- Emerytura (wiek) – nie dotyczy badanej grupy osób w wieku 15-29 lat
- Nauka, uzupełnienie kwalifikacji
- Choroba, niepełnosprawność
- Obowiązki rodzinne związane z prowadzeniem domu
- Zniechęcenie bezskutecznością poszukiwania pracy

Dochodzi także niewielka grupa osób poszukujących pracy, ale niegotowych do jej podjęcia.

Występują jednak pewne różnice międzyregionalne w strukturze tych przyczyn, odzwierciedlające zróżnicowania ekonomiczne, społeczno-kulturowe i postaw wobec zatrudnienia, związane z mobilnością zawodową i przestrzenną, oraz odmienności demograficzne.

Należy pamiętać, że główną grupą beneficjentów są bezrobotni, a bierni ekonomicznie - jedynie uzupełniająca. Różnica między stopą bezrobocia rejestrowanego a BAEL-owskiego jest na tyle duża (średnia stopa bezrobocia rejestrowanego w trzecim kwartale – 11,2%, według BAEL – 8,3%), że potwierdza znaną prawidłowość – większą część tej różnicy powoduje fakt deklarowania przy rejestrowaniu się chęci poszukiwania pracy i gotowości jej podjęcia, podczas gdy rzeczywiste postawy są odmienne. Jest to grupa problemowa dla działań aktywizacyjnych.

3.4. Obecna struktura demograficzna

Dla potrzeb programu *GdM* niezbędna jest wiedza o liczbie i strukturze ludności w grupach wiekowych odpowiadających adresatom projektu. Publikacje statystyczne odnoszą się do ekonomicznych (związanych z okresem aktywności ekonomicznej) oraz funkcjonalnych i pięcioletnich grup wiekowych. Jednak Bank Danych Lokalnych GUS (BDL) dostarcza także informacji na temat liczebności poszczególnych roczników ludności i stąd możliwe było dokonanie odpowiednich przeliczeń. Dane BDL są dostępne wg stanu na 31 grudnia 2013 r.

Liczbę ludności dla odpowiednich grup wiekowych przedstawia tab. 3.8.

Tab. 3.8. Liczba mieszkańców Dolnego Śląska w grupach wiekowych 15-29 lat

Grupy wiekowe	Dane GUS 31.12.2013			Estymacja 31.12.2014			Estymacja 31.12.2015		
	M	K	Razem	M	K	Razem	M	K	Razem
15-17	43481	41200	84681	41648	39535	81183	40184	38322	78506
18-24	126448	122845	249293	121504	117294	238798	115970	111582	227552
18-25	147475	143380	290855	141609	137137	278746	135955	131091	267046
18-29	243198	237877	481075	232272	226686	458958	221809	215916	437725
<i>15-24</i>	<i>169929</i>	<i>164045</i>	<i>333974</i>	<i>163152</i>	<i>156829</i>	<i>319981</i>	<i>156154</i>	<i>149904</i>	<i>306058</i>
Udział w populacji województwa w %									
15-17	3,11	2,73	2,91	2,98	2,62	2,79	2,87	2,54	2,70
18-24	9,04	8,13	8,57	8,68	7,77	8,21	8,29	7,39	7,82
18-25	10,54	9,49	10,00	10,12	9,08	9,58	9,71	8,68	9,18
18-29	17,38	15,75	16,53	16,60	15,01	15,77	15,85	14,29	15,04
<i>15-24</i>	<i>12,15</i>	<i>10,86</i>	<i>11,48</i>	<i>11,66</i>	<i>10,39</i>	<i>11,00</i>	<i>11,16</i>	<i>9,93</i>	<i>10,52</i>

M – mężczyźni, K - kobiety

Malejący przyrost naturalny znajduje swoje odzwierciedlenie w liczbie ludności nie tylko całych grup wiekowych, ale także poszczególnych roczników mieszczących się w tych grupach. Dla żadnego rocznika nie istnieje odstępstwo od reguły liczby urodzonych, co oznacza, że każdy następny rocznik po 15. roku życia jest bardziej liczny. Na Dolnym Śląsku mieszka ponad dwukrotnie mniej osób w wieku 13 lat niż w wieku 29 lat.

Wskazanie w tym miejscu młodzieży trzynastoletniej jest uzasadnione, gdyż w okresie realizacji *GdM* rocznik ten będzie brany pod uwagę (w grudniu 2014 r. są to już czternastolatki). W tabeli przedstawiono uproszczoną estymację uwzględniającą przesunięcia roczników, bez korygowania o saldo przyszłych migracji i zgonów. Wniosek jest jednoznaczny - zachodzi proces stałego bezwzględnego i względnego (w stosunku do całej

populacji województwa) zmniejszania się liczebności grup, do których adresowana jest GdM. Tempo tego zmniejszania jest zróżnicowane, co wynika z różnego tempa spadku narodzin w ramach niżu demograficznego. Zmiany względne wynikające z przeprowadzonej estymacji są następujące (w % w stosunku do liczby osób wg stanu na 31.12.2013):

	31.12.2014	31.12.2015
15-17	-4,1	-7,3
18-24	-4,2	-8,7
18-25	-4,2	-8,2
18-29	-4,6	-9,0
15-24	-4,2	-8,4

Stosunkowo niski wskaźnik przedwczesnego kończenia nauki powoduje, że zdecydowanie najmniejsza liczebnie jest potencjalna grupa beneficjentów pomocy przeznaczonej dla NEET 15-17. Natomiast szeroka grupa wiekowa obejmująca absolwentów szkół poziomu średniego i wyższego maleje najszybciej. Łącznie w kategorii NEET objętej programem *GdM* mieszczą się roczniki 15-24 i dlatego w tabeli podano także dane o populacji w tym wieku.

Dalsza analiza ogranicza się do stanu na 31.12.2013. Dane dla powiatów – tab. 3.9.

Tab. 3.9. Dane o liczbie ludności w grupach wiekowych 15-29 wg powiatów i podregionów

Jednostki NTS2, NTS3, NTS4	15-17	18-24	18-25	18-29	15-17	18-24	18-25	18-29
	Liczba osób				Udział % w liczbie mieszkańców			
DOLNOŚLĄSKIE	84681	249293	290855	481075	2,91	8,57	10,00	16,53
Podregion jeleniogórski	17924	50960	58942	94876	3,11	8,84	10,23	16,47
Powiat bolesławiecki	2938	8189	9582	15380	3,25	9,07	10,61	17,03
Powiat jaworski	1673	4708	5461	8913	3,21	9,04	10,49	17,12
Powiat jeleniogórski	2029	5505	6340	10202	3,11	8,45	9,73	15,65
Powiat kamiennogórski	1450	3997	4602	7373	3,22	8,87	10,22	16,37
Powiat lubański	1883	5085	5887	9285	3,36	9,06	10,49	16,55
Powiat lwówecki	1597	4640	5359	8427	3,38	9,81	11,33	17,81
Powiat zgorzelecki	2807	8404	9654	15380	3,01	9,02	10,36	16,51
Powiat zlotoryjski	1432	4269	4939	7955	3,18	9,47	10,96	17,66
Powiat m. Jelenia Góra	2115	6163	7118	11961	2,58	7,52	8,68	14,59
Podregion legnicko-głogowski	14377	40646	47110	75461	3,17	8,97	10,39	16,65
Powiat głogowski	2787	7543	8882	14570	3,09	8,35	9,84	16,13
Powiat górowski	1291	3796	4346	6696	3,55	10,43	11,94	18,40
Powiat legnicki	1803	5148	5952	9409	3,29	9,38	10,85	17,15
Powiat lubiński	3261	8864	10278	16666	3,06	8,32	9,65	15,65
Powiat polkowicki	2251	6619	7572	11601	3,56	10,47	11,97	18,34
Powiat m. Legnica	2984	8676	10080	16519	2,93	8,51	9,88	16,20
Podregion wałbrzyski	19671	57165	66574	107708	2,92	8,48	9,88	15,98
Powiat dzierzoniowski	2994	8781	10254	16526	2,86	8,39	9,80	15,80
Powiat kłodzki	4772	13996	16188	26222	2,90	8,50	9,83	15,92
Powiat świdnicki	4918	13943	16266	26344	3,06	8,66	10,11	16,37
Powiat wałbrzyski	1721	5095	5865	9390	2,98	8,81	10,14	16,24
Powiat ząbkowicki	2166	6337	7346	11509	3,19	9,34	10,82	16,96
Powiat m. Wałbrzych	3100	9013	10655	17717	2,63	7,64	9,04	15,02
Podregion wrocławski	18718	52388	60687	97544	3,26	9,12	10,56	16,98

Powiat milicki	1361	3515	4082	6500	3,65	9,42	10,94	17,42
Powiat oleśnicki	3445	10040	11665	18602	3,25	9,46	11,00	17,53
Powiat oławski	2303	6490	7538	12422	3,04	8,56	9,95	16,39
Powiat strzebiński	1459	4125	4747	7551	3,29	9,29	10,69	17,01
Powiat średzki	1750	4974	5746	9038	3,34	9,48	10,96	17,23
Powiat trzebnicki	2750	7784	9006	14270	3,31	9,37	10,85	17,18
Powiat wołowski	1439	4538	5257	8245	3,03	9,54	11,05	17,33
Powiat wrocławski	4211	10922	12646	20916	3,29	8,54	9,89	16,35
Podregion m. Wrocław	13991	48134	57542	105486	2,21	7,62	9,10	16,69

Zaznaczono wskaźniki niższe od średniej dla województwa

Względne znaczenie określonych grup wiekowych w jednostkach statystycznych Dolnego Śląska istotnie się różni. Stanowi to wypadkową dwóch procesów – przyrostu naturalnego oraz migracji. Niski przyrost naturalny występuje w miastach, a zwłaszcza aglomeracjach. Najbardziej widoczne jest to dla grupy wiekowej 15-17 – tylko 5 powiatów ma wskaźnik strukturalny niższy od wojewódzkiego. Tak duża dysproporcja liczby powiatów wobec średniej (5 do 25) wynika z bardzo niskiego wskaźnika dla Wrocławia, decydującego w dużym stopniu o średniej ważonej. Poziom urbanizacji ma więc duże znaczenie. Wpływa on też na kierunek migracji. Mieszkańcy terenów wiejskich i małych miast przenoszą się do większych miast z trzech zasadniczych powodów – przede wszystkim w związku z pracą zawodową, a także z powodu studiów i tworzenia związków rodzinnych. Zmniejszają się więc skrajne dysproporcje wskaźników powiatowych i tym samym wzrasta liczba powiatów poniżej średniej. W rezultacie, wraz z wydłużaniem przedziałów wiekowych 18+, liczba powiatów powyżej i poniżej średniej staje się bardziej wyrównana.

