

WOJEWÓDZTWO ŚWIĘTOKRZYSKIE

Europejski Fundusz Społeczny

**Wojewódzki Urząd Pracy
w Kielcach**

**ANALIZA I OCENA
SYTUACJI NA RYNKU PRACY
W WOJEWÓDZTWIE
ŚWIĘTOKRZYSKIM
W 2005 ROKU**

————— **Kielce, marzec 2006** —————

WOJEWÓDZKI URZĄD PRACY W KIELCACH

Al. IX Wieków Kielc 3
25 - 516 Kielce
tel. 041 344 49 76, fax 041 368 08 25

Niniejsza publikacja udostępniona jest
na stronie internetowej
Wojewódzkiego Urzędu Pracy w Kielcach:
www.wup.kielce.pl

Przedruk w całości lub w części oraz wykorzystanie
danych statystycznych w druku dozwolone
wyłącznie z podaniem źródła.

WOJEWÓDZTWO ŚWIĘTOKRZYSKIE

SPIS TREŚCI	str.
Uwagi metodyczne	10
1. CHARAKTERYSTYKA RYNKU PRACY W WOJEWÓDZTWIE	12
1.1. Podstawowe uwarunkowania	12
1.1.1. Ludność	12
1.1.2. Ludność według wieku	12
1.1.3. Pracujący	14
1.2. Sytuacja gospodarcza	14
1.3. Rynek pracy	15
1.3.1. Zatrudnienie	16
1.3.2. Bezrobocie w województwie	17
1.3.3. Liczba bezrobotnych i stopa bezrobocia w woj. świętokrzyskim na tle innych województw	18
1.4. Pracodawcy na rynku pracy	20
2. STAN I STRUKTURA BEZROBOCIA	23
2.1. Poziom i stopa bezrobocia	23
2.1.1. Zmiany poziomu bezrobocia	23
2.1.2. Stopa bezrobocia	24
2.1.3. Bezrobocie regionalne: poziom i stopa bezrobocia w powiatach	25
2.1.4. Podstawowe składniki bilansu bezrobotnych	26
2.2. Zmiany w strukturze bezrobocia	28
2.2.1. Bezrobotni z prawem i bez prawa do zasiłku	28
2.2.2. Bezrobotni według wieku i poziomu wykształcenia	29
2.2.3. Bezrobotni według stażu pracy i czasu pozostawania bez pracy	31
2.2.4. Bezrobotni według Polskiej Klasyfikacji Działalności	32
2.2.5. Bezrobotni zwolnieni z przyczyn dotyczących zakładu pracy	34
2.2.6. Bezrobotni według grup zawodów i specjalności	35
2.3. Podsumowanie	40
3. BEZROBOTNI BĘDĄCY W SZCZEGÓLNEJ SYTUACJI NA RYNKU PRACY	41
3.1. Bezrobotni do 25 roku życia	41
3.2. Osoby, które ukończyły szkołę wyższą, do 27 roku życia	42
3.3. Długotrwale bezrobotni	43
3.4. Bezrobotni powyżej 50 roku życia	43
3.5. Bezrobotni bez kwalifikacji zawodowych	43
3.6. Bezrobotni samotnie wychowujący co najmniej jedno dziecko do 7 roku życia	43
3.7. Niepełnosprawni	44
3.7.1. Poziom bezrobocia	44
3.7.2. Oferty pracy	44
3.7.3. Podjęcia pracy	44
3.7.4. Bezrobotni niepełnosprawni wg wieku, poziomu wykształcenia, stażu pracy, czasu pozostawania bez pracy i stopnia niepełnosprawności	45

str.

4. WYBRANE KATEGORIE BEZROBOTNYCH	47
4.1. Bezrobocie wśród mieszkańców wsi	47
4.1.1. Poziom bezrobocia	47
4.1.2. „Napływ” i „odpływ” z bezrobocia	47
4.1.3. Udział kobiet	48
4.1.4. Bezrobotni z prawem do zasiłku	48
4.1.5. Bezrobotni według wieku, poziomu wykształcenia, stażu pracy i czasu pozostawania bez pracy	49
4.2. Bezrobotne kobiety	51
4.3. Podsumowanie	53
5. DZIAŁANIA POWIATOWYCH URZĘDÓW PRACY W ZAKRESIE OGRANICZANIA BEZROBOCIA I JEGO NEGATYWNYCH SKUTKÓW	54
5.1. Oferty pracy	54
5.2. Aktywne formy przeciwdziałania bezrobociu	57
5.2.1. Realizacja aktywnych form przeciwdziałania bezrobociu	58
5.2.2. Zatrudnienie w ramach prac interwencyjnych i robót publicznych	58
5.2.3. Podjęcia działalności gospodarczej	59
5.2.4. Podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	59
5.2.5. Przygotowanie zawodowe w miejscu pracy	60
5.2.6. Aktywizacja zawodowa młodzieży	60
5.2.7. Szkolenia i przekwalifikowania	63
5.2.8. Poradnictwo zawodowe	65
5.2.9. Pomoc w aktywnym poszukiwaniu pracy	66
5.3. Podsumowanie	68
6. ZADANIA REALIZOWANE PRZEZ SAMORZĄD WOJEWÓDZTWA W ZAKRESIE POLITYKI RYNKU PRACY	69
6.1. Współpraca Wojewódzkiego Urzędu Pracy z Sejmikiem, Komisjami Problemowymi Sejmiku, Komisją Rewizyjną Sejmiku i Zarządem Województwa Świętokrzyskiego	69
6.2. Współdziałanie Wojewódzkiego Urzędu Pracy z Wojewódzką Radą Zatrudnienia	75
6.3. Realizacja wojewódzkich programów mających na celu tworzenie nowych miejsc pracy i likwidację negatywnych skutków bezrobocia	81
6.4. Organizowanie i koordynowanie rozwoju usług poradnictwa zawodowego i informacji zawodowej oraz wspieranie działalności klubów pracy	96
6.5. Realizacja zadań wynikających z prawa swobodnego przepływu pracowników między państwami	101
6.6. Realizacja zadań wynikających z koordynacji systemów zabezpieczenia społecznego w zakresie świadczeń dla bezrobotnych	108
6.7. Prowadzenie Rejestru Agencji Zatrudnienia	112
6.8. Prowadzenie Rejestru Instytucji Szkoleniowych	114
6.9. Realizacja zadań w zakresie służby zastępczej	116

str.

6.10. Realizacja zadań w zakresie systemu audytu wewnętrznego	118
6.11. Współdziałanie z organizacjami właściwymi w sprawach oświaty w zakresie dostosowania kierunków kształcenia zawodowego oraz organizowania szkolenia bezrobotnych z uwzględnieniem potrzeb wojewódzkiego rynku pracy	121
6.12. Współdziałanie z partnerami rynku pracy	123
6.13. Podsumowanie	134
7. DZIAŁANIA PODEJMOWANE PRZEZ ADMINISTRACJĘ RZĄDOWĄ WOJEWÓDZTWA ŚWIĘTOKRZYSKIEGO	137
7.1. Kontrola legalności zatrudnienia	137
7.2. Zatrudnienie cudzoziemców	139
Aneks statystyczny	140 - 193
Tablice	
Kartogramy	
Wykresy	
Adresy urzędów pracy województwa świętokrzyskiego	194 - 195

SPIS T A B L I C**str.**

1. Liczba bezrobotnych w grudniu 2004 roku i w grudniu 2005 roku według województw	140
2. Stopa bezrobocia w grudniu 2004 roku i w grudniu 2005 roku według województw	142
3. Oferty pracy zgłoszone w 2004 i w 2005 roku według województw	143
4. Średnia liczba bezrobotnych przypadająca na 1 ofertę pracy w latach 2002 - 2005 według województw	144
5. Bezrobotni zarejestrowani oraz stopa bezrobocia w województwie	146
6. Bezrobotni, oferty pracy, podjęcia pracy oraz podmioty gospodarcze w woj. świętokrzyskim w latach 1999 - 2005	147
7. Liczba bezrobotnych zarejestrowanych w woj. świętokrzyskim w latach 1999 - 2005	148
8. Jednostki osób fizycznych prowadzących działalność gospodarczą i pozostałe jednostki gospodarki narodowej	149
9. Jednostki osób prawnych i jednostki organizacyjne nie mające osobowości prawnej	149
10. Bezrobotni zarejestrowani („napływ”) i wyrejestrowani („odpływ”) w 2005 roku	150
11. Bezrobotni, którzy podjęli pracę	151
12. Podjęcia pracy subsydiowanej i niesubsydiowanej w 2005 roku	152
13. „Napływ” i „odpływ” bezrobotnych, w tym osoby które podjęły pracę	153
14. Stan i struktura bezrobocia	154
15. Poziom bezrobocia rejestrowanego według powiatów w latach 1999 - 2005	155
16. Podstawowe dane o bezrobociu w miastach i gminach woj. świętokrzyskiego	156-159
17. Bezrobotni z prawem i bez prawa do zasiłku	160
18. Bezrobotni zarejestrowani według wieku	161
19. Bezrobotni zarejestrowani według poziomu wykształcenia	161
20. Bezrobotni zarejestrowani według stażu pracy	161
21. Struktura „wiekowa” bezrobotnych według powiatowych urzędów pracy	162
22. Poziom wykształcenia bezrobotnych według powiatowych urzędów pracy	163
23. Zarejestrowani bezrobotni według wieku, wykształcenia, stażu pracy oraz czasu pozostawania bez pracy	164
24. Czas oczekiwania bezrobotnych na pracę według powiatowych urzędów pracy	165
25. Bezrobotni oraz oferty pracy według wielkich grup zawodów w 2005 roku	166
26. Bezrobotni rejestrujący się w 2004 i 2005 roku oraz ilość ofert pracy wg 3-cyfrowych grup zawodów	167-170

	str.
27. Bezrobotni wg 3-cyfrowych grup zawodów na koniec grudnia 2004 i 2005 roku	171-174
28. Bezrobotne osoby do 12 miesięcy od dnia ukończenia nauki wg 3-cyfrowych grup zawodów w 2005 roku	175-177
29. Bezrobotni do 25 roku życia zarejestrowani „napływ” i wyrejestrowani „odpływ” w 2005 roku	178
30. Rejestrowane bezrobocie na wsi	179
31. Bezrobotni zamieszkali na wsi „napływ” i „odpływ”	180
32. Rejestrowane bezrobocie na wsi w 2005 roku - „napływ”, „odpływ” oraz podjęcia pracy	181
33. Bezrobotni zamieszkali na wsi według wieku	182
34. Bezrobotni zamieszkali na wsi według poziomu wykształcenia	182
35. Bezrobotni zamieszkali na wsi według stażu pracy	182
36. Bezrobotni zamieszkali na wsi według wieku, wykształcenia i stażu pracy oraz czasu pozostawania bez pracy	183
37. Zarejestrowani bezrobotni ogółem, w tym zamieszkali na wsi w województwie	184
38. Niepełnosprawni zarejestrowani na koniec 2004 i 2005 roku	185
39. Niepełnosprawni według wieku	186
40. Niepełnosprawni według poziomu wykształcenia	186
41. Niepełnosprawni według stażu pracy	186
42. Bezrobotni niepełnosprawni zarejestrowani według wieku, wykształcenia, stażu pracy oraz czasu pozostawania bez pracy	187
43. Oferty pracy zgłoszone do powiatowych urzędów pracy w 2005 roku	188
44. Aktywne formy przeciwdziałania bezrobociu w 2005 roku	189
45. Wydatki z Funduszu Pracy poniesione na aktywne formy przeciwdziałania bezrobociu w 2005 roku według powiatowych urzędów pracy	190
46. Przeciętne zatrudnienie w sektorze przedsiębiorstw w woj. świętokrzyskim w latach 1999 - 2005	192
47. Zwolnienia z przyczyn dotyczących zakładu pracy w latach 1999 - 2005	193

