

Powiatowy Urząd Pracy w Pyrzycach

SPRAWOZDANIE Z DZIAŁALNOŚCI

POWIATOWEGO URZĘDU PRACY W PYRZYCACH

REALIZACJA POWIATOWEGO PROGRAMU

PRZECIWDZIAŁANIA BEZROBOCIU ORAZ AKTYWIZACJI

LOKALNEGO RYNKU PRACY

ZA ROK 2020

WSTĘP

 „Powiatowy program przeciwdziałania bezrobociu oraz aktywizacji lokalnego rynku pracy na

lata 2019- 2020” określa przedsięwzięcia i zadania jakie w ramach programu powinien podejmować

Powiatowy Urząd Pracy w Pyrzycach. W celu właściwego zobrazowania sytuacji na lokalnym rynku

pracy, dokonując analizy, przyjęto perspektywę czasową od 2015 r. do 2020 r. Niniejsze sprawozdanie

dotyczy realizacji w/w programu w roku 2020, głównie w oparciu o ustawę z dnia 20 kwietnia 2004 r.

o promocji zatrudnienia i instytucjach rynku pracy. Nowe, dodatkowe zadania nałożyła na urzędy pracy

ustawa z dnia 2 marca 2020 r. o szczególnych rozwiązaniach związanych z zapobieganiem,

przeciwdziałaniem i zwalczaniem COVID-19, innych chorób zakaźnych oraz wywołanych nimi sytuacji

kryzysowych.

 W ciągu analizowanego okresu urząd koncentrował się na świadczeniu podstawowych usług z

wykorzystaniem instrumentów rynku pracy oraz podejmował działania, które miały na celu wsparcie

finansowe dla przedsiębiorców w ramach Tarczy Antykryzysowej.

 Zadania priorytetowe w zakresie realizacji celów polityki rynku pracy w powiecie pyrzyckim

obejmowały skuteczne ograniczenie skali bezrobocia oraz łagodzenie jego skutków społeczno-

ekonomicznych poprzez wsparcie pracodawców odpowiednimi instrumentami rynku pracy. Do w/w

instrumentów należą: refundacja doposażenia lub wyposażenia stanowiska pracy, dofinansowanie na

rozpoczęcie indywidualnej działalności gospodarczej, prace interwencyjne, staże w celu uzyskania

wiedzy i praktycznych umiejętności na danym stanowisku pracy, szkolenia dla bezrobotnych oraz

możliwość podwyższenia lub zmiany kwalifikacji zawodowych pracowników w ramach Krajowego

Funduszu Szkoleniowego. Dodatkowe zadania wynikające z Tarczy Antykryzysowej: pożyczki dla

mikroprzedsiębiorców na pokrycie bieżących kosztów prowadzenia działalności gospodarczej, pożyczki

dla organizacji pozarządowych działających na podstawie ustawy o działalności pożytku publicznego i

wolontariacie, dofinansowanie dla mikro, małego i średniego przedsiębiorcy części kosztów

wynagrodzeń pracowników oraz należnych od nich składek na ubezpieczenia społeczne,

dofinansowanie części kosztów prowadzenia działalności gospodarczej dla przedsiębiorcy będącego

osobą fizyczną niezatrudniającego pracowników.

Bezrobocie w Powicie Pyrzyckim w latach 2015 – 2020

W analizowanym okresie obserwujemy sukcesywny spadek stopy bezrobocia w Powiecie

Pyrzyckim, nie jest to sytuacja odosobniona. Jak pokazuje poniższa tabela tendencja spadkowa dotyczy

również województwa Zachodniopomorskiego i całej Polski. W prawdzie bezrobocie w powiecie jest

wyższe w porównaniu do całego województwa i Polski, to jednak spadek stopy bezrobocia jest

znaczący.

Obszar
administracyjny/lata

2015 2016 2017 2018 2019 2020

powiat 20,4 17,1 13,0 11,7 10,5 11,7

województwo 13,1 10,9 8,5 7,4 6,7 8,1

kraj 9,7 8,2 6,6 5,8 5,2 6,2

Tab.1. Stopa bezrobocia w Powiecie Pyrzyckim Województwie Zachodniopomorskim i w Polsce na

przestrzeni lat 2015 – 2020.

Wyk. 1. Spadek stopy bezrobocia w poszczególnych jednostkach administracyjnych w latach 2015 –

2020.

 Szczególnie duży spadek w powiecie widzimy w latach 2016 w porównaniu do 2015 (ponad 3

punkty procentowe), oraz w 2017 w porównaniu do 2016, kiedy to spadek bezrobocia nastąpił o ponad

4 punkty procentowe. Od 2018 roku następuje wypłaszczenie krzywej spadkowej a różnica to

odpowiednio 1,3 punktów procentowych i 1,2 punktów procentowych oraz wzrost w 2020 roku.

Z powyższej tabeli wynika również, że w analizowanych jednostkach administracyjnych

najbardziej intensywny spadek stopy bezrobocia następuje w powiecie, natomiast dla województwa i

kraju ów spadek jest mniej spektakularny, choć dotyczy dużo niższych wartości stopy bezrobocia.

0

5

10

15

20

25

2015 2016 2017 2018 2019 2020

powiat

województwo

kraj

Należy w tym momencie dodać, że analizowany okres, zwłaszcza lata do 2018 roku to czas wzrostu

gospodarczego odnotowanego w całym kraju.

Stan bezrobocia w gminach Powiatu Pyrzyckiego

Przeanalizujmy, jak wygląda bezrobocie rejestrowane w poszczególnych gminach powiatu

pyrzyckiego. W poniższych tabelach przedstawiono stan liczbowy osób zarejestrowanych w

Powiatowym Urzędzie Pracy w latach 2015 – 2020.

Gminą o najwyższej liczbie osób bezrobotnych jest gmina Pyrzyce podana wraz z miastem. Jest

to jednostka administracyjna o największej liczbie ludności, co tłumaczy tak wysoki odsetek osób

zarejestrowanych jako bezrobotne. Najmniej liczną gminą pod względem bezrobocia są gminy Warnice

i Bielice, przy czym w latach od 2017 poprzez 2018 i 2019 najmniej liczną gminą okazują się Bielice w

porównaniu do pozostałych gmin powiatu. Spadek liczby osób bezrobotnych następował w tej gminie

szybko i intensywnie, czego przyczyną jest otwarcie firmy ZALANDO w Gardnie oraz Centrum

Dystrybucyjnego AMAZON w Kołbaskowie. Firmy te prowadząc intensywny proces rekrutacji przy

niewielkich wymaganiach kwalifikacyjnych osób zatrudnianych ,stały się łatwym do osiągnięcia celem

zatrudnieniowym. Tym bardziej, że w ofercie zawarto dowóz osób zatrudnionych z miejsca

zamieszkania do miejsca pracy. Pomimo niejednokrotnie długiego czasu podróży do pracy i z powrotem

(ta sytuacja dotyczy osób z poza gminy Bielice), wiele osób podejmowało decyzje o podjęciu pracy w

tych właśnie firmach.

Pod względem dynamiki spadku na uwagę zasługuje gmina Kozielice. Zauważmy, że gmina ta

ma stosukowo trudne położenie pod względem dostępności szerszego rynku pracy. Problemy z

dojazdem do większych ośrodków stanowią dla mieszkańców tej wiejskiej gminy niejednokrotnie

zaporę nie do pokonania. Mimo to, jak pokazuje tabela, liczba osób bezrobotnych wciąż się zmniejsza

i to dość znacząco. Podobnie w gminie Przelewice, w której dojazdy do pracy czy szkoły też stanowią

niebagatelny problem. Wiele osób bezrobotnych zamieszkujących miejscowości tej gminy próbowało

swych sił w firmie AMAZON .

W gminie Lipiany zauważamy intensywny spadek liczby bezrobotnych do roku 2017 , ale już w

2018 roku spadek jest nieznaczny a w roku następnym następuje wzrost liczny osób bezrobotnych.

Natomiast w gminie Warnice obserwuje się niemal liniowy spadek w liczbie zarejestrowanych

osób bezrobotnych. Położenie tej gminy w pobliżu Stargardu stanowi łatwą do pokonania drogę w

poszukiwaniu pracy, co zdecydowanie ułatwia podejmowanie decyzji o zatrudnieniu.

Gmina/lata 2015 2016 2017 2018 2019 2020

Bielice 192 129 88 83 62 85

Kozielice 201 145 134 118 106 121

Lipiany 435 395 282 285 287 340

Przelewice 436 370 305 286 221 220

Pyrzyce 997 818 607 516 482 526

Warnice 192 154 132 122 87 102

Powiat 2453 2011 1548 1410 1245 1394

Tab.2. Liczba osób bezrobotnych (ogółem) w poszczególnych gminach w latach 2015 – 2020.

W tabeli zebrano dane liczbowe bezrobocia w gminach z uwzględnieniem kobiet. Natomiast

poszczególne gminy zostały zilustrowane na wykresach poniższej tabeli.

gmina 2015 2016 2017 2018 2019 2020

 ogół k. ogół k. ogół k. ogół k. ogół k. ogół k.

Bielice 192 123 129 83 88 60 83 56 62 43 85 56

Kozielice 201 119 145 78 134 81 118 71 106 60 121 69

Lipiany 435 226 395 211 282 163 285 171 287 172 340 179

Przelewice 436 265 370 222 305 202 286 187 221 142 220 134

Pyrzyce 997 505 818 447 607 347 516 332 482 289 526 295

Warnice 192 101 154 70 132 73 122 76 87 44 102 54

Powiat 2453 1339 2011 1141 1548 926 1410 893 1245 750 1394 787

Tab. 3. Osoby bezrobotne wg. gmin z uwzględnieniem kobiet w latach 2015 – 2020.

Wyk. 2. Spadek liczby osób bezrobotnych z uwzględnieniem kobiet w gminie w latach 2015 – 2020 dla

gminy Bielice.

0

50

100

150

200

250

2015 2016 2017 2018 2019 2020

ogółem

kobiety

Wyk. 3. Spadek liczby osób bezrobotnych z uwzględnieniem kobiet w latach 2015 – 2020 dla gminy

Kozielice.

Wyk. 4. Spadek liczby osób bezrobotnych z uwzględnieniem kobiet w latach 2015 – 2020 dla gminy

Lipiany.

0

50

100

150

200

250

2015 2016 2017 2018 2019 2020

ogółem

kobiety

0

50

100

150

200

250

300

350

400

450

500

2015 2016 2017 2018 2019 2020

ogółem

kobiety

Wyk. 5. Spadek liczby osób bezrobotnych z uwzględnieniem kobiet w latach 2015 – 2020 dla gminy

Przelewice.

Wyk. 6. Spadek liczby osób bezrobotnych z uwzględnieniem kobiet w latach 2015 – 2020 dla gminy

Pyrzyce.

0

50

100

150

200

250

300

350

400

450

500

2015 2016 2017 2018 2019 2020

ogółem

kobiety

0

200

400

600

800

1000

1200

2015 2016 2017 2018 2019 2020

ogółem

kobiety

Wyk. 7. Spadek liczby osób bezrobotnych z uwzględnieniem kobiet w latach 2015 – 2020 dla gminy

Warnice.