Wrocław najbardziej przyciąga migrujących młodych ludzi (także spoza Dolnego Śląska), a jednocześnie dojrzały mieszkańcy miasta, którzy osiągnęli sukces ekonomiczny przenoszą się poza jego granice, Niemal zawsze osiedlają się oni w powiatach sąsiednich. Dzięki tym procesom jedynie w przypadku Wrocławia rozszerzanie grupy wiekowej spowodowało wyjście z poziomu poniżej średniej wojewódzkiej na poziom wskaźników wyższy od tej średniej.

Wrocław i duże miasta przyciągają głównie ludność wiejską i z małych miast. W większym stopniu dotyczy to kobiet niż mężczyzn. Proces ten zaczyna być widoczny już po zakończeniu szkoły średniej, a po zakończeniu studiów pobyt czasowy w miastach częściej przekształca się w stały. Prowadzi to do pogłębienia nierównowagi demograficznej w całej populacji, a zwłaszcza wśród osób z grupy 18-29 lat. Składają się na to procesy:

- Stałą regułą jest wskaźnik urodzeń chłopców wyższy od dziewczynek i dlatego w analizowanych grupach wiekowych dominuje płeć męska.

- Wyższa śmiertelność chłopców i mężczyzn (w mniejszym stopniu saldo migracji zewnętrznych) powoduje, że na Dolnym Śląsku ok. 45 roku życia następuje zrównanie liczebności obu płci, a później zaczynają zdecydowanie dominować kobiety; w efekcie liczba kobiet przypadająca na 100 mężczyzn w całej populacji województwa osiąga poziom 107,9.
- Efektem dużej migracji kobiet do dużych ośrodków są najwyższe poziomy tego wskaźnika w dużych miastach, a najniższe w powiatach o niskiej urbanizacji, w tym peryferyjnie położonych.
- Najbardziej skrajne wartości osiąga Wrocław, w którym już od 22 roku życia zaczynają liczebnie przeważać kobiety, co ukazuje tab. 3.10.

Tab. 3.10. Ludność dolnośląskich podregionów w wieku 15-29 lat według wieku i płci

Wyszczególnienie	Populacja mieszkańców o liczbie lat														
	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
Ogółem															
DOLNOŚLĄSKIE	26980	28248	29453	30593	33432	33992	34122	37712	39494	39948	41562	43495	45674	49481	51570
Podregion jeleniogórski	5763	5950	6211	6663	7000	7045	7158	7498	7751	7845	7982	8464	8678	9326	9466
Podregion legnicko-głogowski	4507	4755	5115	5305	5440	5533	5838	6037	6203	6290	6464	6610	6812	7363	7566
Podregion wałbrzyski	6248	6519	6904	7281	7765	7933	8014	8465	8763	8944	9409	9429	9896	10625	11184
Podregion wrocławski	6058	6243	6417	6601	7167	7290	7397	7886	8072	7975	8299	8467	8959	9506	9925
Podregion m. Wrocław	4404	4781	4806	4743	6060	6191	5715	7826	8705	8894	9408	10525	11329	12661	13429
Mężczyźni															
DOLNOŚLĄSKIE	13869	14451	15161	15649	16848	17373	17442	19046	19985	20105	21027	21961	22761	24914	26087
Podregion jeleniogórski	2978	3043	3226	3412	3547	3572	3674	3816	3954	4000	4104	4371	4454	4746	4873
Podregion legnicko-głogowski	2282	2389	2543	2720	2791	2891	2974	3041	3153	3166	3305	3384	3434	3765	3845
Podregion wałbrzyski	3248	3319	3658	3740	3903	4092	4024	4364	4468	4607	4839	4826	4961	5488	5730
Podregion wrocławski	3084	3245	3295	3321	3626	3698	3852	4044	4144	4006	4309	4348	4534	4792	5081
Podregion m. Wrocław	2277	2455	2439	2456	2981	3120	2918	3781	4266	4326	4470	5032	5378	6123	6558
Kobiety															
DOLNOŚLĄSKIE	13111	13797	14292	14944	16584	16619	16680	18666	19509	19843	20535	21534	22913	24567	25483
Podregion jeleniogórski	2785	2907	2985	3251	3453	3473	3484	3682	3797	3845	3878	4093	4224	4580	4593
Podregion legnicko-głogowski	2225	2366	2572	2585	2649	2642	2864	2996	3050	3124	3159	3226	3378	3598	3721
Podregion wałbrzyski	3000	3200	3246	3541	3862	3841	3990	4101	4295	4337	4570	4603	4935	5137	5454
Podregion wrocławski	2974	2998	3122	3280	3541	3592	3545	3842	3928	3969	3990	4119	4425	4714	4844
Podregion m. Wrocław	2127	2326	2367	2287	3079	3071	2797	4045	4439	4568	4938	5493	5951	6538	6871
Liczba kobiet na 100 mężczyzn															
DOLNOŚLĄSKIE	94,5	95,5	94,3	95,5	98,4	95,7	95,6	98,0	97,6	98,7	97,7	98,1	100,7	98,6	97,7
Podregion jeleniogórski	93,5	95,5	92,5	95,3	97,3	97,2	94,8	96,5	96,0	96,1	94,5	93,6	94,8	96,5	94,3
Podregion legnicko-głogowski	97,5	99,0	101,1	95,0	94,9	91,4	96,3	98,5	96,7	98,7	95,6	95,3	98,4	95,6	96,8
Podregion wałbrzyski	92,4	96,4	88,7	94,7	98,9	93,9	99,2	94,0	96,1	94,1	94,4	95,4	99,5	93,6	95,2
Podregion wrocławski	96,4	92,4	94,7	98,8	97,7	97,1	92,0	95,0	94,8	99,1	92,6	94,7	97,6	98,4	95,3
Podregion m. Wrocław	93,4	94,7	97,0	93,1	103,3	98,4	95,9	107,0	104,1	105,6	110,5	109,2	110,7	106,8	104,8

Tab. 3.11. Ludność wiejska i miejska dolnośląskich powiatów wg płci (uszeregowanie wg liczby kobiet na 100 mężczyzn)

Powiat	Miasto	Wieś	Razem	Miasto	Wieś	Razem	Miasto	Wieś	Razem	Miasto	Wieś	Razem	L.kobiet-różn. miasto-wieś	Odsetek ludn.wiejskiej
	Mężczyźni			Kobiety			Ogółem			Liczba kobiet na 100 mężczyzn				
Milicki	5642	12839	18481	6116	12723	18839	11758	25562	37320	108,4	99,1	101,9	9,3	68,5
Polkowicki	18278	13033	31311	19038	12891	31929	37316	25924	63240	104,2	98,9	102,0	5,2	41,0
Strzebiński	7122	14851	21973	7761	14659	22420	14883	29510	44393	109,0	98,7	102,0	10,3	66,5
Górowski	7367	10622	17989	7843	10559	18402	15210	21181	36391	106,5	99,4	102,3	7,1	58,2
Średzki	4417	21473	25890	4900	21655	26555	9317	43128	52445	110,9	100,8	102,6	10,1	82,2
Jaworski	14099	11455	25554	15152	11364	26516	29251	22819	52070	107,5	99,2	103,8	8,3	43,8
Wrocławski	9311	53428	62739	10165	54992	65157	19476	108420	127896	109,2	102,9	103,9	6,2	84,8
Trzebnicki	14718	26017	40735	16024	26282	42306	30742	52299	83041	108,9	101,0	103,9	7,9	63,0
Złotoryjski	10713	11346	22059	11694	11303	22997	22407	22649	45056	109,2	99,6	104,3	9,5	50,3
Oleśnicki	29637	22292	51929	32226	21933	54159	61863	44225	106088	108,7	98,4	104,3	10,3	41,7
Legnicki	8466	18388	26854	9254	18761	28015	17720	37149	54869	109,3	102,0	104,3	7,3	67,7
Wołowski	12082	11186	23268	13100	11201	24301	25182	22387	47569	108,4	100,1	104,4	8,3	47,1
Oławski	23394	13671	37065	24805	13923	38728	48199	27594	75793	106,0	101,8	104,5	4,2	36,4
Kamiennogórski	12636	9381	22017	13695	9327	23022	26331	18708	45039	108,4	99,4	104,6	9,0	41,5
Lwówecki	11475	11634	23109	12537	11671	24208	24012	23305	47317	109,3	100,3	104,8	8,9	49,3
Zgorzelecki	30577	14820	45397	33119	14642	47761	63696	29462	93158	108,3	98,8	105,2	9,5	31,6
Głogowski	33255	10724	43979	35742	10581	46323	68997	21305	90302	107,5	98,7	105,3	8,8	23,6
Bolesławiecki	20779	23183	43962	23054	23290	46344	43833	46473	90306	110,9	100,5	105,4	10,5	51,5
Lubiński	38465	13344	51809	41386	13317	54703	79851	26661	106512	107,6	99,8	105,6	7,8	25,0
Ząbkowicki	14434	18575	33009	16066	18800	34866	30500	37375	67875	111,3	101,2	105,6	10,1	55,1
Lubański	16865	10422	27287	18526	10304	28830	35391	20726	56117	109,8	98,9	105,7	11,0	36,9
Jeleniogórski	14136	17324	31460	15727	17984	33711	29863	35308	65171	111,3	103,8	107,2	7,4	54,2
Świdnicki	52966	24711	77677	58243	25012	83255	111209	49723	160932	110,0	101,2	107,2	8,7	30,9
Kłodzki	50267	29198	79465	55756	29459	85215	106023	58657	164680	110,9	100,9	107,2	10,0	35,6
Wałbrzyski	18075	9780	27855	19846	10133	29979	37921	19913	57834	109,8	103,6	107,6	6,2	34,4
DOLNY ŚLĄSK	956104	443386	1399490	1063874	446633	1510507	2019978	890019	2909997	111,3	100,7	107,9	10,5	30,6
Dzierżoniowski	40116	9689	49805	44941	9867	54808	85057	19556	104613	112,0	101,8	110,0	10,2	18,7
M. Legnica	48273	X	48273	53719	X	53719	101992	X	101992	111,3	X	111,3	X	X
M. Wałbrzych	55642	X	55642	62284	X	62284	117926	X	117926	111,9	X	111,9	X	X
M. Jelenia Góra	38235	X	38235	43750	X	43750	81985	X	81985	114,4	X	114,4	X	X
M. Wrocław	294662	X	294662	337405	X	337405	632067	X	632067	114,5	X	114,5	X	X

Tab. 3.11. przedstawia strukturę miasto-wieś z uwzględnieniem poziomu zróżnicowania według płci. Dolny Śląsk jest drugim pod względem urbanizacji województwem w kraju (za śląskim). Ma 91 miast, co oznacza także drugą pozycję w kraju (za Wielkopolską). Dominują miasta małe; 7 miast liczy powyżej 50 tys. mieszkańców (Wrocław, Wałbrzych, Legnica, Jelenia Góra, Lubin, Głogów i Świdnica), a 13 ma od 20 do 50 tys. mieszkańców (kolejno: Bolesławiec, Oleśnica, Dzierżoniów, Zgorzelec, Oława, Bielawa, Kłodzko, Jawor, Nowa Ruda, Świebodzice, Polkowice, Lubiąż i Kamienna Góra).