KARTOGRAMY

Stopa bezrobocia w Polsce według województw i powiatów	141
--	-----

WYKRESY

1. Liczba bezrobotnych w latach 2004 - 2005	145
2. Struktura wydatków z Funduszu Pracy na aktywne formy przeciwdziałania	

UWAGI METODYCZNE

1. Podstawę prawną do sporządzania sprawozdawczości rynku pracy stanowi ustawa z dnia 29 czerwca 1995r. o statystyce publicznej (Dz. U. Nr 88, poz. 439, z późn. zm.) oraz następujące rozporządzenia:
 - Rozporządzenie Rady Ministrów z dnia 13 lipca 2004r. w sprawie programu badań statystycznych statystyki publicznej na rok 2005 (Dz. U. Nr 195, poz. 2004, z późn. zm.),
 - Rozporządzenie Prezesa Rady Ministrów z dnia 23 grudnia 2004r. w sprawie określenia wzorów formularzy sprawozdawczych, objaśnień co do sposobu ich wypełniania oraz wzorów kwestionariuszy i ankiet statystycznych stosowanych w badaniach statystycznych ustalonych w programie badań statystycznych statystyki publicznej na rok 2005 (Dz. U. Nr 285, poz. 2849, z późn. zm.).
2. Podstawową jednostką z zakresu sprawozdawczości rynku pracy są powiatowe urzędy pracy. W przypadku Powiatowego Urzędu Pracy w Kielcach, od 1 stycznia 2000 roku sporządzana jest statystyka dla: miasta Kielc i powiatu kieleckiego.
3. Dane o liczbie bezrobotnych obejmują osoby zarejestrowane w urzędach pracy jako bezrobotne, zgodnie z definicją zawartą w ustawie z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99, poz. 1001 ze zm.).
4. Bezrobotni będący w szczególnej sytuacji na rynku pracy, to osoby w stosunku do których powiatowy urząd pracy w okresie 6 miesięcy od dnia rejestracji, powinien przedstawić propozycje zatrudnienia, innej pracy zarobkowej, stażu, odbycia przygotowania zawodowego w miejscu pracy lub zatrudnienia w ramach prac interwencyjnych lub robót publicznych. Do osób będących w szczególnej sytuacji na rynku, zgodnie z art.49 ustawy, zalicza się bezrobotnych:
 - do 25 roku życia,
 - długotrwale,
 - powyżej 50 roku życia,
 - bez kwalifikacji zawodowych,
 - samotnie wychowujących co najmniej jedno dziecko do 7 roku życia,
 - niepełnosprawnych.
5. Według ustawy długotrwale bezrobotnym jest osoba, która pozostaje w rejestrach powiatowego urzędu pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat, z wyłączeniem okresów odbywania stażu i przygotowania zawodowego w miejscu pracy. Definicja ta różni się od przyjętej w sprawozdawczości urzędów pracy, zgodnie z którą czas pozostawania bez pracy liczony jest w pełnych miesiącach od momentu ostatniego zarejestrowania się bezrobotnego w powiatowym urzędzie pracy.

Pierwsza grupa opisana została w rozdziale 3 „Bezrobotni będący w szczególnej sytuacji na rynku pracy”, natomiast druga w rozdziale 2 „Stan i struktura bezrobocia”.

6. Przez „Ludność aktywną zawodowo” (cywilna siła robocza) należy rozumieć zbiorowość składającą się z osób uznanych według klasyfikacji GUS za pracujące oraz osoby bezrobotne, o których mowa w pkt. 3.
7. Przez „Stopę bezrobocia” należy rozumieć procentowy udział liczby bezrobotnych w liczbie ludności aktywnej zawodowo.
8. Przez „napływ” bezrobotnych należy rozumieć liczbę nowo zarejestrowanych bezrobotnych w urzędach pracy w danym okresie sprawozdawczym.
9. Przez „odpływ” bezrobotnych należy rozumieć liczbę bezrobotnych wyrejestrowanych z urzędów pracy w danym okresie sprawozdawczym.
10. Przez „Wskaźnik płynności rynku pracy” należy rozumieć wyrażony w procentach stosunek liczby bezrobotnych, którzy podjęli pracę w danym okresie sprawozdawczym, do liczby nowo zarejestrowanych bezrobotnych w tym okresie.
11. Analiza ofert pracy dokonana została na podstawie:
 - sprawozdania miesięcznego MGIP-01 o rynku pracy,
 - półrocznej sprawozdawczości o rynku pracy: załącznika nr 2 „Bezrobotni według rodzaju działalności ostatniego miejsca pracy oraz oferty pracy” i załącznika nr 3 „Bezrobotni oraz oferty pracy według zawodów i specjalności”.
12. W statystyce bezrobotnych według zawodów i specjalności stosuje się kryterium kwalifikowania bezrobotnych poprzednio pracujących według zawodu, w którym poszukują pracy i mają odpowiednie kwalifikacje do wykonania tego zawodu potwierdzone świadectwem szkolnym lub innym dokumentem, bądź posiadają odpowiedni staż pracy w danym zawodzie.
Bezrobotnych, którzy nie pracowali przed nabyciem statusu bezrobotnego kwalifikuje się według zawodu wyuczonego.
13. Powyższa statystyka sporządzana jest zgodnie z obowiązującą od 1 stycznia 2005r. Klasyfikacją Zawodów i Specjalności wprowadzoną Rozporządzeniem Ministra Gospodarki i Pracy z dnia 8 grudnia 2004r. w sprawie klasyfikacji zawodów i specjalności dla potrzeb rynku pracy oraz zakresu jej stosowania (Dz. U. Nr 265, poz. 2644).
14. Sprawozdawczość statystyczna rynku pracy w grupie bezrobotnych zwolnionych z przyczyn dot. zakładu pracy uwzględnia osoby zarejestrowane na mocy zapisu art. 2 ust. 1 pkt 29 ustawy o promocji zatrudnienia i instytucjach rynku pracy.

1. CHARAKTERYSTYKA RYNKU PRACY W WOJEWÓDZTWIE

1.1. PODSTAWOWE UWARUNKOWANIA

Województwo świętokrzyskie zajmuje powierzchnię 11.708 km², co stanowi 3,7% obszaru kraju. Terytorialnie obejmuje 14 powiatów, w tym 13 ziemskich i 1 grodzki oraz 102 gminy, w tym: 5 miejskich, 25 miejsko-wiejskich i 72 wiejskie.

1.1.1. Ludność

Procesy demograficzne zachodzące w województwie były zbliżone do tendencji występujących w kraju. Był to szósty z kolei rok, w którym odnotowano zmniejszenie liczby ludności oraz ujemny przyrost naturalny.

Pod koniec 2004 roku województwo liczyło **1.288,7 tys. mieszkańców**, tj. o 2,9 tys. osób mniej niż w końcu 2003 roku. Ludność województwa stanowiła 3,4% mieszkańców kraju.

W latach 1999-2004, w wyniku niskiego przyrostu naturalnego oraz ujemnego salda migracji, liczba ludności zmniejszyła się o 34,1 tys. osób (o 2,6%).

Województwo charakteryzuje niekorzystna struktura demograficzna.

W strukturze ludności według miejsca zamieszkania dominowali mieszkańcy wsi 54,5% (w kraju 38,5%). Odnotowany odsetek był jednym z najwyższych w kraju - 2 miejsce po podkarpackim (59,5%) i przed lubelskim (53,3%).

W mieście mieszkało 45,5% ludności (w kraju 61,5%). Udział kobiet w ludności miejskiej wyniósł 52,3% i był większy niż na wsi o 2,1 punktu procentowego.

Najwyższy udział ludności miejskiej występuje w Kielcach (100%) oraz na północy regionu w powiatach: skarżyskim (72,7%), ostrowieckim (69,2%) i starachowickim (59,4%), a najniższy w: kieleckim (5,3%) i kazimierskim (19,8%).

Udział populacji kobiet, tak w województwie jak i w kraju, utrzymywał się na zbliżonym poziomie i wynosił odpowiednio: 51,2% i 51,6%, a współczynnik feminizacji, określający liczbę kobiet przypadającą na 100 mężczyzn, wyniósł 105 (w kraju 106,7).

1.1.2. Ludność według wieku

O zróżnicowaniu terytorialnym zasobów siły roboczej na lokalnych rynkach pracy oraz poziomie bezrobocia decyduje demograficzna struktura ludności.

Wzrost zasobów siły roboczej zwiększa potencjał pracy, jednak wobec licznych barier hamujących wzrost zatrudnienia: obniżenia wskaźnika zatrudnienia oraz wysokiego poziomu bezrobocia powoduje pogorszenie się sytuacji na rynku pracy.

Potencjalne zasoby pracy tworzy ludność w wieku produkcyjnym, której udział w ogólnej populacji wyniósł 61,9% (w kraju 63,5%). Liczba ludności w tej grupie stale rośnie, w wyniku osiągnięcia w ostatnich latach wieku zdolności do pracy przez pokolenie wyżu demograficznego lat osiemdziesiątych (od 1999 roku o 18,9 tys. osób). Charakterystycznym zjawiskiem, tak dla województwa jak i kraju, jest niski przyrost naturalny i stopniowe „starzenie się” społeczeństwa. Efekty tych procesów zaznaczają się malejącą liczbą osób w wieku przedprodukcyjnym (od 1999 roku o 56,3 tys.) oraz rosnącą w poprodukcyjnym okresie życia (od 1999 roku o 3,4 tys.). W konsekwencji udział ludności w wieku przed i poprodukcyjnym wyniósł odpowiednio: 21,2% (w kraju 21,2%) i 16,9% (w kraju 15,3%).

Struktura ludności według wieku jest zróżnicowana w zależności od miejsca zamieszkania i wynosi dla wieku:

- przedprodukcyjnego	w mieście - 18,9%,	na wsi - 23,1%,
- produkcyjnego	w mieście - 65,7%,	na wsi - 58,8%,
- poprodukcyjnego	w mieście - 15,4%,	na wsi - 18,1%.

W mieście udział ludności w wieku przedprodukcyjnym i poprodukcyjnym jest niższy niż na wsi, zaś wyższy w wieku produkcyjnym.

Tendencją charakterystyczną dla przyszłości będzie przewaga udziału ludności w wieku produkcyjnym zamieszkałej na wsi nad mieszkańcami miast. W mieście zaś znacznie wzrośnie odsetek osób w wieku poprodukcyjnym.

Wskaźnik obciążenia ekonomicznego, wyrażony liczbą ludności w wieku nieprodukcyjnym przypadającą na 100 osób w wieku produkcyjnym, w latach 2000-2004 ulegał sukcesywnemu zmniejszeniu (z poziomu 70 w 2000 roku, aż do 61 w 2004). To pozytywne zjawisko sprzyja zmniejszeniu obciążenia produkcyjnej grupy wiekowej nieprodukcyjną. Jednak niekorzystnym aspektem tego procesu jest szybki ubytek ludności w wieku przedprodukcyjnym.

Powiaty, w których zanotowano najwyższy udział ludności w poszczególnych kategoriach wieku:

- przedprodukcyjny: kielecki - 24,9%, staszowski - 23,4%, włoszczowski - 22,8%,
- produkcyjny: m. Kielce - 67,1%, ostrowiecki - 63,3%, skarżyski - 62,8%,
- poprodukcyjny: kazimierski - 20,4%, buski - 19,6%, pińczowski - 19,5%.

1.1.3. Pracujący

W województwie w 2004 roku liczba pracujących, z uwzględnieniem pracujących w gospodarstwach indywidualnych w rolnictwie, wyniosła **429.552 osoby** i była niższa o 164.691 osób (27,7%) w porównaniu do 2000 roku.

Z ogólnej liczby pracujących większość zatrudniona była w sektorze prywatnym – 327.552 osoby (76,3%), w mniejszości zaś pozostawali pracownicy sektora publicznego – 102.000 osób (23,7%).

Najwięcej pracujących pozostaje nadal w rolnictwie (33,6%), następnie w przemyśle (18,1%), handlu i naprawach (13,4%), edukacji (7,4%), ochronie zdrowia i pomocy społecznej (5,9%), transporcie, gospodarce magazynowej i łączności (4,7%). Łącznie pracujący w tych sekcjach stanowili 83,1% ogólnej ich liczby.

W sektorze I gospodarki (głównie w rolnictwie) pracowało 33,6% ogółu pracujących (w kraju 17,3%), w sektorze II (przemysł i budownictwo) – 22,2% (w kraju 28,3%), zaś w sektorze III (usługi) – 44,2% (w kraju 54,4%).

Udział pracujących w rolniczym sektorze gospodarki jest dwukrotnie wyższy niż w kraju, natomiast sektory produkcyjny i usługowy mają mniejszą reprezentację pracujących (odpowiednio o: 6,1 i 10,2 punktu procentowego).

Pod względem liczby pracujących w rolnictwie świętokrzyskie zajmuje 3 miejsce w kraju po lubelskim i podlaskim.

1.2. SYTUACJA GOSPODARCZA

Na przestrzeni 2005 roku w województwie następowała stopniowa poprawa warunków sprzyjających rozwojowi gospodarstwu.