Wyk. 8. Spadek liczby osób bezrobotnych z uwzględnieniem kobiet w latach 2015 – 2020 dla powiatu

Pyrzyce.

0

50

100

150

200

250

2015 2016 2017 2018 2019 2020

ogółem

kobiety

0

500

1000

1500

2000

2500

3000

2015 2016 2017 2018 2019 2020

ogółem

kobiety

Wyk. 9. Przebieg spadku procentowego osób bezrobotnych w powiecie pyrzyckim liczony rok do roku

na przestrzeni lat 2015 – 2020.

Po prześledzeniu danych powyżej, należy zauważyć, że pomimo spadku liczby osób

bezrobotnych w poszczególnych gminach Powiatu Pyrzyckiego, to udział kobiet w ogólnej liczbie osób

bezrobotnych jest wciąż wysoki. Niepokojącym jest fakt, że po znaczącym spadku w 2016 roku w

następnych latach następuje wzrost liczby bezrobotnych kobiet. I tak w 2017r. obserwujemy 4%

wzrost u dla gminy Warnice i 5% wzrostu w gminie Lipiany, w 2019 roku dalszy, choć znacznie mniejszy,

wzrost w gminie Lipiany. Szczegółowe dane zawarto w tabeli nr 4.

gmina 2016 2017 2018 2019 2020

 ogół k. ogół k. ogół k. ogół k. ogół k.

Bielice 33% 33% 32% 28% 6% 7% 25% 23% 37%+ 30%+

Kozielice 28% 34% 8% 4%+ 12% 12% 10% 15% 14%+ 15%+

Lipiany 10% 7% 29% 23% 1%+ 5%+ 1%+ 0,5%+ 18,5%+ 4%+

Przelewice 15% 16% 18% 9% 6% 7,5% 23% 24% 2% 5%+

Pyrzyce 18% 11,5% 26% 22% 15% 7,5% 7% 13% 8%+ 2%+

Warnice 20% 30.5% 14% 4%+ 7,5% 4%+ 29% 42% 17%+ 23%+

Powiat 18% 15% 23% 19% 9% 3,5% 12% 16% 12%+ 5%+

Tab. 4. Spadek procentowy osób bezrobotnych z uwzględnieniem kobiet w poszczególnych gminach

powiatu pyrzyckiego w latach 2015 – 2020. W tabeli znakiem + oznaczono wzrost procentowy

bezrobocia.

0%

5%

10%

15%

20%

25%

2016/2015 2017/2016 2018/2017 2019/2018 2020/2019

ogółem

kobiety

Analiza wybranych kategorii osób bezrobotnych

Prześledźmy stan bezrobocia w Powiecie Pyrzyckim w kategorii osób do 30-tego roku życia.

Zgodnie z tendencją spadkową ogólnej liczby osób bezrobotnych, w analizowanej tu kategorii widzimy

imponujący spadek liczby osób zarejestrowanych jako bezrobotne w roku 2016 i w 2017. Natomiast w

roku 2018 następuje dalszy, choć mniejszy, spadek liczby osób bezrobotnych do 30 roku życia . Z kolei

w roku 2019 spadek jest nieznaczny. Natomiast rok 2020 przynosi ponad 5 procentowy wzrost

analizowanej grupy osób bezrobotnych.

W kolejnej kategorii osób – powyżej 50 roku życia - widzimy ciągły spadek ogólnej liczby oraz

liczby kobiet aż do roku 2019. W roku następnym następuje wzrost o 10% ogólnej liczby i 7,5% liczby

kobiet powyżej 50 - tego roku życia.

Kolejną kategorią w tabeli są osoby długotrwale bezrobotne. Tu mamy do czynienia z ciągłym

spadkiem liczby osób zarejestrowanych tak w ogólnej liczbie jak i wśród samych kobiet. Szczególnie

duży spadek odnotowano w roku 2017. W porównaniu do roku 2016 jest to spadek 25% w ogólnej

liczbie oraz 26% wśród kobiet. W pozostałych latach (w porównaniu do roku poprzedzającego) spadki

sięgały od kilku do kilkunastu procent. By w roku 2020 wzrosnąć o 10,5% w ogólnej liczbie i 6,5%liczby

kobiet długotrwale bezrobotnych. Dokładne dane procentowe zależności przedstawia Tab. Nr 6., gdzie

znakiem „+” zaznaczono procentowy wzrost. Z tabeli wynika, że w roku 2017 nastąpił nawiększy spadek

w każdej z przedstawianych tu kategorii osób bezrobotnych, sięgający od 22% dla osób długotrwale

bezrobotnych poprzez 25% dla osób powyżej 50 tego roku życia i 29% dla osób do 30 tego roku życia.

Osoby bezrobotne/lata 2015 2016 2017 2018 2019 2020

 ogół k. ogół k. ogół k. ogół k. ogół k. ogół k.

Do 30. roku życia 747 478 506 350 360 273 325 255 321 231 338 239

Pow. 50. roku życia 674 238 621 232 475 170 408 156 370 136 407 146

Osoby długotrwale
bezrobotne

 1521 903 1238 755 963 638 779 529 660 444 728 473

Tab. 5 Udział kobiet w ogólnej liczbie osób bezrobotnych w wybranych kategoriach w latach 2015 –

2020 dla Powiatu Pyrzyckiego.

Osoby bezrobotne 2016 2017 2018 2019 2020

 ogół k. ogół k. ogół k. ogół k. ogół k.

Do 30. roku życia 33% 27% 29% 22% 10% 6% 1,2% 9,5% 5,3%+ 3,5%+

Pow. 50. roku
życia

 8% 2,5% 25% 26% 14% 8% 9,5% 13% 10%+ 7,5%+

Osoby
długotrwale
bezrobotne

 19% 16% 22% 15,5% 19% 17% 15% 16% 10,5%+ 6,5%+

Tab. 6 Procentowy spadek/wzrost osób bezrobotnych w wybranych kategoriach w latach 2015 – 2020

dla Powiatu Pyrzyckiego.

Podsumowując dotychczasowe analizy należy stwierdzić, że w Powiecie Pyrzyckim w latach

2015 – 2020 nastąpił spadek liczby osób bezrobotnych w każdej gminie. Jednakże gmina Lipiany

„wyłamała” się z ogólnego trendu i po gwałtownym spadku w latach 2015 – 2017, liczba osób

bezrobotnych tej gminy zatrzymała się na niemal stałym poziomie sięgającym odpowiednio 282, 285 i

287 osób.

Znaczny spadek odnotowano w kategorii osób długotrwale bezrobotnych i osób powyżej 50-

tego roku życia. Natomiast liczba osób do 30 roku życia po roku 2018 zaczęła rosnąć, zatrzymując się

na jedynie 1,2% spadku w ogólnej liczbie młodych ludzi. Chociaż wśród młodych kobiet w 2019 roku

zauważa się kolejny 9,5% spadek. Z kolei w następnym 2020 roku następuje wzrost we wszystkich

kategoriach osób bezrobotnych. Dla osób młodych do 30 roku życia jest on jednak najmniejszy i wynosi

5,3%(3,5% dla kobiet).

Aktywizacja osób bezrobotnych

Pośrednictwo pracy i doradztwo klienta oraz doradcy zawodowi

Szczególne miejsce w realizacji misji urzędu pracy polegającej na wzmacnianiu zatrudnienia

pełni dział pośrednictwa pracy przy jednoczesnym wsparciu poprzez doradztwo zawodowe. Jest to bez

wątpienia centralny punkt działań urzędu. To w pośrednictwie odbywa się właściwa rekrutacja do

wszystkich form zatrudnienia. Pośrednicy pracy dokładają wszelkich starań dla, z jednej strony

odpowiedzi na zapotrzebowania pracodawców, zgłaszających ofert pracy. Z drugiej natomiast

wyszukania właściwych osób bezrobotnych i poszukujących pracy na określone stanowiska pracy. W

procesie rekrutacji należy wziąć pod uwagę zasoby ludzkie, którymi urząd dysponuje, określić braki

oraz zaproponować rozwiązania, które niejednokrotnie nie są łatwe do zastosowania. Dlatego praca

pośredników pracy nie może być oceniana w oparciu o proste ilościowe przesłanki. Jest ona bowiem

oparta na znajomości nie tylko zasad negocjacji ale też praw psychologii i zawsze jest świadczona w

określonych warunkach społecznych i rynkowych. Na decyzje o podjęciu pracy u danego przedsiębiorcy

niejednokrotnie mają wpływ czynniki niemierzalne. Jednym z nich jest np. opinia o danym pracodawcy

w środowisku jego funkcjonowania.

Pomimo różnych trudności z jakimi borykają się pracownicy zatrudnieni w dziale pośrednictwa

pracy, należy stwierdzić, że efekty ich działań są nie do przecenienia. W kolejnych latach pośrednicy

organizowali szereg spotkań z pracodawcami na terenie urzędu w formie giełd pracy. W samym tylko

roku 2019 zorganizowano 13 takich spotkań tylko dla firmy FIEGE LOGISTICS Sp. z o.o. prowadzącej

rekrutację dla firmy ZALANDO w Gardnie. W spotkaniach tych łącznie wzięło udział co najmniej 261

osób. Podobne spotkania przeprowadzono dla firmy DINO POLSKA Sp. z o.o.

W roku 2018 duże zainteresowanie zatrudnieniem osób z Powiatu Pyrzyckiego zgłaszała firma

AMAZON FULFILLMENT POLAND Sp. z o.o. Organizowane giełdy pracy w dużej części dotyczyły właśnie

tej firmy. Niemniej dla firmy FIEGE LOGISTICS Sp. z o.o. także organizowano giełdy. Obok tych dwu

wiodących pod względem liczebności organizowanych spotkań firm, z tej formy rekrutacji przy

jednoczesnej współpracy z urzędem korzystały firmy: NORD GLASS Szczecin oraz HITT MOD – III w

Pyrzycach, KK WIND SOLUTIONS POLSKA Sp. z o.o. w Szczecinie, BRIGSTONE w Stargardzie.

Każdorazowo udział w spotkaniach był dobrowolny ze strony osób bezrobotnych oraz za

skierowaniem ze strony urzędu.

W samym tylko 2016 roku do pośrednictwa pracy zgłoszonych zostało 1521 ofert pracy.

Zorganizowano 14 spotkań z pracodawcami. Były to takie firmy jak: NEST PALIWA Paweł Kowalczyk w

Pyrzycach, DROGAN S.C. Jerzy Łącki w Pyrzycach, OPTO – TECH Grzegorz Wróblewski w Pyrzycach,

DINO POLSKA Sp. z o.o., TXM S.A., SANPRO JOB SERVICE BPO Sp. z o.o. dla PRIGNITZ Meble Pomorskie

w Lipianach, Fundacja Oświatowa Realizujemy Marzenia w Pyrzycach, lM WIND POWER BLADES Sp. z

o.o. w Łozienicy, BACKER OBR Sp. z o.o. w Pyrzycach, FROY P.P.H. PAPIRUS II Sp. z o.o. w Stargardzie.