Tylko 7 powiatów cechuje wysoki poziom urbanizacji z odsetkiem ludności miejskiej przekraczającym średnią wojewódzką. Są to: 4 miasta na prawach powiatu oraz powiat dzierżoniowski, lubiński i głogowski. Średni poziom urbanizacji (od 30 do 50%) charakteryzuje 11 powiatów (jasna barwa w tabeli), a mały - 12 powiatów (ciemniejsza barwa). Najmniej ludności miejskiej mieszka w powiatach na obrzeżach Wrocławia (wrocławski, średzki), stanowiących naturalne przedłużenie wrocławskiego układu urbanistycznego na terenach administracyjnie wiejskich. Nasilenie migracji poza obręb granic administracyjnych miasta doprowadziło w ostatnich latach do statystycznego zmniejszenia odsetka ludności miejskiej we wszystkich powiatach okalających Wrocław. Z tego powodu na terenach wiejskich powiatów graniczących z miastami na prawach powiatu notowane są najwyższe wskaźniki liczby kobiet na 100 mężczyzn. Są to kolejno: jeleniogórski, wałbrzyski, wrocławski, legnicki, oławski (jest to także 5 z 7 powiatów o najmniejszej różnicy wskaźników dla miast i wsi). Natomiast w aż 12 powiatach liczba mieszkanek wsi jest mniejsza od liczby zamieszkujących tam osób płci męskiej, pomimo że w żadnym z dolnośląskich powiatów nie dominują liczebnie mężczyźni w ujęciu ogółem. Stanowi to ilustrację skali migracji kobiet z terenu obszarów wiejskich.

Przedstawione wnioski mają znaczenie dla programu *GdM*, gdyż ukazują odmienną strukturę demograficzną wynikającą z utrzymujących się różnic poziomu i jakości życia na terenach wiejskich i miejskich. Niski poziom życia i ograniczone szanse zawodowe wypychają osoby w wieku mobilnym, głównie ze wsi i małych miast. Brak jest szczegółowych statystyk odnośnie innych grup wiekowych poza przekrojem ekonomicznym (wiek produkcyjny). Współczynnik salda migracji (saldo migracji wewnętrznych i zagranicznych na pobyt stały na 10 tys. mieszkańców określonej grupy wiekowej) przedstawia tab. 3.12.

Tab. 3.12. Współczynnik salda migracji w podregionach i powiatach Dolnego Śląska (2013)

Jednostka terytorialna	Współczynnik salda migracji		
	w wieku przedprodukcyjnym	w wieku produkcyjnym	w wieku poprodukcyjnym
DOLNOŚLĄSKIE	-1,6	1,4	-2,7
<i>W ujęciu podregionów (kolejność wg współczynnika dla wieku produkcyjnego)</i>			
Podregion wrocławski	102,4	63,4	26,8
Podregion m. Wrocław	-49,2	50,5	-13,8
Podregion legnicko-głogowski	-18,1	-28,7	-9,6
Podregion jeleniogórski	-28,8	-38,9	-2,5
Podregion wałbrzyski	-29,0	-42,8	-8,1
<i>W ujęciu powiatów (kolejność wg współczynnika dla wieku produkcyjnego)</i>			
Powiat wrocławski	308,2	237,0	71,8
Powiat średzki	115,7	57,3	9,8
Powiat m. Wrocław	-49,2	50,5	-13,8
Powiat trzebnicki	83,3	50,3	47,6
Powiat óławski	47,6	25,9	19,1
Powiat legnicki	69,3	23,3	11,9
Powiat jeleniogórski	69,0	14,1	38,5
Powiat oleśnicki	21,6	1,2	11,1
Powiat bolesławiecki	-12,2	-16,0	-2,5
Powiat strzeliński	-33,1	-17,5	-5,1
Powiat m. Legnica	-44,4	-28,2	-17,0
Powiat wołowski	-33,3	-28,4	-15,3
Powiat głogowski	-24,4	-31,2	0,0
Powiat świdnicki	-18,1	-32,9	-11,5
Powiat milicki	2,7	-36,6	34,8
Powiat polkowicki	-0,8	-37,0	-13,4
Powiat jaworski	-12,2	-37,3	4,3
Powiat dzierzoniowski	-26,6	-37,8	0,9
Powiat lubiński	-35,0	-39,0	-14,1
Powiat kłodzki	-34,0	-41,6	-10,2
Powiat lubański	-23,9	-49,8	-2,9
Powiat wałbrzyski	-47,9	-51,8	-12,3
Powiat ząbkowicki	-28,5	-52,0	-0,8
Powiat lwówecki	-25,9	-52,2	-9,6
Powiat m. Wałbrzych	-31,1	-52,6	-10,5
Powiat m. Jelenia Góra	-69,1	-53,2	1,1
Powiat złotoryjski	-57,1	-53,3	-31,3
Powiat kamiennogórski	-87,0	-53,9	-21,3
Powiat górski	-50,4	-59,1	-21,4
Powiat zgorzelecki	-53,9	-59,4	-13,3

Jak zaznaczono, procesy deglomeracyjne oznaczają przenoszenie się zamożniejszych mieszkańców w sąsiedztwo wielkich miast. Dotyczy to często osób chcących zapewnić swoim dzieciom lepsze warunki zamieszkania. Dlatego w 5 powiatach graniczących z Wrocławiem wskaźniki są dodatnie, przy czym większe w wieku przedprodukcyjnym niż

poprodukcyjnym. Najbardziej jest to widoczne w powiecie wrocławskim, w dużej skali także w powiatach średzkim, trzebnickim i oławskim, a w mniejszej - w rozległym powiecie oleśnickim. Analogiczna sytuacja odnosi się do powiatów legnickiego i jeleniogórskiego. Odwrotnie jest we Wrocławiu, z którego migrują osoby z dziećmi i jednocześnie notowany jest napływ osób bez zobowiązań rodzinnych w związku z podejmowaniem zatrudnienia lub studiami. W pozostałych 22 powiatach rejestrowane jest ujemne saldo migracji. Najwięcej osób emigruje z obszaru sudeckiego, a zwłaszcza z podregionu wałbrzyskiego, natomiast szybkiemu rozwojowi ekonomicznemu podregionu wrocławskiego (dzięki wielu dużym inwestycjom) towarzyszy też rozwój demograficzny, niezależnie od migracji podmiejskich.

Zjawisko rozlewania się miast dotyczy nie tylko miast największych, ale także średnich i małych, których mieszkańcy budują domy niedaleko ich granic administracyjnych. W efekcie, podmiejskie wsie notują dodatnie saldo migracji, w odróżnieniu od wsi dalej położonych. Jednak ogólne saldo dla obszarów miejskich jest ujemne, a dla obszarów wiejskich - dodatnie w przypadku większości powiatów Dolnego Śląska. Jest to zjawisko ogólnokrajowe, wpływające na obniżanie się odsetka ludności miejskiej, co jest procesem odwrotnym w stosunku do zmian w wielu innych krajach europejskich. Nie zmienia to wcześniejszych uwag na temat migracji kobiet, gdyż w kierunku odwrotnym (do miast) przemieszczają się głównie kobiety, co powoduje, że w lokalnych strukturach demograficznych pogłębiają się dysproporcje.

Przedstawione dane odnoszą się zarówno do migracji wewnętrznych, jak i zagranicznych. Należy jednak zauważyć, że te drugie najczęściej nie oznaczają wymeldowania się z pobytu stałego nawet w przypadkach przebywania za granicą przez kilka lat. GUS dla potrzeb BAEL posługuje się szacunkiem liczby mieszkańców w gospodarstwach domowych, który nie obejmuje osób faktycznie zamieszkałych za granicą przez co najmniej 12 miesięcy (bez wymeldowania się w kraju) i m.in. bezdomnych. Dane są więc następujące:

▪ oficjalna liczba ludności	38 496 tys.
▪ liczba rezydentów	36 568 tys.
▪ różnica	1 928 tys.

Uwzględniając osoby przebywające za granicą poniżej 12 miesięcy liczba ta wzrasta do 2,2 mln osób, czyli ponad 5% populacji. Ponadprzeciętne wskaźniki dotyczą wieku produkcyjnego mobilnego, a zwłaszcza ludzi młodych, w dużym stopniu absolwentów. Dlatego rzeczywiste ujemne saldo migracji jest znacznie większe i dotyczy nie tylko skali województwa, ale także wszystkich powiatów Dolnego Śląska.

3.5. Uczestnictwo w edukacji

W Polsce istnieje obowiązek szkolny (do 16 roku życia) oraz nauki (do 18 roku życia). Nie wszyscy się jednak z tego obowiązku wywiązują. Dla potrzeb programu *GdM* istotne znaczenie ma problem wcześniejszego porzucania nauki. Jednak dane na ten temat są niepełne. Diagnozę utrudnia zazębianie się roczników kształcenia, w tym przedłużanie edukacji (powtarzanie klasy), a w przyszłości znaczenie będzie mieć proces zmiany wieku rozpoczęcia nauki z 7 na 6 rok życia. Przedłużanie edukacji w warunkach niżu demograficznego (kolejne roczniki są coraz mniej liczne) powoduje, że wskaźniki skolaryzacji, których podstawą jest populacja w wieku kolejno 7-12 lat (szkoły podstawowe), 13-15 lat (gimnazja) oraz 16-18 lat (szkoły średnie i zawodowe) są niższe od 100%. W tab. 3.13 przedstawiono wskaźniki skolaryzacji netto wyrażające relację liczby osób uczących się (stan na początku roku szkolnego) na danym poziomie kształcenia (w danej grupie wieku) do liczby ludności (stan w dniu 31 XII) w grupie wieku określonej jako odpowiadająca temu poziomowi nauczania.

Tab. 3.13. Współczynniki skolaryzacji netto według typów szkół

Jednostki terytorialne	szkoły podstawowe	gimnazja	szkoły średnie i zawodowe
	7-12	13-15	16-18
	2013/2014		2012/2013
POLSKA	94,50	92,57	88,8
DOLNOŚLĄSKIE	92,86	90,56	85,7
(różnica)	(-1,64)	(-2,01)	(-3,1)
<i>według NTS3</i>			
Podregion m. Wrocław	97,79	99,52	.
Podregion legnicko-głogowski	93,68	92,33	.
Podregion jeleniogórski	91,26	89,21	.
Podregion wałbrzyski	90,09	87,30	.
Podregion wrocławski	92,52	87,20	.
<i>według NTS4</i>			
Powiat m. Jelenia Góra	105,08	113,27	.
Powiat m. Wrocław	97,79	99,52	.
Powiat m. Legnica	97,89	99,22	.
Powiat lubiński	95,89	96,11	.
Powiat wołowski	94,22	92,73	.
Powiat oleśnicki	95,06	92,41	.
Powiat milicki	93,92	92,33	.
Powiat strzeliński	92,66	92,12	.
Powiat bolesławiecki	93,42	90,98	.
Powiat głogowski	93,66	90,58	.