Produkcja sprzedana przedsiębiorstw przemysłowych, zarówno sektora publicznego jak i prywatnego, przewyższała wartość produkcji osiągniętą w 2004 roku. Tak korzystne wyniki jednostki przemysłowe zawdzięczały zwiększonej sprzedaży w przetwórstwie przemysłowym.

Korzystniejsze niż przed rokiem wyniki osiągnęła większość podmiotów gospodarczych sfery usług rynkowych, w tym jednostki związane z działalnością transportową oraz sprzedażą detaliczną i hurtową. Poziomu z 2004 roku nie osiągnęły przedsiębiorstwa związane z obsługą nieruchomości i firm oraz usługami hotelarsko-gastronomicznymi.

Obserwowany od kilku lat spadek produkcji budowlano-montażowej znacznie się pogłębił. Spadek wartości sprzedaży wynikał głównie z niższych przychodów osiąganych przez jednostki zajmujące się wznoszeniem kompletnych obiektów budowlanych i inżynierią lądową i wodną.

Utrzymujący się od czerwca 2005 roku wysoki wzrost produkcji przemysłowej spowodował, że w skali roku przekroczyła ona o 6,6% poziom z 2004 roku (w kraju o 4%). Decydujący wpływ na wzrost przychodów miał wyższy poziom sprzedaży (o 9,3%) w przetwórstwie przemysłowym.

W 2005 roku wartość sprzedaży detalicznej zrealizowana przez przedsiębiorstwa handlowe i niehandlowe, w porównaniu do 2004 roku, wzrosła o 9,0%, natomiast sprzedaży hurtowej o 4,5%.

Przychody ze sprzedaży wyrobów i usług przedsiębiorstw budowlanych obniżyły się o 42,4% w porównaniu do 2004 roku. Tak głęboki spadek spowodowany był przeniesieniem trzech dużych przedsiębiorstw do innych województw.

Udział produkcji budowlano-montażowej w przychodach ze sprzedaży budownictwa wyniósł 72% (był wyższy o 2,1 punktu procentowego). Wartość sprzedaży produkcji osiągnięta przez te przedsiębiorstwa była niższa od uzyskanej w 2004 roku o 40,7%. Wzrost odnotowano w przedsiębiorstwach prowadzących prace w zakresie wykonywania instalacji budowlanych o 32% oraz robót wykończeniowych o 6,7%.

Zwiększyła się liczba podmiotów gospodarki narodowej w województwie (o 1,3%) zarejestrowanych w krajowym rejestrze urzędowym REGON, w porównaniu do 2004 roku.*

1.3. RYNEK PRACY

W 2005 roku tendencje rozwojowe polskiej gospodarki zostały utrzymane, jednak tempo wzrostu gospodarczego było wolniejsze od dynamicznego, uzyskanego w roku akcesji do Unii Europejskiej – 2004. Wzrost PKB o 3,2% (wobec 5,3% w 2004 roku), popytu krajowego o 1,9% (o 5,9% w roku ubiegłym), w tym o 2,3% spożycia indywidualnego (w minionym roku odpowiednio o 4%), wyraźne spowolnienie inflacji oraz znaczna dynamika eksportu wpłynęły na stopniową poprawę sytuacji gospodarczej.

Sprzedaż towarów i usług zrealizowana przez przedsiębiorstwa przemysłowe publiczne i prywatne przewyższała wartość przychodów osiągniętych w 2004 roku. Korzystne wyniki finansowe osiągnęła większość podmiotów gospodarczych sfery usług rynkowych (pomimo nieznacznego obniżenia sprzedaży detalicznej). Nastąpił wzrost produkcji sprzedanej budownictwa, choć jej wartość kształtowała się znacznie poniżej poziomu z 2000 roku.

*Źródło: Komunikat o sytuacji społeczno-gospodarczej województwa świętokrzyskiego, 12 - grudzień 2005r., Urząd Statystyczny w Kielcach.

W kraju poprawie uległa trudna sytuacja na rynku pracy. Systematycznie zwiększało się przeciętne zatrudnienie w sektorze przedsiębiorstw w ujęciu rocznym, przy czym wyższa dynamika cechowała drugie półrocze. Wzrost zatrudnienia zaznaczył się w sekcjach związanych z usługami oraz przetwórstwem przemysłowym. Spadek liczby bezrobotnych był głębszy niż w 2004 roku, większy był także spadek stopy bezrobocia.*

Podobne tendencje w zakresie wzrostu zatrudnienia i ograniczenia bezrobocia wystąpiły w województwie.

1.3.1. Zatrudnienie

W kraju w 2005 roku nastąpiła wyraźna poprawa trudnej sytuacji na rynku pracy. Po kilkuletnich spadkach, na przestrzeni roku systematycznie zwiększało się przeciętne zatrudnienie w sektorze przedsiębiorstw i wyniosło **4.773 tys. osób**. Wzrost, w porównaniu do 2004 roku, nastąpił w ujęciu rocznym o **1,9%** jak i w grudniu 2005 roku o **2,5%**.

W skali roku **zatrudnienie wzrosło** w sekcjach związanych z usługami, tj.: handlu i naprawach; hotelach i restauracjach; obsłudze nieruchomości i firm oraz przetwórstwie przemysłowym. Relatywnie **zatrudnienie obniżyło się** w: górnictwie; wytwarzaniu i zaopatrywaniu w energię elektryczną, gaz, wodę; budownictwie oraz transporcie, gospodarce magazynowej i łączności.*

W świętokrzyskim w 2005 roku zahamowany został, notowany w ostatnich latach spadek zatrudnienia, a tendencja zwykła utrzymywała się w dłuższych okresach czasu na przestrzeni roku i dotyczyła jednostek prywatnych, przy systematycznej redukcji zatrudnienia w przedsiębiorstwach publicznych.

W latach 1999-2004 przeciętne zatrudnienie w sektorze przedsiębiorstw zmniejszyło się o 42,1 tys. osób, tj. o 29,3%, w tym w sektorze publicznym o 16,3 tys. osób (o 47,9%), prywatnym o 25,8 tys. osób (o 23,5%).

W okresie czterech kwartałów 2005 roku **przeciętne zatrudnienie w sektorze przedsiębiorstw wyniosło 103.267 osób** i było o **1,5%** wyższe niż w 2004 roku.

Na wzrost zatrudnienia decydujący wpływ miały **jednostki sektora prywatnego**, w których **wzrosło ono o 2,4%** i osiągnęło poziom **86.108 osób**.

W publicznym sektorze gospodarki przeciętne zatrudnienie obniżyło się o 2,9% i wyniosło **17.159 osób**.

W największym stopniu, podobnie jak w 2004 roku, **ograniczono zatrudnienie** w sekcji hotele i restauracje oraz wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę, a także w budownictwie.

*Źródło: www.stat.gov.pl, Informacja o sytuacji społeczno - gospodarczej kraju, grudzień 2005r.

Największy **wzrost zatrudnienia** odnotowano w handlu i naprawach o **7,3%**, w którym rok wcześniej trwały redukcje. Tendencja spadkowa zatrzymana została w transporcie, gospodarce magazynowej i łączności oraz obsłudze nieruchomości i firm. Szybciej niż w 2004 roku zwiększono zatrudnienie w przetwórstwie przemysłowym.*

1.3.2. Bezrobocie w województwie

Rok 2005 był trzecim kolejnym rokiem, w którym zmniejszył się poziom bezrobocia. Liczba osób zarejestrowanych na koniec grudnia 2005 roku wyniosła 117,8 tys. i była najniższa na przestrzeni ostatnich sześciu lat.

W II i III kwartale następował spadek bezrobocia, natomiast w I i IV kwartale bezrobocie, podobnie jak w ubiegłych latach, wzrastało.

Korzystnym zjawiskiem mającym wpływ na poziom bezrobocia jest mniejszy „napływ” przy równocześnie większym „odpływie” osób zarejestrowanych.

Dynamika spadku liczby bezrobotnych była znacznie wyższa w porównaniu do 2004 roku. Zmniejszyła się populacja zarówno bezrobotnych kobiet, jak i mężczyzn, jednak nastąpił wzrost udziału bezrobotnych kobiet (51,3%) w porównaniu do odsetka pozostających bez pracy mężczyzn (48,7%).

Bezrobotni pozostający w ewidencji urzędów pracy to głównie osoby, które poprzednio pracowały - 70,9% ogółu, spośród nich 3,3% utraciło pracę z przyczyn zakładów pracy.

Udział bezrobotnej młodzieży do 25 roku życia wyniósł 23,9%. Odsetek zarejestrowanych z tej grupy wiekowej wykazuje tendencje malejące. Osoby w wieku 18-34 lata stanowiły 53,9% ogółu pozostających bez pracy.

Niekorzystną cechą struktury bezrobocia pozostaje niski poziom wykształcenia zarejestrowanych oraz długotrwałe pozostawanie bez pracy. Najwięcej osób posiadało wykształcenie zasadnicze zawodowe (33,3%) oraz gimnazjalne i niższe (25,6%). Wymienione grupy stanowiły łącznie 58,9% ogółu bezrobotnych. Ponad połowa zarejestrowanych (53,2%) oczekiwała na pracę powyżej 12 miesięcy.

Wskaźnik płynności rynku pracy w 2005 roku wyniósł 47,5%, natomiast w: I półroczu - 56,4%, II półroczu - 40,5%. Spadek wskaźnika w II półroczu wynikał z większej liczby zarejestrowanych bezrobotnych i jednoczesnego zmniejszenia podjęć pracy w odniesieniu do I półrocza.

Wskaźnik płynności rynku pracy to wyrażony w procentach stosunek liczby bezrobotnych, którzy podjęli pracę w danym okresie sprawozdawczym, do nowo zarejestrowanych bezrobotnych w tym okresie.

*Źródło: Komunikat o sytuacji społeczno-gospodarczej województwa świętokrzyskiego, 12 - grudzień 2005r., Urząd Statystyczny w Kielcach.

1.3.3. Liczba bezrobotnych i stopa bezrobocia w woj. świętokrzyskim na tle innych województw

Podstawowe dane liczbowe dotyczące bezrobocia w latach 2004 - 2005.

Lp.	Wyszczególnienie	GRUDZIEŃ 2004r.			GRUDZIEŃ 2005r.		
		Województwa	liczba	poz.	Województwa	liczba	poz.
1	Liczba bezrobotnych	POLSKA	2.999.601		POLSKA	2.773.000	
		Świętokrzyskie	126.322	13	Świętokrzyskie	117.754	13
		Mazowieckie	352.946	1	Mazowieckie	332.525	1
		Śląskie	309.704	2	Śląskie	281.280	2
		Dolnośląskie	257.129	3	Dolnośląskie	233.352	3
		Wielkopolskie	232.251	4	Wielkopolskie	211.420	4
		Łódzkie	218.281	5	Łódzkie	198.429	5
2	Stopa bezrobocia*	POLSKA	19,0		POLSKA	17,6	
		Świętokrzyskie	22,0	6	Świętokrzyskie	20,6	5
		Warmińsko			Warmińsko		
		-Mazurskie	29,2	1	-Mazurskie	27,5	1
		Zachodniopomorskie	27,5	2	Zachodniopomorskie	25,6	2
		Lubuskie	25,6	3	Lubuskie	23,3	3
		Kujawsko-Pomorskie	23,6	4	Kujawsko-Pomorskie	22,3	4
		Dolnośląskie	22,4	5	Dolnośląskie	20,5	6
3	Liczba bezrobotnych kobiet	POLSKA	1.568.536		POLSKA	1.486.441	
		Świętokrzyskie	62.839	13	Świętokrzyskie	60.387	13
		Mazowieckie	174.467	1	Mazowieckie	166.248	1
		Śląskie	171.460	2	Śląskie	159.383	2
		Dolnośląskie	134.747	3	Dolnośląskie	125.300	3
		Wielkopolskie	127.938	4	Wielkopolskie	122.011	4
		Łódzkie	107.816	5	Kujawsko-Pomorskie	103.872	5
4	Liczba bezrobotnych zamieszkałych na wsi	POLSKA	1.261.596		POLSKA	1.180.390	
		Świętokrzyskie	69.190	12	Świętokrzyskie	64.856	12
		Mazowieckie	149.492	1	Mazowieckie	142.412	1
		Podkarpackie	107.919	2	Podkarpackie	103.802	2
		Wielkopolskie	105.810	3	Wielkopolskie	97.326	3
		Małopolskie	104.667	4	Małopolskie	95.503	4
		Lubelskie	88.777	5	Lubelskie	84.533	5

* Stopa bezrobocia w 2004r. po korekcie GUS.