Oprócz tych spotkań pośrednicy każdego dnia udzielali dziesiątek informacji, odbywali

rozmowy z osobami zgłaszającymi się po ofertę pracy czy z pracodawcami poszukującymi

pracowników.

Oferty pracy w roku 2020:

W okresie od 01.01.2020 r. do dnia 31.12.2020 r. do Powiatowego Urzędu Pracy w Pyrzycach

zostało zgłoszonych 365 ofert pracy.

Giełdy pracy i targi pracy w roku 2020:

Od 01.01.2020 r. do 31.12.2020 r. dział pośrednictwa pracy zorganizował cztery giełd

pracy/spotkania informacyjne z pracodawcami. Spotkania te zostały przeprowadzone:

1. 10.01.2020 r. dla firmy FIEGE E-COM LOGISTICS Sp. z o.o. w Gardnie na stanowisko pracownik

magazynu. W spotkaniu tym uczestniczyły 34 osoby bezrobotne/poszukujące prace. Celem

giełdy pracy/spotkania informacyjnego było udzielenie szczegółowych informacji na temat

zatrudnienia w firmie na ww. stanowisko.

2. 30.01.2020 r. dla firmy FIEGE E-COM LOGISTICS Sp. z o.o. w Gardnie na stanowisko pracownik

magazynu. W spotkaniu tym uczestniczyło 25 osób bezrobotnych/poszukujących pracy. Celem

giełdy pracy/spotkania informacyjnego było udzielenie szczegółowych informacji na temat

zatrudnienia w firmie na ww. stanowisko.

3. 21.02.2020 r. dla firmy FIEGE E-COM LOGISTICS Sp. z o.o. w Gardnie na stanowisko pracownik

magazynu. W spotkaniu tym uczestniczyło 27 osób bezrobotnych/poszukujących pracy. Celem

giełdy pracy/spotkania informacyjnego było udzielenie szczegółowych informacji na temat

zatrudnienia w firmie na ww. stanowisko.

4. 05.03.2020 r. dla firmy FIEGE E-COM LOGISTICS Sp. z o.o. w Gardnie na stanowisko pracownik

magazynu. W spotkaniu tym uczestniczyło 14 osób bezrobotnych/poszukujących pracy. Celem

giełdy pracy/spotkania informacyjnego było udzielenie szczegółowych informacji na temat

zatrudnienia w firmie na ww. stanowisko.

Nieocenionym wsparciem dla działań pośredników pracy jest wkład doradców klienta będących

pierwszymi osobami na linii kontaktu klient bezrobotny – urząd. To od doradcy klienta zależy, jak

zostanie odebrany urząd jako instytucja zajmująca się pomocą osobom bezrobotnym w

1. Poszukiwaniu zatrudnienia,

2. W zrozumieniu ich indywidualnej sytuacji zawodowej, społecznej, rodzinnej i zdrowotnej.

Doradcy klienta stanowią dla pośredników pracy pierwsze źródło informacji o możliwościach danej

osoby, których nie znajdziemy w systemach informatycznych. Dlatego wprowadzenie przez

ustawodawcę stanowiska doradcy klienta (sprzyjające indywidualnemu podejściu do klienta) ma tak

istotne znaczenie dla realizacji celów urzędu jakim jest rozpoznanie możliwych do zastosowania

narzędzi, które pomogą osobie bezrobotnej podjąć właściwe i dobre dla niej działania. W tym celu

tworzone są Indywidualne Plany Działania i pomimo pewnych niedoskonałości tego narzędzia,

stanowią punkt odniesienia dla konkretnych działań proponowanych przez pracowników urzędu.

Są sytuacje, w których doradcy klienta oraz pośrednicy pracy potrzebują wsparcia ze strony

specjalistów jakimi są doradcy zawodowi. System doradztwa zawodowego opiera się na zasadzie

dobrowolności i poufności, dlatego osoby kierowane na porady mogą liczyć na zrozumienie i pomoc.

Doradcy zawodowi prowadzą porady w formie indywidualnej i grupowej oraz szkolenia z zakresu

kształtowania umiejętności poszukiwania pracy w oparciu o program opracowany wg standardów

krajowych. Niemniej wiedza i doświadczenie doradcy jest tu niezwykle istotna. Na podstawie rozmowy

oraz narzędzi w postaci testów i kwestionariuszy doradca pomaga osobie zauważyć i zdefiniować

problem oraz , co za tym idzie, odpowiedzieć na zasadnicze pytanie: „Czy chcę ten problem rozwiązać

, a jeśli tak, to jak to zrobić?”. Doradca zawodowy nie rozwiązuje problemów swych klientów.

Towarzyszy jedynie osobie w procesie dochodzenia do zmiany, wskazuje różne możliwości wsparcia w

wychodzeniu z sytuacji trudnej. Wskazuje ścieżki rozwoju zawodowego, ale nie podejmuje decyzji za

klienta. Tylko tak podejmowane działania stanowią podstawę do pełnej świadomości swych decyzji

przez klienta i sprawiają, że decyzje te zostają wdrażane w życie. Nie zapominajmy bowiem, że problem

dotyczy zawsze osoby, która zgłasza się o poradę.

Doradztwo zawodowe w roku 2020

W minionym roku przeprowadzono 104 indywidualne porady zawodowe. W najtrudniejszym pod

względem epidemicznym okresie, czyli w kwietniu, maju i czerwcu spotkania przeprowadzane były w

sposób zdalny, głównie telefoniczny.

Porad grupowych oraz szkoleń z zakresu kształtowania umiejętności poszukiwania pracy nie

organizowano w 2020 roku z uwagi na obowiązujące obostrzenia związane z pandemią.

Realizacja zadań z zakresu doradztwa zawodowego była bardzo utrudniona. Kwestie

obowiązujących nas obostrzeń, spowodowały brak możliwości kontaktu bezpośredniego, który jest

bogaty w tak ważną dla przebiegu rozmowy możliwość obserwacji mowy ciała rozmówcy i

odpowiednie dostosowanie własnego zachowania oraz dobór środków dla realizacji zadania. Tym

samym proces doradczy zostaje zaburzony.

Istnieje jeszcze jedna ważna sprawa. Jest nią lęk przed samą relacją w kontakcie bezpośrednim. W

późniejszych miesiącach roku, gdy obowiązujące obostrzenia epidemiczne uległy złagodzeniu, urząd

umożliwił spotkania w ramach doradztwa zawodowego twarzą w twarz. Jednakże przy wciąż

obowiązujących maseczkach ochronnych i dezynfekcji rąk oraz zachowaniu odstępów pomiędzy

osobami.

Każda ze stron rozmowy odczuwała mniejszą bądź większą obawę o zdrowie i życie własne oraz

swoich bliskich. Spotykamy ludzi o różnych doświadczeniach, zatem zrozumiałym jest, że ta relacja nie

przebiegała bez zakłóceń natury psychologicznej; nie zawsze uświadomionych lęków i obaw przed

konsekwencjami spotkania. Jednocześnie konieczność zachowania odległości pomiędzy

rozmawiającymi sprawiała trudności w okazaniu zaangażowania w sprawę i tworzeniu atmosfery

bliskości i zrozumienia. Wymagało to od doradcy zawodowego zwiększonej uwagi i troski o drugą

stronę rozmowy, przy jednoczesnej konieczności pokonania własnych lęków.

Już od dawna widzimy potrzebę poradnictwa psychologicznego dla osób bezrobotnych, ale w

obecnych realiach, wydaje się, że ta potrzeba stała się jeszcze bardziej istotna.

W pełnej ofercie pomocy osobom bezrobotnym brakuje pomocy psychologicznej. Możliwość

skorzystania z usług psychologa byłaby dobrym wzmocnieniem dla urzędu w wyszukiwaniu możliwych

do zastosowania projektów prowadzących do zatrudnienia osób potrzebujących szerokiego wsparcia,

osób nie w pełni samodzielnych na rynku pracy, np. osób z chorobą psychiczną, osób z różnego rodzaju

niepełnosprawnościami i z wieloma innymi trudnościami natury psychologicznej. Możliwość

przedstawienia sprawy psychologowi daje lepszy obraz faktycznych problemów, które czasem w

zakamuflowany sposób niweczą starania samej osoby zainteresowanej w uzyskaniu zatrudnienia, a

także działania osób pracujących z danym klientem.

Podjęcia pracy

W dalszej części opracowania przeanalizujmy, jak w latach 2015 – 2020 kształtowały się

kwestie podejmowania pracy przez osoby bezrobotne. Analizie poddamy prace niesubsydiowane oraz

te, które wymagały finansowego wsparcia ze strony urzędu dla realizacji zatrudnienia oraz aktywizacji

zawodowej. Do podjęć pracy niesubsydiowanej zalicza się podjęcia pracy na skutek skierowań do

pracodawców zgłaszających oferty jak i te, które zostały zrealizowane w ramach samodzielnych działań

osób bezrobotnych.

Tabela poniżej, prezentuje dane dotyczące zatrudnienia niesubsydiowanego, gdzie jedną z

form takiego zatrudnienia jest podejmowanie indywidualnej działalności gospodarczej.

 2015
og.

k.

2016
og.

k.

2017
og.

k.

2018
og.

k.

2019
og.

k.

2020
og.

k.

Podjęcia pracy
niesubsydiowanej

1728 986 1513 726 1515 744 1086 575 1031 590 820 438

W tym podjęcia
działalności
gospodarczej

68 17 43 15 47 10 42 6 45 13 33 9

Tab. 7. Zatrudnienie niesubsydiowane osób bezrobotnych z uwzględnieniem kobiet oraz podjęcia

działalności gospodarczej w latach 2015 – 2020 w Powiecie Pyrzyckim.

Jak widzimy, od początku analizowanego okresu następuje stopniowy spadek podjęć pracy

niesubsydiowanej. W sytuacji ogólnego spadku bezrobocia, można tłumaczyć tę okoliczność tym, że

więcej osób podejmuje pracę na rynku pracy z pominięciem okresu zarejestrowania w urzędzie. Dzięki

dobrej koniunkturze na rynku pracy mniej osób się rejestrowało jako osoby bezrobotne, podejmując

pracę szybciej po jej utracie.

Jak przedstawia tabela, jeśli chodzi o podejmowanie działalności gospodarczej, to jej ilość nie

zmienia się zbyt znacząco. Jedynie w roku 2015 tego typu podjęć pracy jest stosunkowo najwięcej, w

porównaniu z niemal stałym poziomem w latach następnych do 2019 roku. W 2020 roku ze względu

na stan pandemii COVID-19 i wyhamowanie gospodarki, liczba osób podejmujących własną działalność

zmalała. Tę formę przeanalizujemy jeszcze w dalszej części w połączeniu z działalnościami osób, które

skorzystały z dotacji na uruchomienie swego biznesu.

Poniżej na wykresie zobrazowano spadek zatrudnienia na przestrzeni lat 2015 – 2020 z

uwzględnieniem kobiet.

Wyk. 10. Zatrudnienie niesubsydiowane w latach 2015 – 2020 z uwzględnieniem kobiet w Powiecie

Pyrzyckim.