Powiat zgorzelecki	93,44	90,31	.
Powiat górowski	93,70	90,25	.
Powiat polkowicki	92,96	90,14	.
Powiat lubański	90,15	89,74	.
Powiat trzebnicki	91,77	89,20	.
Powiat świdnicki	92,10	89,08	.
Powiat oławski	93,34	88,80	.
Powiat jaworski	87,87	88,32	.
Powiat m. Wałbrzych	89,74	88,03	.
Powiat kamiennogórski	89,65	87,53	.
Powiat ząbkowicki	89,91	87,43	.
Powiat dzierzoniowski	90,94	86,51	.
Powiat złotoryjski	88,69	86,17	.
Powiat kłodzki	89,16	86,16	.
Powiat wałbrzyski	86,42	85,47	.
Powiat lwówecki	86,34	82,87	.
Powiat średzki	91,06	82,02	.
Powiat legnicki	83,85	81,35	.
Powiat wrocławski	90,21	77,87	.
Powiat jeleniogórski	80,83	68,74	.

Wskaźnik skolaryzacji dla szkolnictwa średniego nie jest publikowany w postaci jednej liczby ze względu na różne kategorie szkół na tym poziomie. Dlatego przedstawione w tabeli dane stanowią sumę wskaźników dla szkół zasadniczych zawodowych, liceów ogólnokształcących i profilowanych oraz techników (łącznie ze szkołami specjalnymi i uzupełniającymi). Brakuje tych danych w BDL oraz w publikowanych rocznikach statystycznych i opracowaniach GUS oraz US we Wrocławiu. Jednakże szczegółowy przekrój terytorialny dla podregionów i powiatów budziłby jeszcze poważniejsze wątpliwości niż dla szkół gimnazjalnych.

Szkoły gimnazjalne obejmują nominalnie pierwszy rocznik grupy 15-18 lat, branej pod uwagę w *GdM*. Przedstawiony w tabeli ranking powiatów według tego kryterium ukazuje na czele 3 duże miasta. Wskaźnik dla Jeleniej Góry wynosi aż 113%. Nie jest to wskaźnik brutto, który jest niezależny od wieku uczniów, ale netto – ograniczony do uczniów z danej grupy wiekowej. Wyjaśnieniem są migracje szkolne poza powiat zamieszkania. Dlatego 4 powiaty o najniższych wskaźnikach skolaryzacji gimnazjalnej są powiatami z otoczenia trzech miast z początku listy. To zjawisko istnieje także w mniejszej skali w przypadku pozostałych powiatów. W przypadku szkolnictwa średniego przesunięcia między-powiatowe są zdecydowanie większe.

Można jednak wyciągnąć pewne wnioski analityczne:

- o północna część województwa (podregion wrocławski i miasto Wrocław traktowane razem oraz podregion legnicko-głogowski) mają wyraźnie wyższe wskaźniki

gimnazjalne niż południe regionu, a zwłaszcza podregion wałbrzyski (na poziomie podregionów efekt przemieszczeń młodzieży jest nieistotny);

- Dolny Śląsk ustępuje średniej krajowej – zaczyna się to na poziomie szkół podstawowych;
- na poziomie szkolnictwa średniego dystans wobec średniej krajowej pogłębia się;
- poziom współczynników skolaryzacji spadał w ostatnich latach w Polsce i w regionie na każdym szczeblu oświatowym (wniosek spoza tabeli).

Jak uzasadniono to w rozdziale 1 elementem monitoringu wypełniania celów strategii Europa 2020 jest wskaźnik wcześniejszych porzuceń szkoły i nieuczestniczenia w szkoleniach dla grupy wiekowej 18-24. Zgodnie z obowiązkiem sprawozdawczym dla unijnej polityki spójności (zob. rozdz. 1.2.D) punktem odniesienia są tu regiony NUTS1, chociaż większość państw dostarcza Eurostatowi również dane dla NUTS2. Dane dla Polski przedstawia tab. 3.14.

Tab. 3.14. Wcześniejsze odchodzenie z edukacji i szkoleń w % populacji 18-24 (2011-2013)

Poziom terytorialny	Ogółem			Mężczyźni			Kobiety		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
UE 28	13,4	12,7	12,0	15,3	14,4	13,6	11,5	10,9	10,2
Polska	5,6	5,7	5,6	7,4	7,8	7,9	3,7	3,5	3,2
<i>kolejność według jednostek NTS1</i>									
Region Północny	7,6	7,8	8,2	10,2	9,9	11,2	5,1	5,5	5,2
Region Północno-Zachodni	6,4	6,5	6,9	8,3	9,1	9,7	4,5	3,9	4,2
Region Południowo-Zachodni	6,0	6,4	6,4	8,0	8,4	8,3	3,8	4,4	4,3
Region Wschodni	5,6	5,0	4,7	7,4	7,1	7,1	3,5	2,6	2,3
Region Centralny	4,6	5,3	5,2	5,9	7,4	7,8	3,2	3,1	2,3
Region Południowy	4,6	4,6	3,8	6,2	6,4	5,2	3,1	2,7	2,3
<i>kolejność według jednostek NTS2</i>									
Warmińsko-mazurskie	10,4	10,7	10,3	13,8	13,2	13,6	·	·	·
Zachodniopomorskie	10,1	8,6	8,9	13,8	11,7	11,1	·	·	·
Lubuskie	8,0	7,6	9,3	·	·	·	·	·	·
Pomorskie	6,7	7,5	8,0	10,1	10,5	10,8	·	·	·
Kujawsko-Pomorskie	6,5	6,1	7,0	7,6	7,1	9,6	·	·	·
Opolskie	6,2	·	·	·	·	·	·	·	·
Lubelskie	6,1	5,2	5,0	8,5	7,8	7,9	·	·	·
Dolnośląskie	5,9	6,6	6,7	8,0	9,0	9,0	·	4,2	·
Śląskie	5,7	6,1	5,2	7,7	8,9	6,9	3,6	3,2	3,2
Łódzkie	5,6	7,1	6,2	7,5	9,4	8,9	·	4,5	·
Podkarpackie	5,4	5,5	5,3	7,2	7,8	7,8	·	·	·
Świętokrzyskie	5,4	4,2	·	6,9	·	·	·	·	·
Podlaskie	5,3	·	·	·	·	·	·	·	·

Wielkopolskie	4,6	5,4	5,5	5,9	7,9	8,5	3,3	·	·
Mazowieckie	4,1	4,3	4,6	5,0	6,3	7,2	3,1	2,3	·
Małopolskie	3,4	2,8	2,3	4,3	3,6	3,2	·	·	·

Wnioski są następujące:

- Dolny Śląsk ma wyraźnie gorsze wskaźniki niż średnia krajowa;
- stanowi to przedłużenie tendencji zaobserwowanych na niższych szczeblach kształcenia;
- w UE28 wskaźniki są wysokie, ale w ostatnim okresie maleją; w Polsce są niskie i wykazują względną stabilność, a na Dolnym Śląsku wzrastają;
- powszechną regułą jest wyższy poziom wskaźników dla mężczyzn niż dla kobiet, ale w Polsce i na Dolnym Śląsku ta dysproporcja jest szczególnie wysoka;
- Polska wypełniła formalnie obowiązek sprawozdawczy dla regionów NUTS1, ale odbyło się to dzięki oszacowaniom, zwłaszcza danych dla kobiet; pełna statystyka dla polskich NUTS2/NTS2 nie istnieje.

Przedstawione dane stanowią podstawę określania liczebności kategorii NEET.

Łącznie w ponadpodstawowych placówkach oświatowych Dolnego Śląska rok szkolny rozpoczęło 201 732 uczniów, czyli 7% populacji regionu. Liczba ta uwzględnia również gimnazja standardowo przeznaczone dla młodzieży w wieku 13-15 lat. Ukazuje to tab. 3.15.

Tab. 3.15. Liczba uczniów w roku szkolnym 2013/2014 w szkołach (bez podstawowych)

Jednostka terytorialna	Gimnazja	Szkoły ponadgimnazjalne				Policealne	Ogółem uczniowie
		ogólno-kształcące	średnie zawodowe razem	zasadnicze zawodowe	razem		
DOLNOŚLĄSKIE	77653	51413	38226	13602	103241	20838	201732
Podregion jeleniogórski	16173	9225	8291	3162	20678	2399	39250
Powiat bolesławiecki	2652	1535	1753	490	3778	167	6597
Powiat jaworski	1483	445	563	428	1436	203	3122
Powiat jeleniogórski	1379	352	179	50	581		1960
Powiat kamiennogórski	1302	544	514	318	1376	76	2754
Powiat lubański	1642	916	878	275	2069	38	3749
Powiat lwówecki	1357	727	494	299	1520	43	2920
Powiat zgorzelecki	2629	2003	1275	499	3777	973	7379
Powiat zlotoryjski	1208	381	416	305	1102		2310
Powiat m. Jelenia Góra	2521	2322	2219	498	5039	899	8459
Podregion legnicko-głogowski	13043	9097	7700	2552	19349	3413	35805
Powiat głogowski	2625	2200	2225	668	5093	883	8601
Powiat górowski	1192	417	457	268	1142	125	2459

Powiat legnicki	1402	130	267	109	506		1908
Powiat lubiński	3010	2518	1969	589	5076	731	8817
Powiat polkowicki	1921	373	658	294	1325		3246
Powiat m. Legnica	2893	3459	2124	624	6207	1674	10774
Podregion wałbrzyski	17818	11060	9039	2879	22978	3219	44015
Powiat dzierzoniowski	2731	1495	1322	410	3227	193	6151
Powiat kłodzki	4303	2760	2247	741	5748	1327	11378
Powiat świdnicki	4532	2843	2428	843	6114	516	11162
Powiat wałbrzyski	1481	157	183	48	388		1869
Powiat ząbkowicki	1817	858	1058	259	2175	94	4086
Powiat m. Wałbrzych	2954	2947	1801	578	5326	1089	9369
Podregion wrocławski	16457	6617	5965	2872	15454	425	32336
Powiat milicki	1161	747	701	297	1745	89	2995
Powiat oleśnicki	3198	1718	1291	939	3948	186	7332
Powiat oławski	2180	1183	1037	313	2533	58	4771
Powiat strzeliński	1364	674	748	258	1680		3044
Powiat średzki	1458	347	371	236	954		2412
Powiat trzebnicki	2447	958	624	488	2070	50	4567
Powiat wołowski	1370	788	685	295	1768	42	3180
Powiat wrocławski	3279	202	508	46	756		4035
Podregion m. Wrocław	14162	15414	7231	2137	24782	11382	50326
Powiat m. Wrocław	14162	15414	7231	2137	24782	11382	50326

Na terenie każdego powiatu występują zarówno gimnazja, jak i szkoły ponadgimnazjalne wszystkich podstawowych typów. Kategoria średnich szkół zawodowych obejmuje technika, licea profilowane i ogólnokształcące szkoły artystyczne wraz ze szkołami uzupełniającymi. Dodatkowo dochodzi 146 uczniów w liceach ogólnokształcących specjalnych (wyłącznie we Wrocławiu i podregionie wrocławskim). W kategorii szkół zawodowych mieszczą się także szkoły zawodowe specjalne, przygotowujące do podjęcia pracy zawodowej. Jak zaznaczono, przedstawiane dane dotyczą liczby uczniów według powiatu, na terenie którego leży szkoła, a nie według miejsca zamieszkania uczniów. Na poziomie podregionów przesunięcia między-powiatowe ulegają zniwelowaniu, przy założeniu łącznego traktowania podregionu miasta Wrocławia i podregionu wrocławskiego. Powstaje pytanie: ilu uczniów w podregionach nie uczestniczy w obowiązku szkolnym. Biorąc pod uwagę wskaźniki skolaryzacji gimnazjalnej dla podregionów (tab. 3.13) oraz dokonując według podobnej proporcji dekompozycji współczynnika dla szkół ponadgimnazjalnych, otrzymamy przybliżone dane, jak w tab. 3.16.