Na koniec grudnia 2005 roku województwo zajmowało w kraju następujące miejsca pod względem liczby:

- bezrobotnych - 13,
- bezrobotnych kobiet - 13,
- bezrobotnych zamieszkałych na wsi - 12,
- bezrobotnych z prawem do zasiłku - 14,
- bezrobotnych w wieku 18-24 lata - 13.

Bezrobotni zamieszkali na wsi stanowili 55,1% ogółu zarejestrowanych (w kraju 42,6%), co oznacza drugie miejsce po podkarpackim (63,3%).

W latach 1999-2002 odnotowano wzrost stopy bezrobocia. Na koniec grudnia 2002 roku stopa bezrobocia wyniosła 22,5% (przed korektą GUS - 18,5%), co oznaczało wzrost analizowanego wskaźnika o 4 punkty procentowe.

W wyniku przeprowadzenia Narodowego Spisu Powszechnego Ludności i Mieszkań 2002 oraz Powszechnego Spisu Rolnego 2002 liczba pracujących w indywidualnych gospodarstwach rolnych zmniejszyła się o 146,0 tys. w porównaniu do danych z 1996 roku.

Spadek liczby pracujących w rolnictwie indywidualnym spowodował znaczne zmniejszenie ogólnej liczby pracujących, a tym samym liczby aktywnych zawodowo. Uwzględniona w wyliczeniach zmniejszona liczba pracujących spowodowała wzrost stopy bezrobocia w kraju i we wszystkich województwach w porównaniu do wcześniej podanych wskaźników.

Stopa bezrobocia rejestrowanego to wyrażony w procentach stosunek liczby zarejestrowanych bezrobotnych do liczby cywilnej ludności aktywnej zawodowo (bezrobotnych i pracujących).

W kraju stopa bezrobocia na koniec 2004 roku wyniosła 19,0%, a w 2005 roku **17,6%**. W województwie odpowiednio: 22,0% i **20,6%**.

W kraju stopa bezrobocia jest bardzo zróżnicowana w poszczególnych województwach.

Najwyższa dla warmińsko-mazurskiego 27,5%, natomiast najniższa dla mazowieckiego i małopolskiego po 13,8%. Sytuacja taka jest spowodowana m.in. nierównomiernym stopniem rozwoju gospodarczego i infrastruktury w poszczególnych regionach kraju oraz niskim poziomem mobilności siły roboczej.

Z analizy zmian stopy bezrobocia w okresie od grudnia 2004 roku do grudnia 2005 roku wynika, że zarówno w kraju, jak i we wszystkich województwach, nastąpiło zmniejszenie poziomu bezrobocia.

W kraju w końcu grudnia 2005 roku w ewidencji bezrobotnych zarejestrowanych było 2.773,0 tys. osób. Liczba bezrobotnych zmniejszyła się o **226,6 tys. osób**, tj. o 7,6% (w 2004 roku o 176,1 tys. osób, tj. o 5,5%).

Największą ilością ofert pracy dysponowały województwa: śląskie - 110,1 tys., mazowieckie - 84,4 tys., dolnośląskie - 77,6 tys., wielkopolskie - 77,5 tys., pomorskie - 67,8 tys., łódzkie - 65,0 tys. i małopolskie - 58,3 tys.

Świętokrzyskie pod względem ilości zgłoszonych ofert pracy znajduje się na 14 miejscu - 24,3 tys., przed woj. podlaskim - 21,9 tys. i opolskim - 18,8 tys.

1.4. PRACODAWCY NA RYNKU PRACY

Na koniec grudnia 2005 roku w Krajowym Rejestrze Urzędowym Podmiotów Gospodarki Narodowej w województwie świętokrzyskim zarejestrowanych było **104.416 podmiotów gospodarki narodowej** (bez rolników indywidualnych).

Liczba zarejestrowanych podmiotów **była wyższa o 1.300**, tj. o 1,3% w porównaniu do 2004 roku. Zwiększyła się liczba zarówno jednostek osób fizycznych prowadzących działalność gospodarczą, jak i pozostałych. Przybyło spółek handlowych o 3,0%, w tym z kapitałem zagranicznym o 1,0%.

Sektor prywatny obejmował 96,3% ogółu podmiotów, a udział osób fizycznych prowadzących działalność gospodarczą w tym sektorze wyniósł 83,9%.

Wśród zarejestrowanych podmiotów - 84.352 to jednostki osób fizycznych prowadzące działalność gospodarczą (80,8%). Pozostałe – 20.064 to osoby prawne i samodzielne jednostki organizacyjne nie posiadające osobowości prawnej (19,2%), wśród których zarejestrowanych było 3.970 spółek handlowych (w tym 500 z udziałem kapitału zagranicznego), 539 spółdzielni, 15 przedsiębiorstw państwowych, 131 fundacji oraz 2.393 stowarzyszenia i organizacje społeczne.

Najwięcej podmiotów gospodarki narodowej powstało w sekcji: handel i naprawy (wzrost o 524), przetwórstwo przemysłowe (o 168), edukacja (o 150) oraz ochrona zdrowia i pomoc społeczna (o 130). Zmniejszenie liczby jednostek nastąpiło jedynie w transporcie, gospodarce magazynowej i łączności (o 35).

Na świętokrzyskim rynku pracy - 38,7% podmiotów zadeklarowało działalność z sekcji handel i naprawy, 12,1% - obsługa nieruchomości i firm, 10,8% - budownictwo, a 9,5% z sekcji przetwórstwo przemysłowe. Łącznie jednostki te stanowiły 71,1% potencjału gospodarczego województwa.

**Podmioty gospodarki narodowej zarejestrowane w rejestrze KRUPGN
-REGON w województwie świętokrzyskim
stan na koniec grudnia 2004 i 2005 roku.**

<i>Wyszczególnienie</i>	<i>2004 rok</i>	<i>2005 rok</i>	<i>Wzrost/ spadek do 2004r.</i>	<i>Udział w % 2005r.</i>
RAZEM	103.116	104.416	1.300	100,0
Rolnictwo, łowiectwo i leśnictwo; rybactwo	1.624*	1.666*	42	1,6
Górnictwo	81	84	3	0,1
Przetwórstwo przemysłowe	9.750	9.918	168	9,5
Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę	125	126	1	0,1
Budownictwo	11.300	11.299	- 1	10,8
Handel i naprawy	39.865	40.389	524	38,7
Hotele i restauracje	2.787	2.824	37	2,7
Transport, gospodarka magazynowa i łączność	7.588	7.553	- 35	7,2
Pośrednictwo finansowe	3.480	3.519	39	3,4
Obsługa nieruchomości i firm; nauka	12.588	12.589	1	12,1
Administracja publiczna i obrona narodowa	1.246	1.258	12	1,2
Edukacja	2.459	2.609	150	2,5
Ochrona zdrowia i pomoc społeczna	4.197	4.327	130	4,1
Działalność usługowa komunalna, społeczna i indywidualna, pozostała	6.016	6.245	229	6,0
Gospodarstwa domowe zatrudniające pracowników	9	9	-	-
Organizacje i zespoły eksterytorialne	1	1	-	-

Źródło: dane uzyskane z Urzędu Statystycznego w Kielcach, *bez rolników indywidualnych.

Liczba podmiotów gospodarki narodowej jest zróżnicowana terytorialnie w zależności od rozwoju określonego sektora gospodarki oraz stopnia urbanizacji.

W powiatach, w których przeważa sektor przemysłowy i usługowy prowadzi działalność znacznie więcej podmiotów gospodarczych niż na terenach, gdzie dominuje rolnictwo, co decyduje m.in. o niższej podaży miejsc pracy.

Najwięcej podmiotów działa na terenie m. Kielc (28,2%) oraz w powiatach: kieleckim (11,3%), ostrowieckim (9,9%), skarżyskim (7,3%), starachowickim (6,7%) i koneckim (6,0%), a **najmniej** w powiatach: kazimierskim (1,3%), pińczowskim (2,2%) oraz włoszczowskim (2,9%).

Najliczniej reprezentowane podmioty handlowe skupione były głównie w aglomeracjach miejskich: Kielcach - 10.687 oraz powiatach: ostrowieckim - 4.374, skarżyskim - 3.150, sandomierskim - 2.646, koneckim - 2.597 i starachowickim - 2.578.

Najwięcej jednostek związanych z obsługą nieruchomości i firm funkcjonowało na terenie m. Kielc - 5.047 i powiatów: ostrowieckiego - 1.118, skarżyskiego - 984, kieleckiego - 968, starachowickiego - 894.

Największa liczba podmiotów branży budowlanej prowadziła działalność w m. Kielce - 3.016 oraz powiatach: kieleckim - 1.577, ostrowieckim - 1.061, staszowskim - 753 i koneckim - 750.

Przedsiębiorstwa przetwórstwa przemysłowego funkcjonowały głównie na terenie m. Kielc - 2.442 oraz powiatów: kieleckiego - 1.167, koneckiego - 929, ostrowieckiego - 850 i skarżyskiego - 837.

Podmioty gospodarki narodowej według liczby pracujących

Ogółem	104.416
z tego:	
• małe do 9 osób	99.439 (95,2%),
• średnie od 10 - 49	4.045 (3,9%),
• duże od 50 - 249	803 (0,8%),
• powyżej 249	129 (0,1%).

O potencjale gospodarczym regionu decyduje liczba działających na jego terenie podmiotów. Na rozwój przedsiębiorczości, tak w kraju jak i w województwie, znaczny wpływ wywiera Sektor Małych i Średnich Przedsiębiorstw. Wśród jednostek małych o liczbie pracujących do 9 osób, dominują podmioty osób fizycznych prowadzących działalność gospodarczą.

Szczegółowe dane dotyczące podmiotów zarejestrowanych w rejestrze REGON przedstawiają **Tablice Nr 8 i 9 Aneksu Statystycznego**.

2. STAN I STRUKTURA BEZROBOCIA

2.1. POZIOM I STOPA BEZROBOCIA

2.1.1. Zmiany poziomu bezrobocia

Na koniec 2005 roku liczba bezrobotnych w województwie wyniosła 117.754 osoby i była najniższa na przestrzeni ostatnich sześciu lat.

W latach 2003 - 2005 bezrobocie systematycznie zmniejszało się i w porównaniu do 2002 roku było niższe o 13.512 osób, tj. o 10,3%.

Dane dotyczące liczby bezrobotnych na koniec 2004 roku oraz w poszczególnych kwartałach 2005 roku przedstawiają się następująco:

<i>Kwartał</i>	<i>Liczba bezrobotnych na koniec kwartału</i>	<i>Wzrost / spadek bezrobocia w liczbach bezwzględnych</i>	<i>Dynamika wzrostu / spadku bezrobocia w %</i>
IV 2004	126.322		
I 2005	127.432	1.110	0,9
II 2005	117.449	- 9.983	- 7,8
III 2005	115.322	- 2.127	- 1,8
IV 2005	117.754	2.432	2,1

Do czynników kształtujących sytuację na rynku pracy należy zaliczyć:

- nierównomierny rozwój społeczno-gospodarczy regionów,
- niewystarczające tempo wzrostu gospodarczego, które wraz z rosnącą wydajnością pracy stanowi podstawowy czynnik koniunkturalny decydujący o tworzeniu miejsc pracy,
- zbyt niski poziom napływu inwestycji, który niekorzystnie wpływa na wielkość zatrudnienia,
- wzrost zasobów pracy wynikający z wchodzenia na rynek pracy roczników wyżu demograficznego lat osiemdziesiątych,

oraz stopień zaawansowania procesów:

- prywatyzacyjnych i restrukturyzacyjnych gospodarki uwzględniających racjonalizację zatrudnienia w przedsiębiorstwach.

2.1.2. Stopa bezrobocia

Na koniec **grudnia 2005 roku** stopa bezrobocia w województwie wyniosła **20,6%** i była **niższa** niż w 2004 roku. Na **przestrzeni 2005 roku** stopa bezrobocia **zmniejszyła się o 1,4 punktu procentowego**, podobnie jak w kraju.

2.1.3. Bezrobocie regionalne: poziom i stopa bezrobocia w powiatach

Najwięcej bezrobotnych zarejestrowanych było w powiatach:

- kieleckim	20.132 osoby,	- koneckim	11.401;
- m. Kielce	15.355;	- skarżyskim	9.962;
- ostrowieckim	12.132;	- starachowickim	9.459.