Dodajmy w tym momencie, że rok 2020 jest szczególnym okresem, który trudno tu wprost

porównywać do lat wcześniejszych z uwagi na panującą pandemię wirusa SARS COV - 2 i podejmowane

przez rządzących ograniczenia, mające wpływ na całokształt rynku pracy. Zatem również na

podejmowane działania w obrębie bezrobocia. Sądzimy, że okres ten będzie wymagał odrębnych

analiz.

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2015 2016 2017 2018 2019 2020

ogółem

kobiety

Prace interwencyjne, roboty publiczne, dotacja na prowadzenie działalności gospodarczej,

refundacja kosztów zatrudnienia osoby bezrobotnej

W tabeli zamieszczono dane dotyczące podjęć pracy w ramach prac interwencyjnych, robót

publicznych, podjęć działalności gospodarczej przy pomocy dotacji na uruchomienie działalności

gospodarczej i refundacji kosztów zatrudnienia bezrobotnego. Zatem tych ofert pracy subsydiowanej,

które cieszyły się zainteresowaniem ze strony klientów urzędów pracy (pracodawców i osób

bezrobotnych).

Formy wsparcia 2015
Og.

k.

2016
Og.

k.

2017
Og.

k.

2018
Og.

k.

2019
Og.

k.

2020
Og.

k.

Prace
interwencyjne

104 53 140 81 140 72 93 57 79 53 87 31

Roboty publiczne 87 36 69 29 66 20 58 17 48 16 33 15

Podjęcie dz.
Gospodarczej

77 31 70 31 70 32 78 35 74 24 69 31

Refundacja kosztów
zatrudnienia
skierowanego
bezrobotnego

25 10 22 8 23 8 22 7 16 5 20 8

Razem 293 130 602 149 299 132 251 116 217 98 209 85

Tab. 8. Zatrudnienie w ramach subsydiowanych form zatrudnienia w latach 2015 – 2020 dla Powiatu

Pyrzyckiego z uwzględnieniem kobiet.

REFUNDACJA KOSZTÓW DOPOSAŻENIA LUB WYPOSAŻENIA STANOWISKA PRACY DLA

SKIEROWANEGO BEZROBOTNEGO- 2020 r.

Gmina

Wydatkowana kwota

Liczba skierowanych osób

PYRZYCE

288 000,-

12

LIPIANY

0

0

PRZELEWICE

24 000,-

1

BIELICE

0

0

KOZIELICE

72 000,-

3

WARNICE

96 000,-

4

ŁĄCZNIE

480 000,-

20

W ogólnej liczbie podjęć pracy subsydiowanej procent udziału kobiet jest różny w kolejnych

latach.I tak w roku 2015 wynosi 44,3%, w 2016 – 24,7%, w roku 2017 – 44,1%, następnie w roku 2018

- 46,2% i w 2019 – 45,1% oraz w 2020 - . Zobrazujmy to na wykresie.

Wyk. 11. Udział procentowy kobiet w ogólnej liczbie podjęć pracy subsydiowanej w latach 2015 – 2020.

Jak widzimy ,najkorzystniejszym w tym ujęciu rokiem dla kobiet ,był rok 2018, kiedy to niemal

połowę podejmujących prace subsydiowane stanowiły kobiety. Niemniej jednak jest to wciąż poniżej

połowy, podczas gdy podjęcia pracy niesubsydiowanej dla roku 2018 stanowiły inną proporcję: kobiety

stanowiły 52,9% w ogólnej liczbie podjęć pracy, czyli ponad połowę.

 Różnica w udziale procentowym kobiet w ogólnej liczbie osób podejmujących pracę

subsydiowaną w poszczególnych latach jest niewielka, oscylująca w granicach czterdziestu kilku

procent. Jednak najniższą, istotną różnicę, widzimy w roku 2016, kiedy to zatrudnienie kobiet w

analizowanych tu formach osiągnęło poziom 24%.

Przedsiębiorczość osób bezrobotnych

Zatrzymajmy się przy analizie podjęć działalności gospodarczej. W tym celu policzono łącznie

działalność podejmowaną przez osoby bezrobotne bez udziału środków publicznych oraz tych, którzy

skorzystali z dotacji na uruchomienie indywidualnej działalności gospodarczej.

0

5

10

15

20

25

30

35

40

45

50

rok 2015 rok 2016 rok 2017 rok 2018 rok 2019 rok 2020

procent podjęć pracy susydiowanej -kobiety

procent podjęć pracy
susydiowanej -kobiety

Poniższa tabela zawiera zebrane dane z lat 2015 – 2020.

 2015
Og.

k.

2016
Og.

k.

2017
Og.

k.

2018
Og.

k.

2019
Og.

k.

2020
Og.

k.

Liczba podjęć
działalności
gospodarczej
niesubsydiowanej

68 17 43 15 47 10 42 6 45 13 33 9

Liczba podjęć
działalności
gospodarczej z dotacją

77 31 70 31 70 32 78 35 74 24 69 31

RAZEM 145 48 113 46 117 42 120 41 119 37 102 40

Tab. 10. Liczba podjęć działalności gospodarczej z uwzględnieniem kobiet w latach 2015 – 2020 dla

Powiatu Pyrzyckiego.

Zauważmy, że zainteresowanie tą formą aktywności zawodowej utrzymuje się na zbliżonym

poziomie od roku 2016 – 113 osób, 2017 – 117 osób, 2018 – 120 osób i 2019 – 119 osób. Natomiast w

roku 2015 mieliśmy 145 takich podjęć aktywności zawodowej. Pamiętamy z wcześniejszych analiz, że

ów rok 2015 był szczególnie bogatym w podjęcia pracy; odnotowano ich 1728. Z każdym następnym

rokiem było ich już tylko mniej. Przy jednoczesnym ciągłym spadku ogólnej liczby osób bezrobotnych i

stopy bezrobocia. Czy można zatem zaryzykować tezę, że rok 2015 był rokiem swoistego przełomu w

kształtowaniu się rozmiarów bezrobocia w Powiecie Pyrzyckim?

Spójrzmy na wykres poniżej. Ilustruje on różnicę w ilościach podejmowanych działalności

gospodarczych przez kobiety i mężczyzn.

Wyk. 12. Podjęcia działalności gospodarczych przez kobiety i mężczyzn w latach 2015 – 2020 w Powiecie

Pyrzyckim.

0

20

40

60

80

100

120

2015 2016 2017 2018 2019 2020

liczba podjęć działalności
gospodarczej - mężczyźni

liczba podjęć działaności
gospodarczej - kobiety

Widzimy, o ile więcej mężczyzn niż kobiet decyduje się na tę formę kariery zawodowej, jaką

jest samodzielne prowadzenie własnej firmy. Przyczyny tego stanu być może należy szukać w

tradycyjnie pojmowanym podziale ról. W społeczeństwie tradycyjnym częściej od mężczyzn oczekuje

się postaw przedsiębiorczych niż od kobiet, którym raczej przypisywane są postawy pasywne, uległe.

Jednakże dogłębna analiza prowadząca do odpowiedzi na pytanie o przyczynę obserwowanego stanu

rzeczy nie należy do niniejszego opracowania. Dokładna analiza zależności rynkowych w odniesieniu

do płci wymagałaby raczej socjologicznej analizy. My w tym opracowaniu ograniczymy się jedynie do

stwierdzenia faktycznego stanu z jednoczesnym wskazaniem na kierunek ewentualnych badań

socjologicznych.

JEDNORAZOWE ŚRODKI NA ROZPOCZĘCIE WŁASNEJ DZIAŁALNOŚCI GOSPODARCZEJ

PRZYZNANE W 2020 ROKU

Udzielono dofinansowanie dla 69 osób bezrobotnych.

Łączna kwota: 1 652 000,00 zł

RPO WZ 720 000,00 zł dofinansowanie dla 30 osób

POWER 552 000,00 zł dofinansowanie dla 23 osób

FUNDUSZ PRACY 380 000,00 zł dofinansowanie dla 16 osób

Podział środków na poszczególne gminy:

Pyrzyce 888 000,00 zł - 37 osób (15 kobiet)
Lipiany 384 000,00 zł - 16 osób (9 kobiet)
Przelewice 120 000,00 zł - 5 osób (1 kobieta)
Bielice 96 000,00 zł - 4 osoby (3 kobiety)
Warnice 92 000,00 zł - 4 osoby (2 kobiety)
Kozielice 72 000,00 zł - 3 osoby (1 kobieta)

Pozostałe formy aktywizacji zawodowej

Staże, szkolenia bezrobotnych

Przejdźmy do przeanalizowania jak kształtowało się podejmowanie szkoleń oraz staży przez

osoby bezrobotne.

Tabela 11. Przedstawia ilości osób, które w poszczególnych latach podejmowały aktywizację

zawodową w formie stażu i szkolenia. Obie te formy są sposobem na zdobycie nowych umiejętności

zawodowych w sposób praktyczny. Pomimo, iż obie formy dają możliwość pozyskania w krótkim czasie

pracownika, to zdecydowanie staż jest dużo częściej wybieraną przez pracodawców formą

przygotowania osoby bezrobotnej do pracy niż szkolenia. Z kolei same osoby bezrobotne chętnie

uczestniczą w organizowanych dla nich stażach z uwagi na możliwość faktycznego świadczenia pracy

pomimo stosunkowo niskiej płacy. Stawka stypendium dla stażysty odbywającego staż dopiero w 2020

roku została podniesiona do kwoty 120% zasiłku dla bezrobotnych. Do tej pory była to kwota

stanowiąca 100% zasiłku dla bezrobotnych.

Poniżej w tabeli przedstawiono ilościowe dane z lat 2015 – 2020.

 2015
Og.

k.

2016
Og.

k.

2017
Og.

k.

2018
Og.

k.

2019
Og.

k.

2020
Og.

k.

Liczba osób,
które podjęły
szkolenie

221 63 261 44 193 55 100 18 123 35 99 33

Liczba osób,
które podjęły
staż

536 385 454 313 317 223 234 173 206 157 200 131

Tab. 11. Liczba osób, które zostały objęte szkoleniami i stażami z uwzględnieniem kobiet w latach 2015

– 2020 w Powiecie Pyrzyckim.

W sumie w ciągu analizowanego okresu przeszkolono łącznie 997 osób, w tym 248 kobiet.