Tab. 3.16. Oszacowanie liczby młodych ludzi poza systemem szkolnictwa (w tys.)

Jednostka terytorialna	Gimnazja	Szkoły ponadgimnazjalne razem
	13-15	16-18
DOLNOŚLĄSKIE	8,1	17,1
<i>Podregion jeleniogórski</i>	1,9	4,0
<i>Podregion legnicko-głogowski</i>	1,1	3,0
<i>Podregion walbrzyski</i>	2,6	5,0
<i>Podregiony wrocławski i m. Wrocław</i>	2,5	5,1

Przedstawione dane mają charakter przybliżony, a na zjawisko składają się różne przyczyny, w tym omawiana niezgodność faktycznego miejsca zamieszkania z danymi na podstawie zameldowania. Tym samym liczby nie pokazują wyłącznie zaniechania wypełniania obowiązku szkolnego i nauki.

Z kolei absolwenci tych szkół są adresatami wsparcia w ramach *GdM* w ciągu 4 lat od ukończenia szkoły. Dane na ten temat przedstawia tab. 3.17.

Tab. 3.17. Liczba absolwentów szkół w roku szkolnym 2013/2014 (bez podstawowych)

Jednostka terytorialna	Gimnazja	Szkoły ponadgimnazjalne				Policealne	Ogółem absolwenci
		ogólno-kształcące	średnie zawodowe razem	zasadnicze zawodowe	razem		
DOLNOŚLĄSKIE	26087	12544	9077	4878	26499	6641	59227
<i>Podregion jeleniogórski</i>	<i>5548</i>	<i>2357</i>	<i>1853</i>	<i>1219</i>	<i>5429</i>	<i>645</i>	<i>11622</i>
Powiat bolesławiecki	941	413	316	215	944	48	1933
Powiat jaworski	511	181	146	123	450	17	978
Powiat jeleniogórski	453	82	35	12	129		582
Powiat kamiennogórski	477	155	129	105	389		866
Powiat lubański	584	246	183	91	520	5	1109
Powiat lwówecki	518	237	116	130	483		1001
Powiat zgorzelecki	865	379	322	192	893	231	1989
Powiat złotoryjski	426	137	75	126	338		764
Powiat m. Jelenia Góra	773	527	531	225	1283	344	2400
<i>Podregion legnicko-głogowski</i>	<i>4439</i>	<i>2307</i>	<i>1880</i>	<i>815</i>	<i>5002</i>	<i>1400</i>	<i>10841</i>
Powiat głogowski	918	473	563	225	1261	386	2565
Powiat górowski	428	130	119	79	328	39	795
Powiat legnicki	455	36	73	51	160		615
Powiat lubiński	1052	633	515	157	1305	359	2716
Powiat polkowicki	637	116	125	112	353		990
Powiat m. Legnica	949	919	485	191	1595	616	3160
<i>Podregion walbrzyski</i>	<i>5836</i>	<i>2703</i>	<i>2228</i>	<i>1013</i>	<i>5944</i>	<i>1337</i>	<i>13117</i>
Powiat dzierzoniowski	852	435	286	157	878	52	1782
Powiat kłodzki	1483	661	513	254	1428	547	3458

Powiat świdnicki	1443	812	695	246	1753	225	3421
Powiat wałbrzyski	473	51	23	24	98		571
Powiat ząbkowicki	670	193	341	115	649	14	1333
Powiat m. Wałbrzych	915	551	370	217	1138	499	2552
Podregion wrocławski	5651	1620	1428	1050	4098	200	9949
Powiat milicki	388	155	193	125	473	37	898
Powiat oleśnicki	1127	442	317	321	1080	82	2289
Powiat olawski	751	260	228	124	612		1363
Powiat strzeliński	486	133	165	75	373		859
Powiat średzki	465	112	93	74	279		744
Powiat trzebnicki	811	251	138	183	572	27	1410
Powiat wołowski	508	192	218	133	543	49	1100
Powiat wrocławski	1115	75	76	15	166	5	1286
Podregion m. Wrocław	4613	3557	1688	781	6026	3059	13698
Powiat m. Wrocław	4613	3557	1688	781	6026	3059	13698

O spadającym współczynniku uczestnictwa w procesach edukacyjnych wraz z przechodzeniem do szkół wyższego szczebla świadczy także porównanie danych o liczbie uczniów i liczbie absolwentów. Zmiany demograficzne mają tu mniejsze znaczenie, a większe - spadek współczynnika skolaryzacji. Liczba absolwentów gimnazjów jest niemal dokładnie trzykrotnie mniejsza niż liczba uczniów, w przypadku szkół progimnazjalnych jest to nieco ponad czterokrotność, a w przypadku szkół policealnych - trzykrotność pomimo dwuletniego cyklu kształcenia.

Ze względu na szeroką grupę wiekową 18-29 lat objętą programem, dochodzą absolwenci szkół wyższych licencjackich i magisterskich, publicznych i prywatnych. Ilustruje to tab. 3.18.

Tab. 3.18. Liczba absolwentów szkół wyższych w 2013 r.

Jednostka terytorialna	Szkoły publiczne	Szkoły niepubliczne	Razem
POLSKA	314 165	140 821	454 986
DOLNOŚLĄSKIE	28 011	11 844	39 855
<i>(Dolny Śląsk w % kraju)</i>	<i>(8,9)</i>	<i>(8,4)</i>	<i>(8,8)</i>
Podregion jeleniogórski	1 140	0	1 140
Podregion legnicko-głogowski	1 809	784	2 593
Podregion wałbrzyski	789	1 142	1 931
Podregion m. Wrocław	24 273	9 918	34 191
<i>(Wrocław w % Dolnego Śląska)</i>	<i>(86,7)</i>	<i>(83,7)</i>	<i>(85,8)</i>

Co jedenasty absolwent w kraju zdobywał wykształcenie na Dolnym Śląsku. Tylko co siódmy absolwent w regionie ukończył uczelnię poza Wrocławiem. Nieznana jest statystyka miejsc zamieszkania absolwentów. Jednak duża część absolwentów pochodziła z innych

województw i po studiach powraca do swojej miejscowości. Ruch następuje w obie strony, ale z pewnością mniejszy jest napływ na Dolny Śląsk absolwentów uczelni położonych w innych województwach. Przy szacowaniu liczebności potencjalnych beneficjentów *GdM* w okresie 4 lat od ukończenia studiów należy brać pod uwagę ten czynnik oraz migracje zagraniczne wykwalifikowanych osób, a także występowanie pewnych różnic liczby absolwentów z lat poprzednich (w 2010 r. było 39,7 tys. absolwentów; w 2011 r. – 41,8 tys.; w 2012 r. 40,3 tys.) i fakt kończenia studiów także przez osoby mające więcej niż 25 lat. Roczna liczba absolwentów nie może być więc mnożona przez 4. Natomiast taki mnożnik można zastosować w przypadku absolwentów szkół ponadgimnazjalnych.

3.6. Sytuacja społeczna młodzieży

Pod względem wytwarzania produktu krajowego na 1 mieszkańca Dolny Śląsk znajduje się na drugim miejscu w kraju. Chociaż w ostatnim okresie dochody ludności rosną wolniej niż w niektórych innych województwach, to także w zakresie dochodów do dyspozycji 1 osoby w gospodarstwie domowym Dolny Śląsk nadal utrzymuje drugą pozycję pod tym względem. Strefy biedy pojawiają się przede wszystkim na południowym wschodzie kraju. Obrazują to m.in. wskaźniki zagrożenia ubóstwem (jak napisano wcześniej – jeden z monitorowanych mierników strategii Europa 2020). Jednak Dolny Śląsk nie jest homogeniczny i występują tu istotne dysproporcje dochodowe, skorelowane m.in. z sytuacją na rynku pracy. Na poziomie powiatów dostępne są dane na temat beneficjentów pomocy społecznej, które są odzwierciedleniem tych różnic. Zawiera je tab. 3.19.

Tab. 3.19. Członkowie gospodarstw domowych uzyskujący wsparcie z opieki społecznej

Jednostka terytorialna	osoby w gospodarstwach domowych korzystających ze środowiskowej pomocy społecznej	udział osób w gospodarstwach domowych korzystających ze środowiskowej pomocy społecznej w ludności ogółem	udział osób w wieku przedprodukcyjnym w gospodarstwach domowych korzystających ze środowiskowej pomocy społecznej w ogólnej liczbie osób w tym wieku	udział osób w wieku produkcyjnym w gospodarstwach domowych korzystających ze środowiskowej pomocy społecznej w ogólnej liczbie osób w tym wieku
	osoba	%	%	%
POLSKA	3204830	8,3	16,2	7,5
DOLNOŚLĄSKIE	184509	6,3	12,1	5,9
<i>kolejność podregionów wg odsetka wspieranych osób w wieku przedprodukcyjnym</i>				
Podregion wałbrzyski	56100	8,3	16,2	7,9
Podregion jeleniogórski	44488	7,7	14,5	7,3
Podregion legnicko-głogowski	34152	7,5	14,3	6,5