Najmniej bezrobotnych odnotowano w powiatach:

- kazimierskim	2.188 osób,	- buskim	4.327;
- pińczowskim	3.048;	- włoszczowskim	4.989.

W porównaniu do grudnia 2004 roku bezrobocie było niższe we wszystkich powiatach.

Najwyższy spadek bezrobocia wystąpił w powiatach: ostrowieckim o 1.419 osób, mieście Kielce o 1.372, kieleckim o 1.246, koneckim o 1.027, starachowickim o 832 i skarżyskim o 755, natomiast **najniższy spadek** w powiatach: jędrzejowskim o 5 osób, buskim o 119, pińczowskim o 138 i opatowskim o 173.

Stopa bezrobocia informuje o terytorialnym zróżnicowaniu natężenia bezrobocia. Na koniec 2005 roku najniższa stopa bezrobocia wystąpiła w powiecie buskim - 12,2%, a najwyższa w skarżyskim - 31,5%.

Notuje się następujące tendencje w wysokości stopy bezrobocia:

- najniższa na południu województwa w: spadek w punktach proc. do 2004r.

▪ buskim	12,2%,	(- 0,3),
▪ kazimierskim	12,8%,	(- 1,1),
▪ pińczowskim	15,2%,	(- 0,6),

- najwyższa na północy województwa w: spadek w punktach proc. do 2004r.

▪ skarżyskim	31,5%,	(- 1,9),
▪ koneckim	30,1%,	(- 2,0),
▪ ostrowieckim	26,5%,	(- 2,5),
▪ starachowickim	25,2%,	(- 1,8),
oraz kieleckim	27,2%	(- 1,3).

W pozostałych powiatach stopa bezrobocia wyniosła: 21,7% we włoszczowskim, 19,6% w opatowskim, 18,0% w jędrzejowskim, 16,5% w staszowskim, 16,3% w sandomierskim i 14,4 % w m. Kielce.

Szczegółowe dane dotyczące stopy bezrobocia w powiatach na koniec 2004 i 2005 roku przedstawiono w **Tablicy Nr 5 Aneksu Statystycznego.**

2.1.4. Podstawowe składniki bilansu bezrobotnych

I. Nowo zarejestrowani bezrobotni „napływ”

W 2005 roku w powiatowych urzędach pracy województwa **zarejestrowano 104.700 bezrobotnych**. W porównaniu do 2004 roku „napływ” zwiększył się o 2.030 osób, tj. o 2,0%.

Wśród nowo zarejestrowanych:

- 22,9% stanowili rejestrujący się po raz pierwszy, tj. 23.970 osób,
(w 2004 roku - 24,3%, tj. 24.938 osób),
- 77,1% powracający do rejestracji po raz drugi i kolejny, tj. 80.730 osób,
(w 2004 roku - 75,7%, tj. 77.732 osoby).

Jednocześnie z ogółu nowo zarejestrowanych bezrobotnych:

- 41.881 to bezrobotni do 25 roku życia (40,0%),
- 5.988 to osoby, które ukończyły szkołę wyższą, do 27 roku życia (5,7%),
- 21.235 to osoby w okresie do 12 miesięcy od dnia ukończenia nauki (20,3%),
- 55.357 to długotrwale bezrobotni (52,9%),
- 11.341 to bezrobotni powyżej 50 roku życia (10,8%),
- 11.140 to bezrobotni bez kwalifikacji zawodowych (10,6%),
- 53.871 osób zamieszkiwało w mieście (51,5%),
- 50.829 osób zamieszkiwało na wsi (48,5%),
- 57.198 osób to mężczyźni (54,6%), a 47.502 to kobiety (45,4%),
- 23.961 osób posiadało prawo do zasiłku (22,9%).

Z analizy „napływu” bezrobotnych do powiatowych urzędów pracy w 2005 roku wynika, że **najwięcej nowo zarejestrowanych zanotowano w PUP: Kielce - 32.516 osób, Ostrowiec Św. - 12.127, Starachowice - 9.833, Końskie - 9.236 i Skarżysko - Kam. - 8.876.**

Najmniej osób zarejestrowano w PUP: Kazimierza Wielka - 1.711 oraz Pińczów - 2.332.

W porównaniu do 2004 roku w 8 powiatowych urzędach pracy wzrosła liczba rejestracji, natomiast mniej osób zarejestrowano w 5 urzędach.

Więcej bezrobotnych zarejestrowano w PUP: Kielce (o 1.111), Skarżysko-Kam. (o 647), Busko (o 289), natomiast mniej w PUP: Staszów (o 298), Włoszczowa (o 254), Starachowice (o 208).

II. Bezrobotni wyrejestrowani „odpływ”

Na przestrzeni 2005 roku **wyłączono** z ewidencji urzędów pracy **113.268 bezrobotnych**, tj. o 10.382 osoby więcej (o 10,1%) niż w 2004 roku.

Podstawową przyczyną wyłączenia z ewidencji bezrobotnych było podjęcie pracy przez 49.704 osoby, tj. 43,9% wyrejestrowanych, z tego:

- zatrudnienie niesubsydiowane podjęły - 42.202 osoby, tj. 84,9% ogółu podejmujących pracę (o 186 osób więcej w porównaniu do 2004r.), w tym: praca sezonowa - 1.835 osób,
- zatrudnienie subsydiowane podjęły - 7.502 osoby, tj. 15,1%.

Drugą co do wielkości składową odpływu stanowili wyłączeni z powodu nie potwierdzenia gotowości do pracy - 31.924 osoby, tj. 28,2%.

Ponadto 31.640 bezrobotnych (27,9%) wyłączonych zostało z powodu:

- rozpoczęcia stażu - 9.839 osób, tj. 8,7% wyłączeń,
- rozpoczęcia szkolenia - 4.906 osób, tj. 4,3%,
- rozpoczęcia przygotowania zawodowego w miejscu pracy - 2.160 osób, tj. 1,9%,
- dobrowolnej rezygnacji ze statusu bezrobotnego - 4.358 osób, tj. 3,8%,
- nabycia praw emerytalnych lub rentowych - 557 osób, tj. 0,5%,
- innych przyczyn, podjęcia nauki, nabycia uprawnień do zasiłku lub świadczenia przedemerytalnego, ukończenie 60/65 lat - 9.820 osób, tj. 8,7%.

Najwięcej bezrobotnych wyrejestrowano w PUP: Kielce - 35.134 osoby, Ostrowiec Św. - 13.546, Starachowice - 10.665, Końskie - 10.263, Skarżysko-Kam. - 9.631,

natomiast najmniej w PUP: Kazimierza Wielka - 1.917 osób i Pińczów - 2.470.

Bezrobotni nowo zarejestrowani i wyrejestrowani w latach 1999 - 2005

Lata	„Napływ”	„Odpływ”	Wzrost / spadek bezrobocia
1999	108.716	86.068	22.648
2000	94.206	83.209	10.997
2001	92.872	80.212	12.660
2002	95.158	95.021	137
2003	95.477	100.205	- 4.728
2004	102.670	102.886	- 216
2005	104.700	113.268	- 8.568

Na przestrzeni lat 1999 - 2002 napływ do bezrobocia był wyższy niż odpływ, co zadecydowało o wzroście liczby bezrobotnych w województwie.

Od 2003 do 2005 roku bezrobocie malało odpowiednio: **o 4.728 osób (o 3,6%), o 216 osób (o 0,2%) i o 8.568 osób (o 6,8%),** co wynika z wyższej liczby osób wyłączonych z bezrobocia w porównaniu do nowo zarejestrowanych.

Podobne tendencje odnotowano w kraju. W 2003 roku nastąpił spadek liczby bezrobotnych o 1,3%, w 2004 roku o 5,5%, a w 2005 roku o 7,6%.

Szczegółowe dane dotyczące nowo zarejestrowanych i wyrejestrowanych bezrobotnych w 2005 roku w podziale na kwartały przedstawiono w **Tablicach Nr 10 i 13 Aneksu Statystycznego.**

2.2. ZMIANY W STRUKTURZE BEZROBOCIA

2.2.1. Bezrobotni z prawem i bez prawa do zasiłku

Prawo do zasiłku na koniec 2005 roku posiadało 13.416 osób, tj. 11,4% ogółu bezrobotnych (*w kraju 13,5%*), bez prawa do zasiłku zarejestrowanych było 104.338 osób, tj. 88,6% (*w kraju 86,5%*). Z tej grupy 55,9% stanowili mieszkańcy wsi.

W porównaniu do 2004 roku udział bezrobotnych z prawem do zasiłku był niższy o 3,2 punktu procentowego. Od 1999 roku zmniejsza się udział analizowanej subpopulacji, zwiększa się natomiast udział bezrobotnych bez prawa do zasiłku.

Udział bezrobotnych posiadających prawo do zasiłku był:

- najwyższy w powiatach: starachowickim - 24,4%, koneckim - 16,3%, ostrowieckim - 15,1%, skarżyskim - 14,7% i staszowskim - 9,9%,
- najniższy w powiatach: kazimierskim - 4,4%, opatowskim - 4,7%, sandomierskim - 5,6% i włoszczowskim - 6,2%.

Wysoki udział bezrobotnych bez prawa do zasiłku (powyżej średniej wojewódzkiej - **88,6%**) posiadały powiaty: kazimierski - 95,6%, opatowski - 95,3%, sandomierski - 94,4%, włoszczowski - 93,8%, jędrzejowski - 92,7%, pińczowski - 92,4%, kielecki - 91,3%, buski - 91,2%, m. Kielce - 90,5%.

W 2005 roku wśród nowo zarejestrowanych bezrobotnych udział osób rejestrujących się z prawem do zasiłku wynosił 22,9% (w 2004r. - 27,2%), bez prawa do zasiłku - 77,1% (w 2004r. - 72,8%).

Szczegółowe dane na temat bezrobotnych posiadających prawo do zasiłku i bez prawa do zasiłku wg powiatowych urzędów pracy przedstawiają **Tablice Nr 16 i 17 Aneksu Statystycznego.**

2.2.2. Bezrobotni według wieku i poziomu wykształcenia

I. Według wieku

W końcu grudnia 2005 roku najliczniejszą grupę wśród bezrobotnych stanowiły osoby **w wieku 25-34 lata - 35.288**, a ich udział w ogólnej liczbie bezrobotnych wyniósł **30%** (w kraju - 28,1%). Odnotowano zmniejszenie tej grupy wiekowej (o 2.626), ale udział jej nie zmienił się w porównaniu do 2004r.

Drugą pod względem liczebności grupę stanowili bezrobotni **w wieku 18 - 24 lata - 28.161 osób**, tj. **23,9%** (w kraju - 22,6%). Omawiana subpopulacja zmniejszyła się (o 3.964), a udział jej obniżył się o 1,5 punktu procentowego w odniesieniu do 2004 roku i wykazuje tendencje spadkowe.

Łącznie osoby młode **w wieku 18-34 lata** stanowiły **53,9%** ogółu bezrobotnych (w kraju - 50,7%).

Udział bezrobotnych w pozostałych grupach wieku wynosił: 35-44 lata - 19,9% (23.454 osoby), **45-54 lata - 21,8%** (25.606), **55-59 lat - 3,9%** (4.609), **60-64 lata - 0,5%** (636).

Na koniec grudnia, w latach 1999-2005, nastąpiło **znaczne zmniejszenie udziału bezrobotnych w wieku: 18-24 lata** (z 31% do 23,9%) i **35-44 lata** (z 24,6% do 19,9%). **Zwiększył się natomiast udział osób w wieku: 45-54 lata** (z 14,7% do 21,8%) oraz **25-34 lata** (z 28,2% do 30%).

II. Według poziomu wykształcenia

Niekorzystną cechą struktury bezrobocia pozostaje niski poziom wykształcenia bezrobotnych.

Podobnie jak w poprzednich latach, najczęściej osób posiadało wykształcenie **zasadnicze zawodowe - 39.234**, tj. **33,3%** (w kraju - 32,6%) oraz **gimnazjalne i niższe - 30.069 osób**, tj. **25,6%** (w kraju - 32,4%). Łącznie te dwie grupy stanowiły - **58,9%** (w kraju - 65%) ogółu bezrobotnych.

Świadectwo ukończenia **szkół policealnych i średnich zawodowych** posiadało **29.087 osób - 24,7%** (w kraju - 21,9%) ogółu bezrobotnych, **średnich ogólnokształcących - 10.131 osób**, tj. **8,6%** (w kraju - 7,6%). Dyplomami wyższych uczelni legitymowały się **9.233 osoby - 7,8%** (w kraju - 5,5%).