Natomiast liczba osób, które skorzystały ze staży wynosi 200 w tym 131 kobiet. Widzimy zatem, że

zdecydowanie częściej kobiety wybierają staż jako formę aktywizacji niż szkolenie. W ogóle staż jako

forma aktywizacji zawodowej jest najczęściej stosowany. Jak już wspomniano wcześniej, jest

powszechnie poszukiwaną formą, cieszącą się niezmiennie dużym zainteresowaniem tak wśród

pracodawców jak i wśród osób bezrobotnych, zwłaszcza kobiet. Wynika to z wielu przyczyn. Jedną z

nich jest to, że staż daje osobom go wykonującym faktyczne poczucie zatrudnienia, choć ,jak wiadomo

, nie jest zatrudnieniem sensu stricte. Niesie jednakże ze sobą takie korzyści odczuwalne subiektywnie,

jak kontakt społeczny właściwy dla środowiska pracy, możliwość rozszerzania sieci kontaktów,

możliwość zaistnienia w środowisku pracy jako dobry pracownik, w pewnym sensie poczucie

niezależności towarzyszące zwykle osobom zatrudnionym. Daje możliwość doskonalenia umiejętności

społecznych i przystosowawczych, zwłaszcza osobom wkraczającym na rynek pracy po raz pierwszy lub

po długim okresie pozostawania poza nim. Daje poczucie obecności na rynku pracy. Poza tym jest

niewątpliwie faktycznym doświadczeniem zawodowym, które ubogaca CV danej osoby. Jest jeszcze

jeden istotny czynnik przemawiający za dalszym stosowaniem tego narzędzia. Osoby, które podejmują

i odbywają staż przez kilka miesięcy, nabywają poczucia potrzeby wykonywania pracy. Jest to

szczególnie ważne dla osób długotrwale bezrobotnych, które z powodu długości pozostawania bez

pracy utraciły motywację do zmiany swej sytuacji zawodowej. Subiektywnie odczuwana potrzeba pracy

jest silnie motywującym czynnikiem, który mobilizuje starania i prowadzi niejednokrotnie do

podejmowania wysiłków, by uzyskać pracę na stałe.

Wymienione tu czynniki przy jednoczesnym braku zaangażowania finansowego ze strony

pracodawcy i braku ryzyka związanego z zatrudnianiem polegającym na zawieraniu umów o pracę,

czynią ze staży tak atrakcyjną formę aktywizacji zawodowej.

STAŻE 2020r.

GMINA

LICZBA OSÓB BEZROBOTNYCH
SKIEROWANYCH DO

PRACODAWCÓW

WYDATKI PONIESIONE W
RAMACH WSZYSTKICH

PROGRAMÓW

PYRZYCE

107

613 089,15

BIELICE 7 37 436,58

KOZIELICE 25 135 732,37

LIPIANY 21 105244,83

PRZELEWICE 23 150 550,03

WARNICE 17 109 625,22

OGÓŁEM 200 1 151 678,18

Są też negatywne strony realizowania tej formy. Pracodawcy przyzwyczajają się niejako do

formy zatrudnienia w sposób nie wymagający inwestowania w zasoby ludzkie. Nie nawiązując ze

stażystą stosunku pracy, przyczyniają się do swoistego „krążenia” osób kierowanych na staż. Wiele

osób podejmuje kilkakrotnie staż u różnych pracodawców, na różnych stanowiskach pracy nie

otrzymując stałego zatrudnienia. Przy obserwowanym dużym zapotrzebowaniu na pracowników przez

pracodawców i jednoczesnym braku nowo otwieranych etatów jest to niebagatelny problem.

Szkolenia, zmiana lub poszerzenie kwalifikacji zawodowych

Jak wynika z tabeli 11. Liczba osób kierowanych na szkolenia utrzymuje się na podobnym

poziomie . W 2016 roku szkoleń było najwięcej w analizowanym okresie – 261 w tym 44 kobiety. W

2015 roku skierowano 221 osób w tym 63 kobiety, następnie w 2017 roku - 193 osoby ogółem , 55

kobiet ;

w 2019 r. – 123 osoby (35 kobiet) i w roku 2018 – 100 osób , w tym 18 kobiet. Natomiast w roku 2020

przeszkolono 99 w tym 33 kobiety.

Tak duża dysproporcja w podejmowaniu szkoleń przez kobiety w porównaniu do mężczyzn

wynika z warunków na rynku pracy. Stosunkowo niewiele jest ofert pracy, które tradycyjnie są

wykonywane przez kobiety a wymagają konkretnych umiejętności, nabywanych w ramach szkoleń.

Częściej zatrudniani są mężczyźni w zawodach kierowców, operatorów wózków jezdniowych,

operatorów koparko – ładowarki, operatorów walca drogowego, monterów, elektryków, w zawodach

spawalniczych. Szkolenia, które podejmują kobiety to opiekunka w żłobku lub klubie dziecięcym, kadry

i płace, księgowość, kursy o zakresie kosmetycznym, kursy wizażu, kursy trychologiczne.

Dość dużą część stanowią kursy ABC przedsiębiorczości. Tu w odpowiedzi na realizację umów

dotyczących dotacji na uruchomienie działalności gospodarczej urząd pracy kieruje osoby będące

beneficjentami EFS.

WYKAZ SZKOLEŃ
PRZEPROWADZONYCH W 2020 r.:

LP NAZWA SZKOLENIA LICZBA
OSÓB

1 Szkolenie podologiczne 1

2 Akupresura stóp 1

3 Prawo jazdy kat. C+E 3

4 Prawo jazdy kat. C 11

5 Prawo jazdy kat. D po B 1

6 Prawo jazdy kat. D po C 1

7 Przygotowanie do zawodu kosmetyczka 1

8 Trener personalny 1

9 Stylizacja rzęs 1

10 Akademia sprzedaży 1

11 Operator koparko-ładowarki 4

12 Kurs kosmetyczny 1

13 Stylizacja paznokci 2

14 Kurs dla kandydatów na księgowych 1

15 Kurs groomingu 1

16 Kwalifikacja wstępna przyspieszona 5

17 Operator ładowarki 1

18 Operator wózków jezdniowych 5

19 ABC przedsiębiorczości 53

20 Elektryk z egzaminem czeladniczym 1

21 Operator koparki jednonaczyniowej 1

22 Programista obrabiarek CNC 2

RAZEM 99

W latach 2015 – 2016 dział szkoleń w powiatowym urzędzie pracy realizował poza

wymienionymi tu formami realizacji szkoleń bon szkoleniowy. I tak w roku 2015 z bonu skorzystało 18
osób , natomiast w 2016- 3 osoby.

Jak widzimy, ten instrument , podobnie jak bon stażowy nie spotkał się z szerszym
zainteresowaniem osób bezrobotnych. Na skutek trudności z jego realizacją Urząd podjął decyzję o
zaniechaniu planowania realizacji tego działania.

Wsparcie dla pracodawców w ramach KFS

Istotnym instrumentem rynku pracy jest Krajowy Fundusz Szkoleniowy wprowadzony nowelizacją

ustawy o promocji zatrudnienia i instytucjach rynku pracy w 2014 roku. Jego istotą jest przeznaczenie

części składki odprowadzanej przez pracodawców na Fundusz Pracy na wsparcie kształcenia

ustawicznego podejmowanego z inicjatywy lub za zgodą pracodawcy. Celem KFS jest zapobieganie

utracie zatrudnienia przez osoby pracujące z powodu kompetencji nieadekwatnych do wymagań

zmieniającej się gospodarki. W roku 2019 z Funduszu skorzystało 18 pracodawców a w roku 2020 – 23

firmy. KFS jest funduszem pomagającym w utrzymaniu zatrudnienia osobom powyżej 45 roku życia.

Efekt zatrudnienia otrzymuje się dzięki dostosowywaniu kwalifikacji pracowników do zmieniającej się

sytuacji na rynku pracy. Dostosowywaniu ich umiejętności i wiedzy.

Krajowy Fundusz Szkoleniowy w 2020 roku

Lp Nazwa pracodawcy kwota
1 Centrum Placówek Opiekuńczo-Wychowawczych 2 160,00

2 Specjalny Ośrodek Szkolno-Wychowawczy Pyrzyce 11 273,60

3 Pyrzycko-Stargardzki Bank Spółdzielczy 4 102,40

4 Przedszkole Publiczne nr 3 6 800,00

5 Szkoła Podstawowa z Oddziałami Integracyjnymi w Pyrzycach 4 160,00

6 PSONI Koło w Pyrzycach 11 080,00

7 Mewa BUS 3 500,00

8 Komenda Powiatowa Państwowej Straży Pożarnej w
Pyrzycach

11 436,42

9 Evergreen Solutions 8 490,00

10 Poradnia Psychologiczno Pedagogiczna 6 080,00

11 Skład Opału Pyrzyce 1 650,00

12 OPS Lipiany 10 344,80

13 Firma Wielobranżowa Kleopatra 8 100,00

14 BAKRON 51 124,00

15 Jowita Kwapisz 4 000,00

16 Firma Usługowo-Handlowa ANDY 4 700,00

17 Firma Usługowo-Handlowa TOPP 3 000,00

18 Starostwo Powiatowe w Pyrzycach 7 668,00

19 DPS Żabów 3 016,80

20 Firma Handlowo-Usługowa ARDO 4 196,00

21 Fryzjer Damski Pyrzyce 7 500,00

22 MiHG Polska 1 560,00

23 GRUT Pyrzyce 8 550,00

 Łączna liczba osób przeszkolonych - 107 184.492,02

Bon na zasiedlenie

Kolejną formą pomocy osobom bezrobotnym w podjęciu zatrudnienia jest bon na zasiedlenie.

Polega on na przyznaniu osobie mającej zamiar podjąć pracę w takiej odległości od swego miejsca

zamieszkania, że dojazd do niej jest bardzo utrudniony, czyli przekracza 3 godz. dziennie a odległość

miejsca pracy od miejsca zamieszkania wynosi co najmniej 80 km. Zatem osoba bezrobotna chce

zmienić miejsce zamieszkania i pójść do pracy. Warunkiem uzyskania bonu jest podpisanie umowy o

pracę na min. 6 miesięcy a za wykonywanie pracy osoba ta otrzyma wynagrodzenie wyższe niż

minimalna krajowa oraz z tego tytułu będzie podlegać ubezpieczeniom społecznym. W kolejnych

latach z bonu skorzystało: w 2017 roku – 9 osób; w 2018 – 6 osób; w 2019 – 7 osób i w 2020 – 3 osoby.

Projekty finansowane z Europejskiego Funduszu Społecznego

Powiatowy Urząd Pracy realizował projekty przy udziale środków unijnych. Począwszy od 2015

roku poprzez kolejne lata zrealizowano ich kilka. Były to następujące projekty:

1. POKL – Poddziałanie 6.1.1. „Wsparcie osób pozostających bez zatrudnienia na regionalnym

rynku pracy” „KUŹNIA PRACY” – projekt konkursowy. Realizowany poprzez doradztwo

zawodowe i psychologiczne, szkolenia zawodowe, staże, subsydiowane zatrudnienie.

2. „Aktywizacja osób młodych pozostających bez pracy w powiecie pyrzyckim (II)”. Projekt

realizowany ze środków unijnych w ramach Programu Operacyjnego Wiedza Edukacja Rozwój

2014 – 2020 z Osi priorytetowej I Osoby młode na rynku pracy, Działanie 1.1. Wsparcie osób

młodych pozostających bez pracy na regionalnym ryku pracy, Poddziałanie 1.1.2. Projekt

skierowany do osób w wieku 18 – 29 lat bez pracy, tzw. Młodzież NEET. Wsparcie otrzymało

139 osób. Cel projektu to zwiększenie możliwości zatrudnienia u osób młodych poprzez IPD,

staże, jednorazowe środki na rozpoczęcie działalności gospodarczej.