Podregion wrocławski	35095	6,1	11,4	5,4
Podregion m. Wrocław	14674	2,3	3,8	2,3
<i>kolejność powiatów wg odsetka wspieranych osób w wieku przedprodukcyjnym</i>				
Powiat górowski	5807	15,9	28,7	14,5
Powiat m. Wałbrzych	11347	9,6	20,8	9,2
Powiat ząbkowicki	6822	10,0	19,3	9,4
Powiat zlotoryjski	4661	10,3	18,9	9,8
Powiat milicki	3567	9,5	18,6	8,3
Powiat strzebiński	4238	9,5	18,4	8,7
Powiat jaworski	4823	9,2	17,6	8,4
Powiat legnicki	4898	8,9	17,6	8,0
Powiat wałbrzyski	5414	9,3	17,4	9,1
Powiat wołowski	4206	8,8	17,4	8,2
Powiat kłodzki	13759	8,3	16,2	8,0
Powiat polkowicki	5359	8,5	14,9	7,2
Powiat jeleniogórski	5219	8,0	14,7	7,7
Powiat bolesławiecki	6701	7,4	14,6	6,6
Powiat lwówecki	3766	7,9	14,6	7,6
Powiat kamiennogórski	3632	8,0	14,5	7,8
Powiat świdnicki	12338	7,6	14,1	7,1
Powiat lubański	4353	7,7	13,8	7,5
Powiat zgorzelecki	6918	7,4	13,8	6,8
Powiat trzebnicki	5431	6,6	12,5	5,6
Powiat dzierzoniowski	6420	6,1	12,3	5,8
Powiat głogowski	5756	6,4	11,9	5,2
Powiat m. Legnica	6840	6,7	11,9	5,7
Powiat oleśnicki	6043	5,7	11,2	4,9
Powiat lubiński	5491	5,2	10,8	4,5
Powiat m. Jelenia Góra	4415	5,4	10,5	5,3
Powiat średzki	2667	5,1	10,0	4,4
Powiat oławski	4131	5,5	8,5	5,1
Powiat wrocławski	4811	3,8	6,7	3,3
Powiat m. Wrocław	14674	2,3	3,8	2,3

Publikowane statystyki nie pozwalają na przeprowadzenie analizy dla poszczególnych roczników objętych programem *GdM* i dlatego za kryterium sortowania danych przyjęto udział osób w wieku przedprodukcyjnym otrzymujących pomoc opieki społecznej w całej tej grupie wiekowej. Z wyjątkiem danych dla miasta Wałbrzycha występuje tu niemal pełna zbieżność wniosków z wpływającymi także z analizy pozostałych dwóch wskaźników strukturalnych. Wskaźnik dotyczący ludności w wieku produkcyjnym odzwierciedla częściowo sytuację grupy 18-24 lata. Pominięto wskaźnik odnoszący się do osób w wieku poprodukcyjnym.

Trzy wskaźniki względne dowodzą znacznie lepszej sytuacji w regionie niż średnia krajowa. Jednak co trzeci powiat tę średnią przekracza (kolor ceglany), a jeden z powiatów znajduje się na poziomie tej średniej, podobnie jak podregion wałbrzyski (żaden podregion nie przekracza średniej krajowej). Sytuacja w podregionie wałbrzyskim jest więc najgorsza (potwierdzają to też wskaźniki o PKB i o bezrobociu). Aż 21 powiatów znajduje się powyżej średniej wojewódzkiej, a tylko 9 – poniżej (barwa zielona). Jak należało oczekiwać, najlepsza sytuacja występuje w trzech dużych miastach. Zwłaszcza mieszkańcy Wrocławia i czterech powiatów sąsiednich w niewielkim stopniu korzystają ze środków pomocy społecznej. Są tu również 3 powiaty, na terenie których działa KGHM Polska Miedź SA, zapewniająca zatrudnionym wysokie wynagrodzenia. Zastanawia brak w czołówce powiatu polkowickiego. Na przeciwległym krańcu znajduje się niedaleko położony powiat górowski, niemający poza sektorem rolnym żadnych dużych pracodawców. Znacznie gorsza sytuacja panuje na obszarach wiejskich. Na Dolnym Śląsku co szesnasty członek gospodarstwa domowego uzyskuje środowiskową pomoc społeczną, ale jest to wypadkowa faktu, że taką pomoc otrzymuje co 12. mieszkaniec wsi i co 19. mieszkaniec miast.

Innym wyznacznikiem problemów środowiskowych młodych ludzi jest przestępczość. Dopuszczają się jej dorośli i nieletni. Ilustruje to rys. 3.2.

Rys. 3.2. Stwierdzone przestępstwa oraz nieletni z orzeczonymi środkami wychowawczymi na 10 tys. osób w danej grupie wieku (2012)

Dolny Śląsk w obu kategoriach zajmuje niechlubne pierwsze miejsce w kraju. Przeszłość nieletnich często przekształca się w przestępczość osób dorosłych. Orzeczenie środka wychowawczego poprawczego lub kary w sądach powszechnych oznacza po latach powrót do społeczeństwa i problemy z rozpoczęciem uczciwego życia. Jest to jedna z grup defaworyzowanych, wymagających szczególnych działań ze strony publicznych służb zatrudnienia.

Poważnym problemem społecznym jest niepełnosprawność. Można dokonać tu porównania z UE (wartości w %, dla roku 2011):

	Polska	UE28
Stopa zatrudnienia osób z niepełnosprawnością (15-64)	33,9	47,3
Stopa zatrudnienia osób bez niepełnosprawności	63,9	66,9
Różnica stóp	-30,0	-19,6
Uczestnictwo osób z niepełnosprawnością w szkoleniach	1,7	6,9

Czterokrotnie niższe uczestnictwo niepełnosprawnych w szkoleniach niż średnio w Europie stanowi poważne wyzwanie, gdyż jest jednym z elementów wykluczenia. Należy podkreślić, że ta dysproporcja dla szkoleń w całym społeczeństwie UE i Polski, chociaż należy ją uznać za dużą, to jednak wynosi niespełna 2 : 1.

Na tle kraju sytuacja Dolnego Śląska jest zła, co ilustrują wyniki NSP z tab. 3.20

Tab. 3.20. Osoby z niepełnosprawnościami wg województw, płci i zamieszkania w 2011 r.

Województwa	Ogółem	Płeć		Miasta			Wieś		
		mężczyźni	kobiety	razem	mężczyźni	kobiety	razem	mężczyźni	kobiety
W liczbach bezwzględnych									
POLSKA	4697048	2166911	2530136	3018036	1362113	1655923	1679012	804799	874213
Dolnośląskie	383758	173600	210158	279956	124324	155632	103802	49276	54526
Kujawsko-pomorskie	264313	125239	139073	174897	80515	94382	89416	44724	44691
Lubelskie	311796	141684	170112	147078	65883	81195	164718	75801	88917
Lubuskie	170537	78196	92341	113372	50982	62390	57165	27214	29951
Łódzkie	333760	150537	183223	236139	104060	132079	97621	46477	51144
Małopolskie	394309	177143	217165	216348	93826	122522	177961	83317	94643
Mazowieckie	515697	237698	277999	349570	156327	193243	166127	81371	84756
Opolskie	103153	48401	54753	57581	26759	30822	45572	21642	23930
Podkarpackie	249530	117816	131713	103332	48418	54914	146197	69398	76799
Podlaskie	131758	60826	70933	78203	35558	42646	53555	25268	28287
Pomorskie	284499	131919	152580	199709	90049	109660	84790	41870	42920
Śląskie	552138	256723	295415	449952	207561	242392	102186	49162	53024
Świętokrzyskie	165680	77048	88632	79609	36862	42747	86071	40186	45885
Warmińsko-mazurskie	197293	92385	104907	122912	55656	67256	74381	36729	37652
Wielkopolskie	428770	199323	229448	259034	116334	142700	169736	82989	86747
Zachodniopomorskie	210057	98374	111683	150343	69000	81343	59714	29374	30340

	Na 1000 osób								
Lubuskie	167	157	176	175	164	184	153	145	161
Lubelskie	143	134	152	145	138	152	141	131	151
Warmińsko-mazurskie	136	130	142	142	135	149	126	123	130
Dolnośląskie	132	124	139	137	129	145	118	113	124
Łódzkie	131	124	138	146	138	152	106	102	111
Świętokrzyskie	129	123	135	138	134	141	122	115	130
Kujawsko-pomorskie	126	123	129	138	134	141	108	108	108
Pomorskie	125	119	131	133	126	140	109	107	112
Wielkopolskie	124	119	130	135	127	141	112	109	114
POLSKA	122	116	127	129	123	135	111	107	115
Zachodniopomorskie	122	117	126	127	121	132	112	109	114
Śląskie	119	115	123	125	120	130	99	97	101
Małopolskie	118	109	126	132	121	142	105	99	111
Podkarpackie	117	113	121	117	115	119	117	112	123
Podlaskie	110	104	115	108	103	112	112	105	120
Opolskie	102	99	104	108	105	111	94	91	97
Mazowieckie	98	94	101	103	99	107	88	86	90

Są to wyniki Narodowego Spisu Powszechnego 2011, co oznacza, że statystyka niepełnosprawności może odbiegać od ZUS-owskiej dając bardziej wiarygodny obraz. Na terenach wiejskich niepełnosprawni występują rzadziej niż w miastach. Częściej niepełnosprawności posiadają kobiety i jest to reguła typowa dla wszystkich województw. Jest tak również we wszystkich powiatach Dolnego Śląska, poza powiatem oławskim notującym niemal równowagę, co ilustruje tab. 3.21.

Tab. 3.21. Osoby z niepełnosprawnościami w powiatach Dolnego Śląska w 2001 r.

Powiaty	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
	w liczbach bezwzględnych			na 1000 mieszkańców		
wałbrzyski	32548	14364	18184	182	169	194
m. Jelenia Góra	14339	6399	7940	172	164	178
górowski	6253	2834	3419	170	156	184
strzeliński	7180	3253	3927	161	147	174
lubański	8938	4080	4858	158	148	166
ząbkowicki	10437	4749	5689	152	142	161
m. Legnica	15457	6718	8739	150	138	161
milicki	5564	2682	2882	148	145	152
dzierzoniowski	15572	6772	8800	147	135	158
złotoryjski	6610	3144	3465	145	141	149
kłodzki	23956	10840	13117	144	135	152
bolesławiecki	12373	5803	6570	137	132	141
świdnicki	21886	10133	11752	135	129	140
Dolnośląskie	383758	173600	210158	132	124	139
średzki	6704	3039	3665	129	119	140

lwówecki	6174	2977	3197	129	128	130
jeleniogórski	8048	3687	4361	124	117	129
m. Wrocław	77804	33762	44042	123	115	131
legnicki	6555	3036	3519	120	114	126
kamiennogórski	5458	2556	2903	119	114	124
zgorzelecki	11135	5106	6029	118	111	125
polkowicki	7399	3402	3997	117	109	126
gólogowski	10389	4622	5766	115	105	125
oleśnicki	12155	5805	6350	115	112	118
lubiński	12252	5543	6709	115	106	122
oławski	8523	4198	4325	113	114	113
wołowski	5260	2501	2759	110	107	113
jaworski	5707	2620	3087	108	101	115
trzebnicki	8701	4072	4629	106	101	111
wrocławski	10382	4904	5478	85	82	88

Można zauważyć pewien związek między sytuacją ekonomiczno-społeczną, a stanem zdrowia. Na biedniejszych obszarach dotkniętych bezrobociem i masowym wykluczeniem społecznym lub jego groźbą istnieją inne środowiskowe normy zachowań i dbałości o zdrowie, niż na terenach bardziej dynamicznych ekonomicznie i atrakcyjnych kierunków migracji. Do pierwszej kategorii należy powiat wałbrzyski (do 2012 r. istniał jeden powiat ziemski, z którego wyodrębnił się powiat grodzki z dniem 1.01.2013 r.), natomiast do drugiej kategorii należy powiat wrocławski. Jednocześnie w dużych miastach występuje także bardziej zanieczyszczone środowisko. Wpływa to w pewnym stopniu na stan zdrowotny mieszkańców Jeleniej Góry, Legnicy i Wrocławia. Z tego powodu nie istnieje jednoznaczna korelacja poziomu rozwoju i poziomu zdrowia. Tylko w 12 powiatach wskaźnik nie przekracza średniej krajowej.