W porównaniu do 2004 roku odnotowano znaczne zmniejszenie liczby bezrobotnych z wykształceniem zasadniczym zawodowym (o 4.967), policealnym i średnim zawodowym (o 2.130) oraz gimnazjalnym i niższym (o 1.948).

W zależności od poziomu wykształcenia zróżnicowany był udział długotrwale bezrobotnych, najniższy wśród osób: z wyższym wykształceniem - 33,9%, następnie średnim ogólnokształcącym - 40,9%, policealnym i średnim zawodowym - 46,3%, najwyższy wśród osób o niskim poziomie wykształcenia, tj. gimnazjalnym i poniżej - 64,1% oraz zasadniczym zawodowym 57,7%.

Szczegółowe dane dotyczące bezrobotnych wg wieku i poziomu wykształcenia zawierają **Tablice Nr 18, 19, 21, 22, 23** Aneksu Statystycznego.

2.2.3. Bezrobotni według stażu pracy i czasu pozostawania bez pracy

I. Według stażu pracy

W końcu grudnia 2005 roku spośród zarejestrowanych bezrobotnych najliczniejszą populację stanowiły **osoby bez stażu pracy - 34.307 (29,1%)**, czyli o 1.523 osoby mniej niż na koniec 2004 roku (*w kraju - 23,7%*).

Wśród bezrobotnych posiadających staż pracy najczęściej osób pracowało od 1 do 5 lat - **22.430 osób**, od 10 do 20 lat - **17.600 osób**, od 5 do 10 lat - **15.522 osoby**, do 1 roku - **14.938 osób**.

Kolejne grupy, to bezrobotni legitymujący się długim stażem pracy: od 20 do 30 lat - **11.418 osób**, 30 lat i więcej - **1.539 osób**.

W porównaniu do 2004 roku znacznie **nizsza** była populacja bezrobotnych ze stażem pracy: od 1 do 5 lat i od 10 do 20 lat, natomiast **wyższa** ze stażem pracy 30 lat i więcej.

Udział długotrwale bezrobotnych był najwyższy wśród osób ze stażem pracy od 10 do 20 lat (60,3%), natomiast **najniższy** ze stażem 30 lat i więcej (38,3%).

II. Według czasu pozostawania bez pracy

Wśród bezrobotnych zarejestrowanych w urzędach pracy w końcu grudnia 2005 roku **ponad połowa - 53,2%**, czyli **62.671 osób oczekiwało na pracę ponad rok** (*w kraju - 50,2%*), z tego:

- **43.305 osób**, tj. **36,8%** pozostawało bez pracy powyżej 24 miesięcy,
- **19.366 osób**, tj. **16,4%** pozostawało bez pracy od 12 do 24 miesięcy.

Populacja długotrwale bezrobotnych zmniejszyła się o 4.306 osób w porównaniu do 2004 roku.

Wśród długotrwale bezrobotnych najwyższy udział stanowiły osoby:

- **w wieku: 25-34 lata (29,9%) oraz 45-54 lata (26,5%),**
- **z wykształceniem: zasadniczym zawodowym (36,1%) oraz gimnazjalnym i niższym (30,8%),**
- **bez stażu pracy (27%) oraz ze stażem pracy od 1 do 5 lat (18,8%).**

Ponadto udział bezrobotnych pozostających bez pracy od 1 do 3 miesięcy wynosił **14,1%** (16.573 osoby). Od 6 do 12 miesięcy oczekiwało na pracę 15.468 osób, tj. **13,1%**, od 3 do 6 miesięcy - 15.193 osoby, tj. **12,9%**. Najmniej osób pozostawało bez pracy do 1 miesiąca - 7.849, tj. **6,7%**.

W województwie, jak i w większości powiatów, wystąpiły podobne tendencje - w starszych grupach wiekowych i niższym poziomie wykształcenia wskaźnik długotrwałego bezrobocia był wyższy.

Szczegółowe dane dotyczące bezrobotnych wg stażu pracy i czasu pozostawania bez pracy przedstawiono w **Tablicach Nr 16, 20, 23, 24 Aneksu Statystycznego**.

2.2.4. Bezrobotni według Polskiej Klasyfikacji Działalności

Na koniec grudnia 2005 roku populacja bezrobotnych, którzy pracowali przed zarejestrowaniem się w urzędzie pracy wyniosła - **83.447 osób (70,9%)**. W porównaniu do 2004 roku poziom bezrobocia w analizowanej grupie zmniejszył się o 7.045 osób, tj. o 7,8%.

Wśród bezrobotnych poprzednio pracujących:

- 49.025 osób, tj. 58,7% pracowało w zakładach sektora prywatnego,
- 15.181 osób, tj. 18,2% w zakładach sektora publicznego,
- 19.241 osób, tj. 23,1% w zakładach o niezidentyfikowanej działalności.

Większość bezrobotnych pracowała poprzednio w zakładach pracy należących do sekcji: **przetwórstwo przemysłowe (18,2%), handel i naprawy (13,8%), działalność usługowa, komunalna, społeczna i indywidualna, pozostała (11,6%), budownictwo (9,7%) oraz administracja publiczna (9,4%)**. W zakładach pracy wymienionych sekcji pracowało łącznie **62,7% bezrobotnych poprzednio pracujących**.

Jednocześnie większość ofert zgłaszanych do urzędów pracy (**72,8%**) wpłynęła od pracodawców prowadzących działalność w wyżej wymienionych sekcjach. Ponadto znaczne zapotrzebowanie wystąpiło w ochronie zdrowia i pomocy społecznej oraz obsłudze nieruchomości i usługach związanych z prowadzeniem działalności gospodarczej.

Bezrobotni poprzednio pracujący według Polskiej Klasyfikacji Działalności.

WYSZCZEGÓLNIENIE	Bezrobotni poprzednio pracujący wg stanu na 31.12.2005r.	w tym: zwolnieni z przyczyn dot. zakładu pracy	Oferty pracy zgłoszone w 2005 roku
Ogółem	83.447	2.748	24.116*
w tym sekcje:	58.116	2.008	19.866
- przetwórstwo przemysłowe	15.204	937	3.049
- handel i naprawy	11.528	393	3.890
- działalność usługowa, komunalna, społeczna i indywidualna, pozostała	9.653	204	3.133
- budownictwo	8.124	185	1.385
- administracja publiczna i obrona narodowa	7.805	44	6.109
- rolnictwo, łowiectwo i leśnictwo	2.065	64	173
- transport, gospodarka magazynowa i łączność	1.872	118	484
- ochrona zdrowia i pomoc społeczna	1.865	63	1.643

* Wg sprawozdania miesięcznego MGIP-01 w 2005 roku zgłoszono 24.318 ofert pracy, liczba ofert pracy podana w zestawieniu została pomniejszona o oferty, z realizacji których pracodawcy zrezygnowali.

2.2.5. Bezrobotni zwolnieni z przyczyn dotyczących zakładu pracy

Spośród 83.447 osób poprzednio pracujących, które zarejestrowane były na koniec grudnia 2005 roku, liczba bezrobotnych zwolnionych z przyczyn dotyczących zakładów pracy wyniosła jedynie **2.748 osób**, tj. **3,3%**.

Najwięcej zwolnionych w tym trybie pochodziło z zakładów należących do: przetwórstwa przemysłowego (34,1%), handlu i napraw (14,3%), działalności usługowej, komunalnej, społecznej i indywidualnej, pozostałej (7,4%) oraz budownictwa (6,7%).

Na przestrzeni 2005 roku w 25 zakładach pracy zwolniono 1.170 pracowników, w tym:

- 6 zakładów z sektora publicznego zwolniło 69 pracowników,
- 19 zakładów z sektora prywatnego zwolniło 1.101 pracowników.

Najliczniejsze zwolnienia miały miejsce w zakładach branży budowlanej, przemysłowej i odzieżowej.

Zwolnienia z przyczyn dotyczących zakładu pracy w 2005 roku przedstawia poniższe zestawienie:

Powiat	Liczba zakładów	Liczba osób
Buski	3	276
Jędrzejowski	-	-
Kazimierski	1	90
m. Kielce	12	481
Kielecki	-	-
Konecki	1	6
Opatowski	-	-
Ostrowiecki	-	-
Pińczowski	2	7
Sandomierski	-	-
Skarżyski	2	52
Starachowicki	2	3
Staszowski	-	-
Włoszczowski	2	255
Razem	25	1.170

W 2005 roku mniej zakładów (o 19) dokonało zwolnień, a skala zwolnień pozostała na poziomie zbliżonym do 2004 roku (44 zakłady zwolniły wówczas 1.161 pracowników). Zwolniono mniej osób z sektora publicznego (o 279), a więcej z prywatnego (o 288).

2.2.6. Bezrobotni według grup zawodów i specjalności

W populacji bezrobotnych większość stanowią osoby posiadające zawód. **Wśród 117.754 bezrobotnych** zarejestrowanych na koniec grudnia 2005 roku w powiatowych urzędach pracy województwa pozostawało:

- **89.627 bezrobotnych posiadających zawód, tj. 76,1%,**
- **28.127 bezrobotnych bez zawodu, tj. 23,9% ogółu.**

W porównaniu do 2004 roku zmniejszyła się zarówno populacja bezrobotnych posiadających zawód (o 8.314 osób), jak i grupa bezrobotnych bez zawodu (o 254 osoby).

Poniższa tabela przedstawia strukturę zawodową bezrobotnych wg wielkich grup zawodów.

Sym- bol grupy	Nazwa grupy	Bezrobotni zarejestrowani na 31.12.2005r.		Oferty pracy zgłoszone w 2005r.	Udział grup zawodów w %	Udział kobiet w %
		ogółem	kobiety			
	OGÓLEM	117.754	60.387	24.116	100,0	51,3
	Bez zawodu	28.127	15.301	0	23,9	54,4
	Bezrobotni posiadający zawód	89.627	45.086	24.116	76,1	50,3
„0”	Siły zbrojne	1	0	0	0,0	0,0
„1”	Przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	93	48	37	0,1	51,6
"2"	Specjaliści	8.630	6.284	1.766	7,3	72,8
"3"	Technicy i inny średni personel	21.995	12.554	4.690	18,7	57,1
"4"	Pracownicy biurowi	2.608	2.072	4.442	2,2	79,4
"5"	Pracownicy usług osobistych i sprzedawcy	11.193	10.153	3.914	9,5	90,7
"6"	Rolnicy, ogrodnicy, leśnicy i rybacy	1.902	1.153	200	1,6	60,6
"7"	Robotnicy przemysłowi i rzemieślnicy	34.869	9.547	2.802	29,6	27,4
"8"	Operatorzy i monterzy maszyn i urządzeń	3.176	943	945	2,7	29,7
"9"	Pracownicy przy pracach prostych	5.160	2.332	5.320	4,4	45,2

W strukturze zawodowej bezrobotnych od wielu lat **dominują robotnicy przemysłowi i rzemieślnicy - 29,6% ogółu**. Utrzymujące się najwyższe bezrobocie w tej grupie wynika z przemian gospodarczych w naszym kraju. Przekształcenia własnościowe, restrukturyzacja, a często i likwidacja branż przemysłu maszynowego, metalurgicznego, zbrojeniowego i hutnictwa przyczyniły się do znacznej redukcji zatrudnienia. Przede wszystkim zmniejszyła się liczba tych miejsc pracy, które łączyły się z wykonywaniem prac powtarzalnych, prostych, wymagających stosunkowo niskich kwalifikacji zawodowych.

Należy zauważyć, że nastąpił znaczny spadek liczby bezrobotnych w omawianej grupie zawodowej o 4.491 osób, tj. o 11,4% w stosunku do 2004r.

Bezrobocie w grupach zawodowych kształtowało się następująco:

W grupie „0” - siły zbrojne zarejestrował się **1 żołnierz** zawodowy.

W grupie „1”- przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy zarejestrowanych było **93 bezrobotnych**. Grupa ta stanowiła **0,1%** populacji bezrobotnych. Wśród oczekujących na pracę najczęściej było kierowników małych zakładów pracy - 34 osoby oraz kierowników pozostałych wewnętrznych jednostek organizacyjnych - 28 osób.