3. „Aktywizacja osób pozostających bez pracy w wieku powyżej 29 roku życia znajdujących się w

trudnej sytuacji na rynku pracy w powiecie pyrzyckim (II).” Projekt współfinansowany ze

środków Unii Europejskiej w ramach EFS z Osi priorytetowej VI Rynek Pracy, Działania 6.5

Kompleksowe wsparcie dla osób bezrobotnych, nieaktywnych zawodowo i poszukujących

pracy, podejmujące pomoc w aktywnym poszukiwaniu pracy oraz działania na rzecz

podnoszenia kwalifikacji zawodowych w ramach Regionalnego Programu Operacyjnego

Województwa Zachodniopomorskiego 2024 – 2020 (RPO WZ 2014 – 2020).

Wsparcia udzielono osobom w szczególnie trudnej sytuacji na rynku pracy, tj.: kobietom,

osobom niepełnosprawnym, osobom pow. 50 roku życia, osobom długotrwale bezrobotnym

(posiadającym przez okres 12 miesięcy status osoby bezrobotnej i nie biorącym w tym czasie

udziału w żadnej formie aktywizacji), osobom o niskich kwalifikacjach zawodowych, czyli

posiadających wykształcenie od podstawowego po średnie - bez policealnego lub

pomaturalnego. Celem projektu było zwiększenie zatrudnienia u osób objętych działaniami

poprzez zastosowane formy wsparcia podobne jak w poprzednim oraz refundacja kosztów

wyposażenia lub doposażenia stanowiska pracy.

4. „ Aktywizacja Osób Młodych bez pracy w powiecie pyrzyckim (III)”. Jest to projekt w ramach

Programu Operacyjnego Wiedza Edukacja Rozwój 2014 – 2020 z Osi priorytetowej I Osoby

młode na rynku pracy, Działania 1.1 Wsparcie osób młodych pozostających bez pracy na

regionalnym rynku pracy, Poddziałanie 1.1.2. Wsparcie udzielone z inicjatywy na rzecz

zatrudnienia ludzi młodych. W ramach projektu realizowano następujące zadania:

Indywidualne Plany Działania, staże, jednorazowe środki na rozpoczęcie własnej działalności

gospodarczej lub/i szkolenia z przedsiębiorczości, szkolenia, bony na zasiedlenie, zatrudnieni

w ramach doposażenia /wyposażenia stanowiska pracy.

5. Kolejny projekt o nazwie „Aktywizacja osób pozostających bez pracy w wieku 30 lat i więcej

znajdujących się w szczególnie trudnej sytuacji na rynku pracy w powiecie pyrzyckim (IV)”.

Projekt w ramach Europejskiego Funduszu Społecznego z Osi priorytetowej VI Rynek Pracy,

Działania 6.5 Kompleksowe wsparcie dla osób bezrobotnych, nieaktywnych zawodowo i

poszukujących pracy, znajdujących się w szczególnie trudnej sytuacji na rynku pracy,

obejmujące pomoc w aktywnym poszukiwaniu pracy oraz działania na rzecz podnoszenia

kwalifikacji zawodowych w ramach Regionalnego Programy Operacyjnego Województwa

Zachodniopomorskiego 2014 – 2020 (RPO WZ 2014 – 2020).

 W ramach projektu zrealizowano następujące zdania:

1. Indywidualne Plany Działania

2. Staże

3. Prace interwencyjne

4. Szkolenia

5. Jednorazowe środki na rozpoczęcie własnej działalności gospodarczej

6. Refundacja kosztów wyposażenia/doposażenia stanowiska pracy.

Poza tym pozyskano środki z Rezerwy Ministra na aktywizację określonych grup osób

bezrobotnych:

Realizowano projekty o nazwach:

1. „Bezrobotni powyżej 50 roku życia”

2. „Bezrobotni będący w trudnej sytuacji na rynku pracy, określeni w art. 49 ustawy” oraz

3. „Bezrobotni w regionach wysokiego bezrobocia realizujący roboty publiczne”

4. „Wsparcie na starcie” – projekt skierowany do bezrobotnych, będących w szczególnej sytuacji

na rynku pracy , określonych w art. 29 ustawy”

5. Dłużnicy alimentacyjni

6. Długotrwale bezrobotni

7. Bezrobotni 45+

8. Program aktywizacji zawodowej bezrobotnych w regionach wysokiego bezrobocia

9. Program aktywizacji zawodowej bezrobotnych zamieszkałych na wsi

10. Krajowy Fundusz Szkoleniowy

Duża część działań realizowanych przez urząd, a wynikających wprost z ustawy jest finansowana

dzięki wysiłkom o pozyskanie środków przez urząd właśnie. Bez tych środków niemożliwym byłoby tak

szerokie działanie urzędu na rzecz aktywizacji osób bezrobotnych i udział urzędu w kształtowaniu

lokalnego rynku pracy.

Program Aktywizacja i Integracja

W 2015 roku przeprowadzono działanie w zakresie integracji społecznej osób bezrobotnych

korzystających ze świadczeń opieki społecznej. Realizatorem spośród dwóch podmiotów, które zgłosiły

się do konkursu została Fundacja Rozwoju i Edukacji z Myśliborza.

 Program skierowano do 30 osób, po 10 osób z gmin: Lipiany, Przelewice i Bielice.

Efektem realizacji tego zadania publicznego był wzrost kompetencji społeczno – zawodowych

uczestników programu. Efektywność zatrudnieniowa wyniosła 6%, 2 osoby podjęły pracę.

W pozostałych latach nie przeprowadzono więcej tego zadania publicznego ze względu na bardzo niską

efektywność zatrudnieniową.

Prace społecznie użyteczne

Specyficznym zadaniem publicznym jest organizacja we współpracy z gminami prac społecznie

użytecznych dla osób korzystających z pomocy Ośrodków Pomocy Społecznej.

Każdego roku gminy zwracają się z prośba o skierowanie do pracy w ramach prac społecznie

użytecznych określonej liczby osób wg załączanych wykazów. Osoby te uczestniczą w kontrakcie

socjalnym, indywidualnym programie usamodzielnienia, lokalnym programie pomocy społecznej lub

indywidualnym programie zatrudnienia socjalnego i w wyniku skierowania przez urząd pracy są

zobowiązani do przepracowania 10 godzin tygodniowo, a 40 godzin w miesiącu na terenie danej gminy.

Wykonywanie takich prac wymaga wzmożonej kontroli osób bezrobotnych przez organizatora.

Gminy często zgłaszają szereg problemów wynikających ze specyfiki osób kierowanych do pracy. Są to

osoby długotrwale bezrobotne, często ludzie, którzy dopiero uczą się zasad społecznych i wynikających

z nich obowiązków (praw są zazwyczaj świadomi). Zainteresowanie tą formą pomocy wygląda różnie

w poszczególnych gminach. Gmina Kozielice zupełnie odstąpiła od organizowania prac społecznie

użytecznych dla swych mieszkańców.

Pomimo niewątpliwych trudności sądzimy, że prace te są pożądaną formą wspierania osób

długotrwale bezrobotnych w próbach wchodzenia na rynek pracy. Z całą pewnością wymaga to dużej

uwagi organizatora lecz stanowi szansę dla osób będących w najtrudniejszej sytuacji na rynku, a

wykazujących chęć jej poprawy. Czasem osoba taka zyskuje motywację dopiero, gdy zacznie pracować,

co daje jej poczucie, że jest potrzebna na rynku pracy. Dlatego urząd pracy zawsze chętnie

współpracuje z Ośrodkami Pomocy Społecznej, by lepiej wypełniać misję pomocy w powrotach osób

społecznie wykluczonych lub zagrożonych wykluczeniem w możliwie najszerszym zakresie.

Liczba osób korzystających z psu maleje każdego roku, wraz ze spadkiem liczby bezrobotnych

oraz ograniczaniem środków z FP na ten cel . W 2020 skierowano do psu 44 osoby. W roku 2019 tą

formą pomocy objęto zaledwie 48 osób. Było to 17 osób z gminy Pyrzyce; 11 osób z gminy Lipiany; 10

osób z gminy Przelewice; 6 osób z gminy Warnice i 4 osoby z gminy Bielice. Jest to ogromny spadek

liczby aktywizowanych osób w porównaniu do roku 2016, kiedy to z tej formy skorzystało 171 osób,

czy w 2015 – 174 osoby.

PRACE SPOŁECZNIE UŻYTECZNE

WYDATKI PONIESIONE Z FP W GMINACH

ROK 2020

GMINA

LICZBA
SKIEROWANYCH

OSÓB DOFINANSOWANIE Z FP

PYRZYCE 14 14469,00

LIPIANY 19 8608,40

PRZELEWICE 5 5386,00

BIELICE 2 1796,00

KOZIELICE 0 0,00

WARNICE 4 3968,00

RAZEM 44 34227,40

ZATRUDNIENIE CUDZOZIEMCÓW

Oświadczenia o powierzeniu wykonywania pracy cudzoziemcowi oraz zezwolenia o pracę sezonową

w 2020 roku

Pracodawcy z terenu powiatu pyrzyckiego w okresie od 01.01.2020 r. do 31.12.2020 r. złożyli łącznie

1048 oświadczenia o powierzeniu pracy cudzoziemcowi dla 415 kobiet i 633 mężczyzn obywateli

Ukrainy (559 osób), Republiki Gruzji (267 osoby), Federacji Rosyjskiej (106 osób), Republiki Białorusi

(78 osoby), Republiki Mołdawii (36 osoba) i Republiki Armenii (2 osoby) jest to o 17,23 % więcej niż w

analogicznym okresie roku ubiegłego (tj. od 01.01.2019 r. -31.12.2019 r.- 894 oświadczeń).

 Od 01.01.2020 r. pracodawcy również składali do PUP w Pyrzycach wnioski o wydanie

zezwolenia na pracę sezonową dla cudzoziemców z poza Unii Europejskiej. Cudzoziemiec na podstawie

takiego zezwolenia może wykonywać zatrudnienia na podstawie zezwolenia na pracę sezonową przez

9 miesięcy w roku kalendarzowym. Pracodawcy z terenu powiatu pyrzyckiego złożyli wnioski o wydanie

zezwolenia na pracę sezonową dla 23 cudzoziemców 16 kobiet i 7 mężczyzn dla obywateli Ukrainy.

ZADANIA WYNIKAJĄCE Z REALIZACJI TARCZY ANTYKRYZYSOWEJ 2020

 Ustawa z dnia 2 marca 2020 r. o szczególnych rozwiązaniach związanych z zapobieganiem,

przeciwdziałaniem i zwalczaniem COVID- 19, innych chorób zakaźnych oraz wywołanych nimi sytuacji

kryzysowych (Dz.U. 2020 poz.374 ze zmianami) nałożyła na urzędy pracy następujące zadania:

Art. 15 zzb- dofinansowanie dla mikro, małego i średniego przedsiębiorcy części kosztów wynagrodzeń

pracowników oraz należnych od nich składek na ubezpieczenia społeczne, przy spadku obrotów do

min. 30 %. Pomoc na łączną kwotę 1 310 837,58 zł wypłacono dla 82 przedsiębiorców.