NSP nie umożliwia przedstawienia informacji dla osób w wieku 15-29 lat. Wskaźniki są z pewnością znacznie niższe, ale istnieją przesłanki by uznać, że terytorialne dysproporcje wielkości wskaźników odzwierciedlane również analogiczne zróżnicowania w tej grupie wiekowej. Wysoki poziom wskaźników uzasadnia intensyfikację działań w ramach programu *GdM*.

3.7. Praca

W odróżnieniu od bezrobocia rozpatrywanego w dwóch ujęciach, statystyka związana z pracującymi jest niezadowolająca. Obowiązek sprawozdawczy podmiotów gospodarczych,

jednostek budżetowych oraz innych podmiotów pozwala na dość precyzyjne informacje o liczbie zatrudnionych w ramach stosunku pracy w sektorze przedsiębiorstw. Zatrudnienie w mikroprzedsiębiorstwach i praca na własny rachunek wynika jedynie ze sprawozdań rocznych, i analizowanie go obarczone jest już większym błędem. Wyniki NSP 2002 zweryfikowały niemal dwukrotnie liczbę pracujących w rolnictwie w stosunku do rejestrów wykorzystywanych przez GUS. Wiarygodne informacje na temat wszystkich pracujących zgodnie z definicją przyjętą przez MOP dostarcza BAEL. Wadą jest zbyt mała próba reprezentacyjna, co nie umożliwia publikowania danych w oczekiwanych przekrojach, w tym terytorialnych. Powiększenie liczby podregionów z 45 do 66 oznaczało eliminację informacji w przekroju NTS3. Pozostaje szczebel wojewódzki, ale dla przekrojów z wieloma elementami strukturalnymi nie jest możliwe dostarczenie takich informacji. Dotyczy to m.in. szczegółowych kategorii wieku pracujących, dla których dane są publikowane dla poziomu krajowego. Zawiera je tab. 3.22.

Tab. 3.22. Młodzi ludzie wg grup wiekowych i statusu zatrudnienia w tys. (II kwartał 2014 r.)

Wybrane grupy wiekowe	Ogółem			Pracownicy najemni			Pracujący na własny rachunek		Pomagający członkowie rodzin
	ogółem	w tym w sektorze prywatnym		razem	w sektorze		razem	w tym pracodawcy	
		razem	w tym w rolnictwie indywidualnym		publicznym	prywatnym			
OGÓŁEM	15793	11888	1651	12439	3905	8534	2860	652	495
15-19 lat	87	82	16	69	.	65	.	-	16
20-24	1043	932	77	940	112	829	50	8	53
25-29	1979	1616	117	1730	363	1367	199	33	51
w wieku:									
przedprodukcyjnym	16	16	.	12	.	12	-	-	.
produkcyjnym	15293	11526	1536	12152	3767	8385	2701	613	440
poprodukcyjnym	484	347	110	275	137	138	159	39	50
<i>razem 15-24</i>	<i>1130</i>	<i>1014</i>	<i>93</i>	<i>1009</i>		<i>894</i>		<i>8</i>	<i>69</i>

Już w grupie wiekowej 20-24 co dwudziesty pracujący czyni to na własny rachunek, a w grupie 25-29 takie źródło utrzymania ma co 10. młody człowiek. Potwierdza to zasadność programu skierowanego do absolwentów. Ilustrują to także wskaźniki rynku pracy – tab. 3.22.

Tab. 3.23. Podstawowe dane BAEL dla Dolnego Śląska i dla grup wiekowych młodych ludzi (II kwartał 2014 r.)

Kategorie	Ogółem	Aktywni ekonomicznie			Bierni zawodowo	Współczynnik aktywności zawodowej	Wskaźnik zatrudnienia	Stopa bezrobocia
		razem	pracujący	bezrobotni				
w tys.					w %			
Polska według wybranych grup wiekowych								
15-17	1138	17	16	.	1121	1,5	1,4	x
18-19	829	116	70	45	714	14,0	8,4	38,8
20-24	2350	1336	1043	292	1015	56,9	44,4	21,9
25-29	2658	2232	1979	253	426	84,0	74,5	11,3
15-24	4317	1469	1129	337	2850	33,8	24,9	26,3
18-29	5837	3684	3092	590	2155	60,9	51,1	18,8
Porównanie Polski i Dolnego Śląska								
Polska	30968	17378	15793	1585	13589	56,1	51,0	9,1
Dolny Śląsk	2175	1199	1106	93	976	55,1	50,9	7,8

Dane dla Dolnego Śląska za III kwartał pokazano uprzednio w tab. 3.7. Miały one charakter wstępny, a dane w przedstawionych wyżej przekrojach dopiero się pojawią. W III kwartale stopa bezrobocia BAEL wzrosła. Warto zauważyć, że wysoką stopę bezrobocia determinują przede wszystkim dane dla grupy wiekowej 18-19, gdy młodzież nie posiada żadnego doświadczenia i niechętnie jest zatrudniana ze względu na znikome kwalifikacje. Istnieją jednak pracodawcy zatrudniający młodocianych (16-17 lat) i grupa ta ma swój udział w rynku pracy.

Poziom wskaźnika zatrudnienia na Dolnym Śląsku w ostatnich latach sukcesywnie się podnosił. Nadal nie osiąga średniej dla Polski, która znacznie ustępuje założonym celom i wytycznym polityki spójności, strategii Europa 2020 oraz KPR. Przede wszystkim ustępuje średniej unijnej i większości państw UE (zob. zał. 7).

4. Bariery do pokonania i proponowane rozwiązania

Należy przypomnieć, że program *GdM* jest kierowany do 4 grup osób:

- A. Osoby w wieku 15-17 lat przedwcześnie kończące naukę – osoby zaniedbujące obowiązek szkolny (do 16 roku życia) lub obowiązek nauki (do osiągnięcia 18 r. ż.);
- B. Osoby w wieku 18-24 lata pozostające poza zatrudnieniem, edukacją i szkoleniem (NEET) – w tym osoby wymagające szczególnego wsparcia tj. oddalone od rynku pracy, ze środowisk defaworyzowanych, z obszarów wiejskich;
- C. Osoby w wieku 18-25 lat zarejestrowane jako bezrobotni – w tym również zarejestrowani studenci studiów zaocznych i wieczorowych, czyli niespełniający tym samym warunku dla sklasyfikowania ich jako NEET;
- D. Bezrobotna młodzież oraz poszukujący pracy absolwenci szkół i uczelni w okresie 48 miesięcy od dnia ukończenia szkoły lub uzyskania tytułu zawodowego, w wieku 18-29 lat – w zakresie wsparcia przedsiębiorczości osób młodych.

Tym samym każdą z czterech grup beneficjentów programu *GdM* cechują własne kryteria dostępu do programu i zasady aplikacyjne, ale propozycje mogą też mieć charakter wspólny i dotyczyć różnych grup beneficjentów. Można je ująć w tabeli.

Wybrane problemy i bariery dostępu młodych ludzi na Dolnym Śląsku do rynku pracy i szkoleń	Proponowane rozwiązania
<p>Duże zróżnicowanie stopy bezrobocia wewnątrz województwa (tab. 3.3)</p> <p>→ Grupy B, C, D</p>	<p>Przydział większych środków oraz preferencje konkursowe kierowane do (2 warianty):</p> <ol style="list-style-type: none"> 1. 5 powiatów o największym bezrobociu (wałbrzyski, złotoryjski, górski, kłodzki, lwówecki) 2. Powiatów przekraczających średnią wojewódzką o 2 p. p. (5 powyższych oraz 13 następnych z tab. 3.3.)
<p>Znaczna nierównowaga między poziomem bezrobocia kobiet i mężczyzn (tab. 3.6)</p> <p>→ Grupy B, C, D</p>	<p>Jak wyżej w stosunku do powiatów o różnicach przekraczających 4 p. p.:</p> <p>- preferencje dla kobiet – głogowski,</p>

	<p>lubiński, polkowicki, zgorzelecki; - preferencje dla mężczyzn – kamiennogórski, średzki, m. Jelenia Góra</p>
<p>Nierównowaga poziomu stóp NEET kobiet i mężczyzn (tab. 3.1) → Grupy A, B, C</p>	<p>Traktatowa zasada równości płci wymaga interwencji wtedy, gdy określone zachowanie nie jest efektem świadomego wyboru; jeśli wysoka stopa NEET kobiet 25-29 (s. 67) jest wynikiem decyzji o zajęciu się obowiązkami domowymi, nie należy stosować dodatkowych preferencji poza ułatwieniami łączenia życia rodzinnego i zawodowego. Do zastosowania - instrumenty o charakterze szkoleniowym (tab. 2.1) – preferencje dla mężczyzn grupy 15-24 w całym regionie</p>
<p>Niski poziom aktywności zawodowej oraz wysoki - bierność ekonomicznej na Dolnym Śląsku (tab. 3.7) → Grupy B, D → Grupa C → Grupy B, D → Grupy B, C, D</p>	<p>Instrumenty o charakterze zatrudnieniowym Segmentacja programów wg przyczyn bierności ekonomicznej: - dla biernych zniechęconych poszukiwaniem pracy; - dla studentów niestacjonarnych; - dla osób z ograniczoną niepełnosprawnością - dalsze działania na rzecz łączenia życia rodzinnego i pracy lub nauki</p>
<p>Problem dotarcia z informacją o programie <i>GdM</i> do osób niezarejestrowanych w PUP (dotarcie do grupy C jest najłatwiejsze, gdyż PUP dysponuje ewidencją). Niedostateczne upowszechnienie wiedzy o możliwościach uzyskania wsparcia może stanowić wąskie gardło programu. → adresowane do grup A, B, D</p>	<p>Działania o charakterze technicznym. <i>Analiza możliwości sfinansowania ze środków GdM:</i> - akcji informacyjnych, wykorzystania szerokiej gamy współczesnych środków medialnych i dostępnych kanałów przekazu, - zaangażowania komercyjnych firm badawczo-sondażowych, - zatrudnianie pozyskanych już</p>