W grupie „2” - specjaliści zarejestrowanych było **8.630 osób, tj. 7,3% ogółu bezrobotnych**. W porównaniu do 2004 roku liczba bezrobotnych wzrosła o 503 osoby i była to jedyna grupa zawodowa, w której odnotowano wzrost bezrobocia. Zgodnie z obowiązującą od 2005 roku Klasyfikacją w grupie specjalistów wykazywane są pielęgniarce i położne (dotychczas zaliczane do grupy „3” Technicy i inny średni personel). Wynika to z transformacji systemu edukacji w tych zawodach, tj. zaprzestania kształcenia w szkołach policealnych na rzecz kształcenia w wyższych szkołach zawodowych.

Na przestrzeni lat 1999-2005 liczba bezrobotnych specjalistów zwiększyła się ponad 2,5-krotnie (o 5.209 osób), a udział ich wzrósł z 3,2% do 7,3%. W ostatnich latach, zarówno w kraju jak i w województwie, zwiększa się liczba osób z wykształceniem wyższym, co wpływa na poziom bezrobocia w tej grupie.

Najwyższe bezrobocie odnotowano wśród:

- **specjalistów ds. ekonomicznych i zarządzania - 3.254 osoby, tj. 37,7% ogółu grupy** (w tym: 1.973 ekonomistów, 918 specjalistów ds. ekonomicznych i zarządzania oraz 307 specjalistów ds. finansowych),
- **nauczycieli i specjalistów szkolnictwa - 1.607 osób, tj. 18,6%**. Wśród bezrobotnych **nauczycieli i wychowawców** przeważali nauczyciele: gimnazjów i szkół ponadgimnazjalnych - 749 osób, szkół podstawowych - 327 osób oraz przedszkoli - 188 osób.

W grupie specjalistów bez pracy pozostawali ponadto: archeolodzy, socjolodzy i pokrewni (549 osób), pielęgniarce (386), filozofowie, historycy i politolodzy (374), specjaliści administracji publicznej (281) oraz inżynierowie budownictwa i inżynierii środowiska (275).

W grupie specjalistów udział długotrwale bezrobotnych wynosił 23,5% i był najniższy w stosunku do pozostałych grup zawodowych.

Dla osób z wysokimi kwalifikacjami zawodowymi pracodawcy zgłosili **1.766 miejsc pracy**.

W grupie „3” - technicy i inny średni personel zarejestrowano **21.995 osób**. Bezrobotni technicy stanowili **18,7% ogółu poszukujących pracy** i byli drugą pod względem liczebności grupą bezrobotnych. Najliczej zarejestrowani byli bezrobotni pracownicy ds. finansowych i handlowych - 5.702 osoby (25,9%) oraz technicy mechanicy - 4.005 (18,2%). Ponadto bez pracy pozostawali: technicy budownictwa, ochrony środowiska (1.851 osób) i technicy rolnicy, leśnicy (1.792).

Pracodawcy zgłaszają **znaczne zapotrzebowanie na techników**. Do urzędów pracy wpłynęło **4.690 ofert pracy** przeznaczonych dla tej grupy zawodowej, w tym najwięcej dla pracowników administracyjnych.

W grupie „4” - wśród 2.608 pracowników biurowych (2,2% ogółu) utrzymywała się zdecydowana przewaga bezrobotnych kobiet (79,4%).

W omawianej grupie dominowali pracownicy obsługi biurowej - 1.306 osób (50,1%) oraz magazynierzy - 507 osób (19,4%).

Pracodawcy zgłosili **4.442 miejsca pracy**, które głównie dotyczyły zatrudnienia pracowników obsługi biurowej.

W grupie „5” - pracownicy usług osobistych i sprzedawcy zarejestrowane były **11.193 osoby, tj. 9,5% ogółu**. Charakterystyczny dla tej grupy jest bardzo wysoki udział bezrobotnych kobiet - 90,7%. Najwięcej osób zarejestrowanych było w zawodach: sprzedawcy i demonstratorzy - 5.702 osoby (50,9%), kucharze - 2.622 (23,4%) oraz fryzjerzy, kosmetyczki i pokrewni - 1.427 (12,7%).

Ponad połowa grupy to bezrobotni sprzedawcy, którzy zajmują pierwsze miejsce w rankingu bezrobotnych.

W 2005 roku dla *pracowników usług osobistych i sprzedawców* zgłoszono ogółem **3.914 ofert pracy**, w tym **2.564 dla sprzedawców**. **W grupie zawodów handlowych występuje jednocześnie wysokie bezrobocie oraz znaczna liczba ofert pracy**. Duża fluktuacja kadr w tej grupie może wynikać z niedostosowania kwalifikacji zawodowych bezrobotnych do potrzeb zgłaszanych przez pracodawców. Obecnie pracodawcy wymagają od pracowników znajomości nowoczesnych metod handlu, promocji i marketingu, często z wykorzystaniem Internetu.

Z grupy „6” - rolnicy, ogrodnicy, leśnicy i rybacy w rejestrach bezrobocia pozostawały **1.902 osoby, tj. 1,6% ogółu bezrobotnych**.

Wśród zarejestrowanych przeważali bezrobotni rolnicy produkcji roślinnej - 617 osób (32,4%), rolnicy produkcji roślinnej i zwierzęcej (410), ogrodnicy producenci warzyw, kwiatów (368) oraz robotnicy leśni (230).

Do urzędów pracy trafia niewiele propozycji zatrudnienia dla bezrobotnych posiadających zawody rolnicze. W 2005 roku wpłynęło tylko **200 ofert pracy** dla tej grupy zawodowej.

W grupie „7” - robotnicy przemysłowi i rzemieślnicy zarejestrowanych było **34.869 bezrobotnych, tj. 29,6% ogółu** i była to najliczniej reprezentowana grupa zawodowa. W grupie tej zdecydowaną większość stanowią mężczyźni, których udział na koniec 2005 roku wyniósł 72,6%.

Wśród oczekujących na pracę, najwięcej było bezrobotnych mechaników pojazdów samochodowych - 3.604 osoby (10,3%) i mechaników -monterów maszyn i urządzeń - 3.495 (10%). Ponadto bez pracy pozostawali: ślusarze i pokrewni (3.481), krawcy i kapelusznicy (3.115) oraz murarze i pokrewni (2.661).

Pracodawcy zgłosili **2,8 tys. ofert pracy** dla bezrobotnych posiadających zawody **z grupy robotnicy przemysłowi i rzemieślnicy**. Znaczna część zapotrzebowania pracodawców na bezrobotnych posiadających zawody robotnicze wynika z sezonowości produkcji, zwłaszcza w budownictwie i przetwórstwie przemysłowym. Robotnicy przemysłowi i rzemieślnicy znajdują się w grupie osób najczęściej zatrudnianych, jak i zwalnianych z pracy, co powoduje dużą fluktuację kadr na tych stanowiskach.

W grupie „8” - operatorzy i monterzy maszyn i urządzeń zarejestrowanych było **3.176 bezrobotnych (2,7%)**, w tym: kierowcy samochodów ciężarowych i osobowych (576 osób), operatorzy maszyn i urządzeń do obróbki metali (381).

Dla danej grupy pracodawcy zgłosili **945 ofert pracy**.

W grupie „9” - pracownicy przy pracach prostych zarejestrowano **5.160 osób, tj. 4,4% ogółu**. Najwięcej bezrobotnych było wśród: pomocy i sprzątaczek biurowych i hotelowych - 1.039 osób (20,1%), robotników przy pracach prostych w przemyśle - 951 osób (18,4%).

Wśród ogółu ofert pracy zgłoszonych do urzędów pracy w 2005 roku dominowały propozycje zatrudnienia przeznaczone dla **pracowników do prac prostych - 5.320 miejsc pracy**.

Pomimo znacznej ilości ofert pracy dla tej grupy zawodowej, osoby o niskich kwalifikacjach zawodowych mają problemy z podjęciem pracy. W grupie tej zanotowano najwyższy wskaźnik długotrwale bezrobotnych (61,8%).

Najwyższy współczynnik feminizacji wystąpił wśród pracowników usług osobistych i sprzedawców (90,7%), pracowników biurowych (79,4%) oraz specjalistów (72,8%), natomiast **mężczyźni zdecydowanie przeważali** wśród robotników przemysłowych i rzemieślników (72,6%) oraz operatorów i monterów maszyn i urządzeń (70,3%).

Bezrobotni poprzednio pracujący pozostający bez pracy powyżej 12 miesięcy **stanowili 38,9% ogółu bezrobotnych**. **Najwyższy udział długotrwale bezrobotnych odnotowano wśród** pracowników przy pracach prostych (61,8%). **Najmniej zagrożone** długotrwałym bezrobociem są osoby z wyższym wykształceniem - specjaliści (23,5%).

Z rankingu zawodów bezrobotnych zarejestrowanych na koniec grudnia 2005 roku wynika, że spośród 89.627 osób z określonym zawodem najbardziej liczną grupą byli bezrobotni:

◆ pracownicy do spraw finansowych i handlowych gdzie indziej niesklasyfikowani	5.702;
◆ sprzedawcy i demonstratorzy	5.702;
◆ technicy mechanicy	4.005;
◆ mechanicy pojazdów samochodowych	3.604;
◆ mechanicy - monterzy maszyn i urządzeń	3.495;
◆ ślusarze i pokrewni	3.481;
◆ krawcy, kapelusznicy i pokrewni	3.115;
◆ murarze i pokrewni	2.661;
◆ kucharze	2.622;
◆ ustawiacze - operatorzy obrabiarek skrawających do metali	2.205;
◆ piekarze, cukiernicy i pokrewni	2.160;
◆ ekonomiści	1.973;
◆ technicy budownictwa, ochrony środowiska i pokrewni	1.851;
◆ technicy rolnicy, leśnicy i pokrewni	1.792;
◆ fryzjerzy, kosmetyczki i pokrewni	1.427;
◆ elektromonterzy	1.411;
◆ szwaczki, hafciarki i pokrewni	1.337;
◆ pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	1.306;
◆ technicy gdzie indziej niesklasyfikowani	1.271;
◆ technicy technologii żywności	1.194;
◆ pomoce i sprzętaczki biurowe, hotelowe	1.039 osób.

Łącznie osoby z zawodami obejmującymi 21 pierwszych pozycji w rankingu zawodów bezrobotnych (grupy powyżej 1 tysiąca) stanowiły **59,5%** ogółu zarejestrowanych posiadających zawód.

Dane dotyczące zawodów bezrobotnych opracowano wg 4-cyfrowych kodów zawodów. W **Tablicach Nr 25, 26, 27, 28 Aneksu Statystycznego przedstawiono bezrobotnych oraz oferty pracy wg grup wielkich oraz 3 - cyfrowych kodów zawodów.**

2.3. PODSUMOWANIE

- Bezrobocie w 2005 roku było najniższe na przestrzeni ostatnich sześciu lat.
- Województwo świętokrzyskie pod względem liczby bezrobotnych znajdowało się na 13 miejscu w kraju. Oznacza to, że 12 województw miało większą liczbę bezrobotnych.
- Z ogólnej liczby wyrejestrowanych bezrobotnych 43,9% podjęło pracę oferowaną przez urzędy pracy.
- Udział bezrobotnych posiadających prawo do zasiłku wynosił 11,4%.
- Większość bezrobotnych nadal stanowią osoby młode w wieku 18-34 lata - 53,9% ogółu bezrobotnych (*w kraju - 50,7%*).
- Występuje zróżnicowanie natężenia bezrobocia według poziomu wykształcenia. Najwięcej bezrobotnych - 58,9% posiadało wykształcenie zasadnicze zawodowe bądź gimnazjalne, najmniej wyższe - 7,8%.
- Znaczny udział wśród bezrobotnych stanowiły osoby bez stażu pracy (29,1%) oraz bez zawodu (23,9%).
- Z ogółu bezrobotnych - 53,2% oczekiwało na pracę ponad rok. Najbardziej zagrożone długotrwałym bezrobociem są osoby starsze oraz o niskim poziomie wykształcenia.
- Większość bezrobotnych przed zarejestrowaniem pracowała w zakładach pracy należących do sekcji: przetwórstwo przemysłowe, handel i naprawy, działalność usługowa, komunalna i indywidualna, pozostała, budownictwo oraz administracja publiczna - łącznie 62,7%.
- W strukturze zawodowej bezrobotnych najwyższy udział stanowią robotnicy przemysłowi i rzemieślnicy - 29,6% oraz technicy - 18,7%.
- Najwięcej bezrobotnych kobiet posiada zawody zaliczane do grupy techników i innego średniego personelu oraz pracowników usług osobistych i sprzedawców, natomiast mężczyźni to w większości robotnicy przemysłowi i rzemieślnicy.
- Najwyższy współczynnik feminizacji wystąpił wśród bezrobotnych pracowników usług osobistych i sprzedawców, pracowników biurowych oraz specjalistów, natomiast mężczyźni stanowili zdecydowaną większość wśród robotników przemysłowych i rzemieślników oraz operatorów i monterów maszyn i urządzeń.
- W latach 2004-2005 znacznie zmniejszyła się zarówno ilość zakładów pracy dokonujących zwolnień, jak i liczba osób zwolnionych z przyczyn dotyczących zakładów pracy w porównaniu do lat wcześniejszych.