Art.15 zzc- dofinansowanie części kosztów prowadzenia działalności gospodarczej dla przedsiębiorcy

będącego osobą fizyczną niezatrudniającego pracowników, przy spadku obrotów do min. 30 %. Pomoc

na łączną kwotę 1 847 300 zł wypłacono dla 344 przedsiębiorców.

Art. 15 zzd- niskooprocentowane pożyczki dla mikroprzedsiębiorców na pokrycie bieżących kosztów
prowadzenia działalności gospodarczej do 5 000 zł. Podlegające umorzeniu pod warunkiem
utrzymania działalności gospodarczej przez 3 msc. od otrzymania wsparcia.
Pomoc na łączną kwotę 8 244 063 zł dla 1660 przedsiębiorców.

Art. 15 zzda- niskooprocentowana pożyczka dla organizacji pozarządowych i podmiotów , o których
mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i
wolontariacie, na pokrycie bieżących kosztów prowadzenia działalności statutowej.
Pomoc na łączną kwotę 140 000 zł wypłacono 58 organizacjom.
Na pomoc dla przedsiębiorców wydano: 9 641 564,22zł z Funduszu Pracy i 1 900 636,36 zł z EFS.

 Aktywne formy przeciwdziałania bezrobociu w 2020 roku

 + COVID-19

 na dzień 31.12.2020 r.

Lp. Rodzaj zadania Paragraf Limit

 1. Szkolenia 64.800,00

 koszty szkoleń 4300 52.376

 stypendium za szkolenie 3110 9.680

 składki ZUS od stypendium 4110 2.744

2. Staże 297.000,00

 stypendium za staż 3110 218.000

 składki ZUS od stypendium 4110 62.600

 dojazd na staż 4300 16.400

 3. Dojazd do pracy 4300 1.200,00

4. Badanie lekarskie 4280 150,00

5. Prace społecznie użyteczne 3110 35.000,00

6. Prace interwencyjne 280.000,00

 wynagrodzenie 4010 249.200

 składki ZUS 4110 30.800

7. Roboty publiczne 206.935,60

 wynagrodzenie 4010 176.717,60

 składki ZUS 4110 30.218

8. Środki na działalność gospodarczą 0000 116.000,00

9. Doposażenie stanowiska pracy 72.000,00

 materiały 4210 42.633

 zakupy inwestycyjne 6120 29.367

 RAZEM – AKTYWNE FORMY – FUNDUSZ PRACY

 1.073.085,60

10. Rezerwa ministra - COVID -19 9.649.963,00

 Jednorazowa pożyczka na pokrycie kosztów działalności gospodarczej

art. 15 zzd

 0000

 8.384.063

 Dofinansowanie kosztów prowadzenia działalności gospodarczej

art.15zzc

 0000

 874.900

 Dofinansowanie wynagrodzeń dla przedsiębiorców

 art.15zzb – 391.000

Wynagrodzenie 4010 315.500

Wynagrodzenie od umowy zlecenia 4170 22.500

Składki ZUS 4110 53.000

11. COVID-19 - Dotacja na koszty prowadzenia działalności

gospodarczej – art.15zze4

 0000 200.000

 12. COVID-19 - Rezerwa ministra – 040

 „Bezrobotni - Wieś”

 244.240

 Staże - 36.400

Stypendium za staż 3110 26.488

Składki ZUS 4110 7.512

Koszty dojazdu 4300 2.400

 Szkolenia – 18.000

Koszty szkoleń 4300 14.000

Stypendium za szkolenia 3110 3.116

Składki ZUS 4110 884

 Roboty publiczne – 45.840

wynagrodzenie 4010 39.146

Składki ZUS 4110 6.694

Środki na podjęcie działalności gospodarczej – 120.000

 0000

 120.000

Doposażenie stanowiska pracy - 24.000

 4210 8.701

 6120 15.299

13. COVID-19 - Rezerwa ministra – 041

 „Wysokie bezrobocie”

 317.210

 Staże – 37.870

Stypendium za staż 3110 29.570

Składki ZUS 4110 8.300

 Szkolenia – 23.330

Koszty szkoleń 4300 19.135

Stypendium za szkolenia 3110 3.270

Składki ZUS 4110 925

 Roboty publiczne – 40.010

Wynagrodzenie 4010 34.167

Składki ZUS 4110 5.843

 Środki na podjęcie działalności gospodarczej – 144.000 0000 144.000

 Doposażenie stanowiska pracy – 72.000 6120 72.000

 RAZEM - REZERWY MINISTRA

 11.484.498,60

14.

 Krajowy Fundusz Szkoleniowy

200.000,00

 Promocja KFS 4210 15.507,98

Kształcenie ustawiczne 4300 184.492,02

 RAZEM – KRAJOWY FUNDUSZ SZKOLENIOWY

 200.000,00

 OGÓŁEM

 XXXX

11.684.498,60

 Wydatki fakultatywne na dzień 31.12.2020 r.

LP Rodzaj wydatków Paragraf Limit

1 Koszty wezwań , zawiadomień ,

przekazywania świadczeń , obsługa

rachunków bankowych

 4300

 74.063,05

2 Koszty komunikowania się z

bezrobotnymi :

w tym:

-koszty zakupu druków , kopert ,

papieru ksero

 4210

 25.000

-usługi telekomunikacyjne 4360 6.500

3 Koszty systemu informatycznego

w tym:

-zakup materiałów i wyposażenia 4210 39.000,10

-zakup energii do sieci komputerowej 4260 10.000

-zakup usług remontowych 4270 4.961,90

-zakup usług pozostałych 4300 38.426

-zakup usług do sieci internetu 4360 5.300

-zakupy inwestycyjne 6120 53.761

 4 Pośrednictwo i poradnictwo

zawodowe

 4210 1.100

 4300 0

 5 Koszty szkoleń kadr PSZ 4700 28.000

 6 Podróże służbowe 4700 1.000

 7 Koszty postępowania sądowego i

egzekucyjnego

 4610

 1.000

 Razem 288.112,05

PROGRAM OPERACYJNY WIEDZA EDUKACJA ROZWÓJ – WYDATKI 2020

Lp. Rodzaj wydatku Paragraf Limit
Wydatki na dzień

31.12.2020 r.