	<p>beneficjentów programu do znajdowania następnych osób akcjami bezpośrednimi.</p> <p><i>Działania bez specjalnych środków finansowych:</i></p> <ul style="list-style-type: none"> - współpraca DWUP z partnerami społecznymi III sektora, organizacjami pozarządowymi - współpraca DWUP z Akademickimi biurami kariery (ABK) w monitorowaniu losów absolwentów pod kątem objęcia pomocą
<p>Dążenie do realizacji głównej idei <i>GdM</i> (trudnej do wykonania) – jak najszybszego dotarcia do potencjalnych beneficjentów, aby czas pozostawania bez nauki i pracy mieścił się w 4 miesiącach</p> <p style="text-align: right;">→ Grupy B, C</p> <p style="text-align: right;">→ Grupa D</p>	<p>Działania wyprzedzające.</p> <p>M.in. akcje informacyjne:</p> <ul style="list-style-type: none"> - w ostatnich klasach szkół ponadgimnazjalnych, - w szkołach wyższych (także udział ABK)
<p>Duży odsetek osób i gospodarstw domowych wymagających wsparcia opieki społecznej (tab. 3.19)</p> <p>→ Grupy A, B</p>	<p>Dobranie instrumentów skierowanych do osób wykluczonych społecznie i zagrożonych wykluczeniem. Warunkiem niezbędnym jest podjęcie zinstytucjonalizowanej współpracy DWUP z ośrodkami pomocy społecznej</p>
<p>Bardzo duży poziom przestępczości, przede wszystkim wśród młodocianych (rys. 3.2)</p> <p>→ Grupy A, B</p>	<p>Instrumenty skierowane na włączenie społeczne oraz udział młodych ludzi powracających do społeczeństwa w formach aktywności zawodowej, szkoleniowej, środowiskowej</p>
<p>Wzrastający odsetek porzucania edukacji szkolnej (tab. 3.13, 3.14, 3.16)</p> <p>→ Grupy A, B</p>	<p>Jak wyżej.</p> <p>Preferencje dla mężczyzn (zdecydowanie częściej porzucają szkołę).</p>

Zła sytuacja ekonomiczna i społeczna obszarów wiejskich, zwłaszcza tych oddalonych od miast (tab. 3.6, 3.11, 3.19) → Grupy A, B, C	Skierowanie wsparcia w szczególności na obszary wiejskie. Sformalizowane współdziałanie DWUP z wójtami
---	---

Rozwiązaniem dla większości zdiagnozowanych barier są znane instrumenty ujęte w tab. 2.1, a następnie krótko skomentowane. Część barier ma jednak charakter techniczny. Jedynym nasuwającym się rozwiązaniem rozszerzenie wypełnianej przez DWUP funkcji instytucji zarządczej dla projektów (planowanie, kodyfikowanie i rozstrzyganie konkursów, finansowanie, monitorowanie i kontrolowanie) na działania związane z bezpośrednim zaangażowaniem organizacyjnym. W opinii autora, dotarcie do ukierunkowanych defaworyzowanych grup społecznych wymaga nawiązania w tym celu współpracy z wieloma partnerami społecznymi oraz organami publicznymi i instytucjami.

Wybór źródeł

Do rozdziału 1:

- Programowanie perspektywy finansowej 2014-2020. Umowa Partnerstwa*, Ministerstwo Infrastruktury i Rozwoju, Warszawa, maj 2014
- Program Operacyjny Wiedza Edukacja Rozwój 2014-2020. Umowa Partnerstwa*, Ministerstwo Infrastruktury i Rozwoju, Warszawa, styczeń 2014
- Inwestycje na rzecz wzrostu gospodarczego i zatrudnienia. Szósty raport na temat spójności gospodarczej, społecznej i terytorialnej*, Komisja Europejska, Bruksela 2014
- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1301/2013 z dnia 17 grudnia 2013 r. w sprawie EFRR i przepisów szczególnych dotyczących celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz w sprawie uchylecia rozporządzenia (WE) nr 1080/2006*. Dz. Urz. UE 2013 nr L 347
- Dokument roboczy służb Komisji. Wniosek dotyczący zalecenia Rady w sprawie ustanowienia Gwarancji dla młodzieży*. Bruksela 5.12.2012 COM(2012)729 final
- Zalecenie Rady z 22 kwietnia 2013 r. w sprawie ustanowienia gwarancji dla młodzieży*. Dz. Urz. UE 2013, C 120
- Zalecenie Rady z 28 czerwca 2011 r. w sprawie polityk na rzecz ograniczenia zjawiska przedwczesnego kończenia nauki*. Dz. Urz. UE 2011, C 191
- Zalecenie Rady z 10 marca 2014 r. w sprawie ram jakości staży*. Dz. Urz. UE 2014, C 88
- Wytyczne w sprawie pomocy regionalnej na lata 2014-2020*. Dz. Urz. UE 2013, C 209
- Komunikat Prasowy 3206 posiedzenie Rady, Zatrudnienie, polityka społeczna, zdrowie i ochrona konsumentów, Bruksela 6-7 grudnia 2012 r. 17164/12* Decyzja Rady z dnia 21 października 2010 r. w sprawie wytycznych polityki zatrudnienia państw członkowskich. Dz. Urz. UE 2010, L 308
- Cybulski L., *Marginalizacja wyrównawczego celu unijnej polityki regionalnej*. Wyd. UE w Krakowie, Kraków 2014 (w druku).
- „Eurostat News Release” 2013 nr 273
- „Eurostat News Release” 2014 nr 378
- Krajowy Program Reform*. Rada Ministrów, Warszawa, kwiecień 2014

Do rozdziału 2:

Plan realizacji Gwarancji dla młodzieży w Polsce, MPiPS, MiiR, Warszawa, kwiecień 2014

Do rozdziału 3 i załączniki:

- Rocznik statystyczny 2013*, GUS, Warszawa (2013)
- Rocznik statystyczny województw 2013*, GUS, Warszawa (2013)
- Inne opracowania zwarte GUS – ok. 20.
- Bank Danych Lokalnych GUS*
- epp.eurostat.ec.europa.eu
- europa.eu
- Informacja o sytuacji na rynku pracy w województwie dolnośląskim w październiku 2014 roku*. DWUP, Wrocław, Listopad 2014
- „Panorama. Inforegio” 2013 nr 47

Wykaz załączników

1. Stopa NEET dla grupy wiekowej 15-24 w regionach NUTS2 w 2012 r.
2. Poziom i struktura bezrobocia rejestrowanego na Dolnym Śląsku
3. Stopa bezrobocia BAEL w regionach UE 28
4. Wpływ kryzysu i spowolnienia gospodarczego na bezrobocie w regionach UE
5. Różnice stóp bezrobocia kobiet i mężczyzn w regionach UE
6. Wczesne porzucanie edukacji i szkoleń w grupie 18-24 lata
7. Stopa zatrudnienia w grupie 20-64 lata

Załącznik 1. Stopa NEET dla grupy wiekowej 15-24 w regionach NUTS2 w 2012 r.

NEET w % ludności w wieku 15-24:

Załącznik 2

Poziom i struktura bezrobocia rejestrowanego na Dolnym Śląsku

Grupy bezrobotnych	Liczba zarejestrowanych bezrobotnych /stan na dzień/		Wzrost, spadek [-] w październiku 2014 roku	Struktura bezrobotnych	
				/stan na dzień/	
	30.IX.2014 r.	31.X.2014 r.		30.IX.2014 r.	31.X.2014 r.
Zarejestrowani bezrobotni - ogółem	125721	121609	-4112	100,0	100,0
kobiety	65568	63512	-2056	52,2	52,2
mężczyźni	60153	58097	-2056	47,8	47,8
poprzednio pracujący	109647	106209	-3438	87,2	87,3
zwolnieni z przyczyn zakładu pracy	5823	5678	-145	4,6	4,7
dotychczas niepracujący	16074	15400	-674	12,8	12,7
z prawem do zasiłku	18965	18457	-508	15,1	15,2
bez prawa do zasiłku	106756	103152	-3604	84,9	84,8
zamieszkali na wsi	44785	43617	-1168	35,6	35,9
zamieszkali w mieście	80936	77992	-2944	64,4	64,1
osoby w okresie do 12 miesięcy od dnia ukończenia nauki	4260	4348	88	3,4	3,6
w tym, które ukończyły szkołę wyższą do 27 roku życia	948	1005	57	0,8	0,8
z ogółem osoby w szczególnej sytuacji na rynku pracy	108563	105158	-3405	86,4	86,5
do 25 roku życia	17030	16264	-766	13,5	13,4
powyżej 50 roku życia	39344	38189	-1155	31,3	31,4
bez kwalifikacji zawodowych	39895	38432	-1463	31,7	31,6
długotrwale bezrobotni	69381	67170	-2211	55,2	55,2
samotnie wychowujące co najmniej jedno dziecko do 18 roku życia	16367	15878	-489	13,0	13,1
kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka	15144	14822	-322	12,0	12,2
bez doświadczenia zawodowego	23063	22157	-906	18,3	18,2
bez wykształcenia średniego	72584	70411	-2173	57,7	57,9
które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia	3233	3164	-69	2,6	2,6
niepełnosprawni	9771	9742	-29	7,8	8,0

Załącznik 3. Stopa bezrobocia BAEL w regionach UE 28

Unemployment rate, 2013

% of labour force

EU-28 = 10.8

Source: Eurostat

© EuroGeographics Association for the administrative boundaries

Załącznik 4. Wpływ kryzysu i spowolnienia gospodarczego na bezrobociu w regionach UE

Change in unemployment rate, 2008-2013

Percentage point change

EU-28 = 3.8

Source: Eurostat, DG REGIO

© EuroGeographics Association for the administrative boundaries

Załącznik 5. Różnice stóp bezrobocia kobiet i mężczyzn w regionach UE

Difference between female and male unemployment rate, 2013

Percentage point difference (female-male)

EU-28 = 0

Source: Eurostat

© EuroGeographics Association for the administrative boundaries

Załącznik 6. Wczesne porzucanie edukacji i szkoleń w grupie 18-24 lata

Early school leavers from education or training aged 18-24, average 2011-2013

% of population aged 18-24

EU-28 = 12.7

The Europe 2020 target for early school leavers from education and training aged 18-24 is 10%.

Source: Eurostat, DG REGIO

© EuroGeographics Association for the administrative boundaries

Załącznik 7. Stopa zatrudnienia w grupie 20-64 lata

Employment rate, (ages 20-64), 2013

% of population, aged 20-64

- < 60
- 60 - 65
- 65 - 70
- 70 - 75
- 75 - 80
- > 80

EU-28 = 68.3

The Europe 2020 employment rate target is 75%.

Source: Eurostat

0 500 Km

© EuroGeographics Association for the administrative boundaries