1. Stypendium staż 3117 255 719,93 255 344,82

2. Stypendium staż 3119 47 697,05 47 627,18

3. Składka ZUS stypendium staż 4117 72 522,46 71 623,59

4. Składka ZUS stypendium staż 4119 13 526,60 13 359,25

5. Dojazd na staż 4307 11 397,15 11 397,15

6. Dojazd na staż 4309 2 125,85 2 125,85

7. Bon na zasiedlenie 3037 17 698,80 17 698,80

8. Bon na zasiedlenie 3039 3 301,20 3 301,20

9. Środki na dział.gospodarczą 07 0007 465 225,60 465 225,60

10. Środki na dział.gospodarczą 09 0009 86 774,40 86 774,40

11. Koszty szkoleń 4307 28 233,83 27 980,96

12. Koszty szkoleń 4309 5 266,17 5 219,04

13. Stypendium szkolenie 3117 7 222,50 7 203,23

14. Stypendium szkolenie 3119 1 347,15 1 343,57

15. Składka ZUS stypendium szkolenie 4117 2 048,30 2 042,69

16. Składka ZUS stypendium szkolenie 4119 382,05 381,09

17. Doposażenie stanowiska pracy 4217 5 829,44 5 829,44

18. Doposażenie stanowiska pracy 4219 1 087,31 1 087,31

19. Doposażenie stanowiska pracy 6127 75 079,37 75 079,37

20. Doposażenie stanowiska pracy 6129 14 003,88 14 003,88

21. Dofinansowanie do dział.gos. Covid-19 0007 477 461,80 216 936,69

22. Dofinansowanie do dział.gos. Covid-19 0009 89 056,70 40 463,31

23. Dofinan.do wynagro. pracown.Covid-19 4017 509 906,80 159 626,02

24. Dofinan.do wynagro. pracown.Covid-19 4019 95 108,88 29 773,57

25. Dofinan.do skł. ZUS pracown. Covid-19 4117 85 546,98 19 065,82

26. Dofinan.do skł. ZUS pracown. Covid-19 4119 15 955,84 3 556,15

27. Dofi.do wyna. pra.umowa zlec.Covid-19 4177 58 996,00 31 714,27

28. Dofi.do wyna. pra.umowa.zlec.Covid-19 4179 11 004,00 5 915,38

29. Dofi.do ZUS pra.umowa.zlec.Covid-19 4117 16 856,00 4 371,08

30. Dofi.do ZUS pra.umowa.zlec.Covid-19 4119 3 144,00 815,29

 RAZEM 2 479 526,04 1 626 886,00

REGIONALNY PROGRAM OPERACYJNY – WYDATKI 2020

Lp. Rodzaj wydatku Paragraf Limit

Wydatki na
dzień

31.12.2020

1. Stypendium staż 3117 283 190,99 253 059,67

2. Stypendium staż 3119 49 974,86 44 657,73

3. Składka ZUS stypendium staż 4117 80 313,00 71 629,15

4. Składka ZUS stypendium staż 4119 14 172,85 12 640,25

5. Dojazd na staż 4307 25 500,00 11 918,70

6. Dojazd na staż 4309 4 500,00 2 103,30

7. Prace interwencyjne wynagrodzenie 4017 52 751,00 47 564,51

8. Prace interwencyjne wynagrodzenie 4019 9 309,00 8 393,74

9. Prace interwencyjne ZUS 4117 9 458,80 7 256,20

10. Prace interwencyjne ZUS 4119 1 669,20 1 280,48

11. Środki na dział.gospodarczą 07 0007 612 000,00 612 000,00

12. Środki na dział.gospodarczą 09 0009 108 000,00 108 000,00

13. Koszty szkoleń 4307 38 887,50 37 116,10

14. Koszty szkoleń 4309 6 862,50 6 549,90

15. Stypendium szkolenie 3117 9 436,33 7 735,49

16. Stypendium szkolenie 3119 1 665,26 1 365,01

17. Składka ZUS stypendium szkolenie 4117 2 676,14 2 193,68

18. Składka ZUS stypendium szkolenie 4119 472,27 387,11

19. Doposażenie stanowiska pracy 4217 63 877,43 63 877,43

20. Doposażenie stanowiska pracy 4219 11 272,51 11 272,51

21. Doposażenie stanowiska pracy 6127 119 722,55 119 722,55

22. Doposażenie stanowiska pracy 6129 21 127,51 21 127,51

23. Dofinansowanie do dział.gos.Covid-19 0007 607 750,00 607 750,00

24. Dofinansowanie do dział.gos.Covid-19 0009 107 250,00 107 250,00

25. Dofinan.do wynagro.pracown.Covid-19 4017 456 466,51 456 466,51

26. Dofinan.do wynagro.pracown.Covid-19 4019 80 552,96 80 552,96

27. Dofinan.do skł.ZUS pracown.Covid-19 4117 40 471,98 40 471,98

28. Dofinan.do skł.ZUS pracown.Covid-19 4119 7 142,07 7 142,07

29. Dofi.do wyna. Umo.zlec.prac.Covid-19 4177 61 721,79 61 721,79

30. Dofi.do wyna. Umo.zlec.prac.Covid-19 4179 10 892,07 10 892,07

31. Dofi.do ZUS Umo.zlec.prac.Covid-19 4117 6 589,72 6 589,72

32 Dofi.do ZUS Umo.zlec.prac.Covid-19 4119 1 162,90 1 162,90

 RAZEM 2 906 839,70 2831 851,02

 Plan finansowy

 Aktywne formy przeciwdziałania bezrobociu w 2021 roku

 + COVID-19

Lp. Rodzaj zadania Paragraf Limit

 1. Szkolenia 200.000,00

 koszty szkoleń 4300 150.000,00

 stypendium za szkolenie 3110 38.952,95

 składki ZUS od stypendium 4110 11.047,05

2. Staże 910.998,19

 stypendium za staż 3110 678.558,89

 składki ZUS od stypendium 4110 192.439,30

 dojazd na staż 4300 40.000,00

 3. Dojazd do pracy 4300 5.000,00

4. Badanie lekarskie 4280 500,00

5. Prace społecznie użyteczne 3110 85.000,00

6. Prace interwencyjne 500.000,00

 wynagrodzenie 4010 424.000,00

 składki ZUS 4110 76.000,00

7. Roboty publiczne 400.000,00

 wynagrodzenie 4010 342.000,00

 składki ZUS 4110 58.000,00

8. Środki na działalność gospodarczą 0000 240.000,00

9. Doposażenie stanowiska pracy 144.000,00

 materiały 4210 44.000,00

 zakupy inwestycyjne 6120 100.000,00

10. Bon na zasiedlenie 3030 21.000,00

 RAZEM – AKTYWNE FORMY – FUNDUSZ PRACY

 2.506.498,19

11. COVID -19 – art.15zzb, art.15zzc, art.15zzd, art.15zzda 200.000,00

 Jednorazowa pożyczka na pokrycie kosztów działalności gospodarczej

art. 15 zzd

 0000

 40.000,00

 Dofinansowanie kosztów prowadzenia działalności gospodarczej

art.15zzc

 0000

 155.000,00

 Dofinansowanie wynagrodzeń dla przedsiębiorców

 art.15zzb – 5.000

Wynagrodzenie 4010 3.145,00

Wynagrodzenie od umowy zlecenia 4170 1.000,00

Składki ZUS 4110 855,00

12. COVID-19 - Dotacja na koszty prowadzenia działalności

gospodarczej – art.15zze4

 0000

 200.000,00

 RAZEM COVID-19

 400.000,00

13.

 Krajowy Fundusz Szkoleniowy

204.000,00

 Promocja KFS 4210 4.000,00

Kształcenie ustawiczne 4300 200.000,00

 RAZEM – KRAJOWY FUNDUSZ SZKOLENIOWY

 204.000,00

 OGÓŁEM

 XXXX

 3.110.498,19

 Wydatki fakultatywne plan na rok 2021

LP Rodzaj wydatków Paragraf Limit

1 Koszty wezwań , zawiadomień ,

przekazywania świadczeń , obsługa

rachunków bankowych

 4300

 75.000

2 Koszty komunikowania się z

bezrobotnymi :

w tym:

-koszty zakupu druków , kopert ,

papieru ksero

 4210

 25.000

-usługi telekomunikacyjne 4360 6.500

3 Koszty systemu informatycznego

w tym:

-zakup materiałów i wyposażenia 4210 37.680

-zakup energii do sieci komputerowej 4260 10.000

-zakup usług remontowych 4270 5.000

-zakup usług pozostałych 4300 29.320

-zakup usług do sieci internetu 4360 5.000

-zakupy inwestycyjne 6120 43.000

 4 Pośrednictwo i poradnictwo

zawodowe

 4210 1.000

 4300 500

 5 Koszty szkoleń kadr PSZ 4700 35.500

 6 Podróże służbowe 4700 5.000

 7 Koszty postępowania sądowego i

egzekucyjnego

 4610

 3.500,69

 Razem xxxxxxxxxxxxxx 282.000,69

PROGRAM OPERACYJNY WIEDZA EDUKACJA ROZWÓJ – PLAN NA ROK 2021

Lp. Rodzaj wydatku Paragraf Limit

1. Stypendium staż 3117 219 077,75

2. Stypendium staż 3119 40 862,63

3. Składka ZUS stypendium staż 4117 62 130,46

4. Składka ZUS stypendium staż 4119 11 588,63

5. Dojazd na staż 4307 12 642,00

6. Dojazd na staż 4309 2 358,00

7. Bon na zasiedlenie 3037 17 698,80

8. Bon na zasiedlenie 3039 3 301,20

9. Środki na dział.gospodarczą 07 0007 424 771,20

10. Środki na dział.gospodarczą 09 0009 79 228,80

11. Koszty szkoleń 4307 29 245,16

12. Koszty szkoleń 4309 5 454,84

13. Stypendium szkolenie 3117 9 527,13

14. Stypendium szkolenie 3119 1 777,01

15. Składka ZUS stypendium szkolenie 4117 2 701,89

16. Składka ZUS stypendium szkolenie 4119 503,97

17. Doposażenie stanowiska pracy 4217 842,80

18. Doposażenie stanowiska pracy 4219 157,20

19. Doposażenie stanowiska pracy 6127 19 384,40

20. Doposażenie stanowiska pracy 6129 3 615,60

 RAZEM 946 869,47

REGIONALNY PROGRAM OPERACYJNY – PLAN NA ROK 2021

Lp. Rodzaj wydatku Paragraf Limit

1. Stypendium staż 3117 249 004,75

2. Stypendium staż 3119 43 942,02

3. Składka ZUS stypendium staż 4117 70 617,75

4. Składka ZUS stypendium staż 4119 12 461,95

5. Dojazd na staż 4307 17 000,00

6. Dojazd na staż 4309 3 000,00

7. Prace interwencyjne wynagrodzenie 4017 55 499,02

8. Prace interwencyjne wynagrodzenie 4019 9 793,95

9. Prace interwencyjne ZUS 4117 9 950,98

10. Prace interwencyjne ZUS 4119 1 756,05

11. Środki na dział.gospodarczą 07 0007 612 000,00

12. Środki na dział.gospodarczą 09 0009 108 000,00

13. Koszty szkoleń 4307 39 100,00

14. Koszty szkoleń 4309 6 900,00

15. Stypendium szkolenie 3117 13 773,76

16. Stypendium szkolenie 3119 2 430,67

17. Składka ZUS stypendium szkolenie 4117 3 906,24

18. Składka ZUS stypendium szkolenie 4119 689,33

19. Doposażenie stanowiska pracy 4217 34 000,00

20. Doposażenie stanowiska pracy 4219 6 000,00

21. Doposażenie stanowiska pracy 6127 170 000,00

22. Doposażenie stanowiska pracy 6129 30 000,00

 RAZEM 1 499 826,47

PODSUMOWANIE

Cel główny, który zapisany został w Powiatowym Programie Przeciwdziałania Bezrobociu brzmi:

Promocja zatrudnienia i aktywizacja lokalnego rynku pracy w powiecie pyrzyckim.

Podsumowując działania Powiatowego Urzędu Pracy w Pyrzycach na rzecz zrealizowania owego celu

należy stwierdzić, że cel został osiągnięty. Bezrobocie w powiecie pyrzyckim zmniejszyło się od 2453 osób w 2015

r. do 1394 osób w końcu roku 2020 r. Z pewnością wpływ na tak korzystną sytuację na rynku pracy miało

powstanie takich firm logistycznych jak AMAZON i FIEGE LOGISTIC oraz inwestycje w Stargardzkim Parku

Technologicznym, gdzie zatrudnienie znajdują mieszkańcy naszego powiatu.

Na przestrzeni lat 2015 – 2020 Powiatowy Urząd Pracy w Pyrzycach koncentrował swe działania wokół

przeciwdziałania i łagodzenia negatywnych skutków bezrobocia. Cele szczegółowe założone w Powiatowym

Programie Przeciwdziałania bezrobociu były realizowane z najwyższą starannością przy dużym zaangażowaniu

pracowników (specjalistów) oraz partnerów rynku pracy. Priorytetem stała się współpraca z przedsiębiorcami

tworzącymi miejsca pracy na naszym terenie. Szczególnie w czasie pandemii COVID- 19 w 2020 r. udzielanie

wsparcia finansowego dla przedsiębiorców w celu utrzymania miejsc pracy (działając w ramach Tarczy

Antykryzysowej) oraz finansowanie kształcenia ustawicznego dla pracodawców i pracowników w ramach KFS.

Jednocześnie wykorzystując dostępne instrumenty aktywizacji rynku pracy (staże, szkolenia, prace

interwencyjne, roboty publiczne, doposażenia, środki na własną działalność gospodarczą), planowany budżet

został zrealizowany w 100 %, a liczba osób bezrobotnych w porównaniu z początkiem roku 2020, zwiększyła się

o 100 osób.

W ciągu pięciu lat zrealizowano szereg projektów w zakresie promocji zatrudnienia, w tym

przeciwdziałania bezrobociu, łagodzenia skutków bezrobocia i aktywizacji zawodowej osób bezrobotnych

wynikających z programów operacyjnych współfinansowanych ze środków Europejskiego Funduszu Społecznego.

Urząd pozyskiwał i efektywnie zarządzał krajowymi i unijnymi programami aktywizacji zawodowej.

Zaangażowanie pracowników – doradców klienta, doradców zawodowych i pośredników, którym w

czasie pandemii przypisano dodatkowe zadania, bez wątpienia przyczyniło się do przeciwdziałania

psychospołecznym skutkom bezrobocia oraz ocieplenia wizerunku urzędu pracy wśród przedsiębiorców, jako

partnera wspierającego, któremu przyświecają wspólne cele. Działania urzędu, wpłynęły również na

kształtowanie postaw przedsiębiorczych poprzez organizowanie szkoleń z zakresu ABC biznesu, udzielanie

jednorazowych środków na rozpoczęcie własnej działalności gospodarczej. Na uwagę zasługuje również

wypracowanie modelu efektywnej współpracy z gminnymi ośrodkami pomocy społecznej co przynosi dobre

skutki w aktywizacji osób zagrożonych wykluczeniem społecznym min. kierowanie do wykonywania prac

społecznie- użytecznych. Ponadto pracownicy pup współpracują z lokalnymi szkołami w zakresie organizacji

spotkań z młodzieżą w celu promocji postaw przedsiębiorczych oraz świadomych wyborów zawodowych przez

młodzież uczęszczająca do lokalnych szkół. Niestety, dostosowanie oferty edukacyjnej do potrzeb rynku pracy

zapisane jako cel szczegółowy Powiatowego Programu Przeciwdziałania Bezrobociu nie został w zadowalający

sposób osiągnięty. Z pewnością jest to problem złożony, który wymaga współdziałania wielu instytucji,

partnerów, przedsiębiorców. Należy brać pod uwagę możliwości edukacyjne szkół ale również możliwości

odbywania praktyk zawodowych w miejscach pracy. Z pewnością jest to cel i związane z nim zadania do

realizacji w powiatowym programie aktywizacji lokalnego rynku pracy na przyszłość.