3. BEZROBOTNI BĘDĄCY W SZCZEGÓLNEJ SYTUACJI NA RYNKU PRACY

3.1. BEZROBOTNI DO 25 ROKU ŻYCIA

Na koniec grudnia 2005 roku w powiatowych urzędach pracy pozostawały zarejestrowane **28.162 osoby w wieku do 25 roku życia, czyli 23,9%** ogółu bezrobotnych (w kraju 22,6%), w tym 14.919 kobiet, tj. 53,0%. Większość stanowili zamieszkali na wsi (62,8%).

Populacja bezrobotnej młodzieży charakteryzuje się korzystniejszą strukturą wykształcenia w porównaniu do bezrobotnych ogółem. Osoby młode z wykształceniem policealnym i średnim zawodowym oraz średnim ogólnokształcącym stanowiły 54,8% (analogiczny udział wśród bezrobotnych ogółem wyniósł 33,3%). Niższy był udział osób z wykształceniem zasadniczym zawodowym oraz gimnazjalnym i poniżej - 36,7% (wśród bezrobotnych ogółem - 58,9%).

W 2005 roku zarejestrowano **41.881 bezrobotnych** w wieku do 25 lat, tj. **40,0%** ogółu nowo zarejestrowanych. W grupie tej nieznacznie przeważały kobiety - 50,6% (21.209).

Wśród osób młodych 16.135 bezrobotnych rejestrowało się po raz pierwszy (38,5%), natomiast 25.746 to osoby powracające do rejestrów bezrobocia po raz drugi i kolejny (61,5%).

Prawo do zasiłku w końcu grudnia 2005 roku posiadało 1.828 bezrobotnych, tj. 6,5% ogółu.

W 2005 roku z ewidencji bezrobotnych **wyłączono 39.582 osoby w wieku do 25 roku życia**. Większość (52%) stanowili mężczyźni.

Przyczynami wyłączeń było:

- **podjęcie pracy przez 12.524 osoby**, co stanowiło **31,6%** ogółu wyłączonych, z tego:
 - praca niesubsydiowana - 11.089 osób, tj. 28,0%,
 - praca subsydiowana - 1.435 osób, tj. 3,6%,
w tym:
 - zatrudnieni w ramach prac interwencyjnych 839 osób,
 - zatrudnieni przy robotach publicznych 246;
- **rozpoczęcie szkolenia lub stażu** 10.950 osób, tj. 27,6%,
- **rozpoczęcie przygotowania zawodowego w miejscu pracy** 1.100; tj. 2,8%,
- **niepotwierdzenie gotowości do pracy** 10.570; tj. 26,7%,
- **dobrowolna rezygnacja ze statusu bezrobotnego** 1.210; tj. 3,1%,
- **podjęcie nauki** 826; tj. 2,1%,
- **inne przyczyny** 2.402; tj. 6,1%.

Podstawowymi przyczynami wyłączeń bezrobotnej młodzieży było podjęcie pracy (31,6%) i rozpoczęcie szkolenia lub stażu (27,6%).

Wśród młodzieży do 25 roku życia bezrobotni pozostający bez pracy powyżej 12 miesięcy stanowili 33,4%.

Szczegółowe dane dotyczące bezrobotnych do 25 roku życia przedstawiono w **Tablicach Nr 18, 21, 23, 29 Aneksu Statystycznego**.

3.2. OSOBY, KTÓRE UKOŃCZYŁY SZKOŁĘ WYŻSZĄ, DO 27 ROKU ŻYCIA

Na koniec grudnia 2005 roku w ewidencji powiatowych urzędów pracy pozostawało **1.847 osób, które ukończyły szkołę wyższą, do 27 roku życia, tj. 1,6% ogółu**. Udział kobiet wyniósł 71% (1.312 osób).

W 2005 roku zarejestrowało się **5.988 bezrobotnych**, w tym 4.147 kobiet (69,3%).

3.3. DŁUGOTRWALE BEZROBOTNI

Według stanu na koniec grudnia 2005 roku zarejestrowano **81.341 długotrwale bezrobotnych (69,1% ogółu)** pozostających w rejestrach urzędów pracy łącznie ponad 12 miesięcy w okresie ostatnich 2 lat¹, w tym 43.526 kobiet.

W 2005 roku **zarejestrowano 55.357 osób (52,9%)**, w tym 26.086 kobiet (47,1%). Z ewidencji **wyłączono 60.363 osoby**, a do najważniejszych przyczyn wyrejestrowań należało podjęcie pracy przez 26.658 osób (44,2%).

3.4. BEZROBOTNI POWYŻEJ 50 ROKU ŻYCIA

Zgodnie ze stanem na koniec grudnia 2005 roku liczba **osób powyżej 50 roku życia** zarejestrowanych w powiatowych urzędach pracy wyniosła **16.663, tj. 14,2% ogółu**, w tym 6.220 kobiet (37,3%).

W 2005 roku **zarejestrowano 11.341 bezrobotnych**, w tym 3.847 kobiet, a **wyłączono 9.882 osoby**, w tym 3.171 kobiet (32,1%).

Z grupy wyrejestrowanych bezrobotnych - 4.440 osób podjęło pracę, tj. 44,9% odpływu.

3.5. BEZROBOTNI BEZ KWALIFIKACJI ZAWODOWYCH

W końcu grudnia 2005 roku liczba bezrobotnych **bez kwalifikacji zawodowych** wyniosła **20.838 osób, tj. 17,7% ogółu**, w tym 11.107 kobiet (53,3%).

Na przestrzeni 2005 roku **zarejestrowano 11.140 osób** z tej kategorii, w tym 4.619 kobiet (41,5%).

3.6. BEZROBOTNI SAMOTNIE WYCHOWUJĄCY CO NAJMNIEJ JEDNO DZIECKO DO 7 ROKU ŻYCIA

Na koniec grudnia 2005 roku w ewidencji powiatowych urzędów pracy pozostawały **2.253 osoby samotnie wychowujące co najmniej jedno dziecko do 7 roku życia, tj. 1,9 % ogółu bezrobotnych**, w tym 2.021 kobiet (89,7%).

W okresie od stycznia do grudnia 2005 roku **zarejestrowano 1.531 osób** z tej grupy, w tym 1.254 kobiety (81,9%).

¹ Art. 2 ust. 1 pkt.5 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy.

3.7. NIEPEŁNOSPRAWNI

3.7.1. Poziom bezrobocia

Na koniec grudnia 2005 roku w rejestrach pozostawało **2.496 bezrobotnych niepełnosprawnych**, tj. **2,1%** ogółu bezrobotnych (w kraju - 2,8%).

W latach 1999 - 2004 następował systematyczny wzrost liczby bezrobotnych niepełnosprawnych (z 983 do 2.500 osób). Udział tych osób w ogólnej liczbie bezrobotnych kształtował się na poziomie od 0,9% w 1999 roku do 2% w 2004 roku.

Na koniec grudnia 2005 roku wśród bezrobotnych niepełnosprawnych zarejestrowane były 832 osoby zamieszkałe na wsi (33,3%) i 1.664 w mieście (66,7%).

Prawo do zasiłku posiadały 432 osoby (17,3%), natomiast bez prawa do zasiłku pozostawały 2.064 osoby (82,7%).

W 2005 roku zarejestrowano 2.694 bezrobotnych niepełnosprawnych. Udział kobiet wyniósł 41,9% (1.130 osób), a mężczyzn 58,1% (1.564 osoby). Wyrejestrowano 2.698 osób, w tym z powodu podjęcia pracy 1.586 (58,8% odpływu).

W ewidencji powiatowych urzędów pracy poza osobami zarejestrowanymi jako bezrobotne niepełnosprawne znajdowały się **1.052 osoby niepełnosprawne poszukujące pracy nie pozostające w zatrudnieniu**.

3.7.2. Oferty pracy

Na przestrzeni 2005 roku pracodawcy zgłosili do powiatowych urzędów pracy **617 ofert pracy** dla osób niepełnosprawnych. Stanowiły one 2,5% ogólnej liczby ofert w województwie.

Z sektora prywatnego pochodziło 97,1% wszystkich ofert, tj. 599, a z sektora publicznego **2,9%**, tj. 18 ofert.

Natomiast 516 ofert, tj. 83,6% ogółu dotyczyło pracy subsydiowanej.

3.7.3. Podjęcia pracy

Nastąpił wzrost liczby bezrobotnych niepełnosprawnych podejmujących pracę z **585 osób** w 1999 roku do **1.586** w 2005 roku.

Bezrobotni niepełnosprawni podjęli pracę:

- ✓ niesubsydiowaną 1.026 osób, tj. 64,7%,
- ✓ subsydiowaną 560 osób, tj. 35,3%.

Pracę niesubsydiowaną podjęło więcej mężczyzn niż kobiet (odpowiednio 608 i 418). Wśród zatrudnionych przeważały osoby zamieszkałe w mieście (67,8%).

3.7.4. Bezrobotni niepełnosprawni wg wieku, poziomu wykształcenia, stażu pracy, czasu pozostawania bez pracy i stopnia niepełnosprawności

Znaczący wpływ na sytuację bezrobotnych niepełnosprawnych na rynku pracy ma: wiek, wykształcenie, staż pracy i rodzaj schorzenia.

Bezrobotni niepełnosprawni według wieku

W końcu 2005 roku wśród bezrobotnych niepełnosprawnych zarejestrowanych w urzędach pracy najwięcej osób było **w wieku 45-54 lata - 982 osoby, tj. 39,4%** ogółu.

Drugą pod względem liczebności grupą byli niepełnosprawni **w wieku 35-44 lata, tj. 528 osób (21,2%)**.

Udział bezrobotnych **w wieku 25-34 lata** wyniósł **19,7% (492 osoby)**, **w wieku 18-24 lata - 10,1% (253 osoby)**.

Bezrobotni niepełnosprawni według poziomu wykształcenia

Wśród bezrobotnych niepełnosprawnych największy udział stanowiły osoby z wykształceniem zasadniczym zawodowym - **34,4% (859 osób)** oraz podstawowym i podstawowym nieukończonym - **29,8% (744 osoby)**. Łącznie udział tych dwóch grup wyniósł **64,2%** ogółu zarejestrowanych.

Kolejną pod względem liczebności grupą byli bezrobotni z wykształceniem policealnym i średnim zawodowym - **23,3%** oraz średnim ogólnokształcącym - **8,0%**. Najmniej osób legitymowało się wykształceniem gimnazjalnym - **0,1%** oraz wyższym - **4,4%**.

Bezrobotni niepełnosprawni według stażu pracy

Wśród bezrobotnych niepełnosprawnych najwięcej osób posiadało długi staż pracy od **20 do 30 lat (20,9%)**, od **10 do 20 lat (20,6%)** oraz od **1 do 5 lat (15,8%)**.

Stażu pracy nie posiadało **15,6%** ogółu niepełnosprawnych bezrobotnych.

Bezrobotni niepełnosprawni według czasu pozostawania bez pracy

Na koniec 2005 roku **1.196 bezrobotnych niepełnosprawnych, tj. 47,9% ogólnej ich liczby, oczekiwało na pracę ponad rok**, z tego:

- **695 osób, tj. 27,8%** pozostawało bez pracy powyżej 24 miesięcy,
- **501 osób, tj. 20,1%** pozostawało bez pracy od 12 do 24 miesięcy.

W populacji niepełnosprawnych udział długotrwale bezrobotnych pozostających bez pracy ponad rok był o 5,3 punktu procentowego niższy niż wśród bezrobotnych ogółem.

Pozostałe grupy charakteryzowały się czasem pozostawania bez pracy od **1 do 3 miesięcy - 404 osoby (16,2%)**, od **6 do 12 miesięcy - 392 osoby (15,7%)** oraz od **3 do 6 miesięcy - 331 osób (13,3%)**.

Bezrobotni niepełnosprawni według stopnia niepełnosprawności

Rodzaj schorzenia jest jednym z czynników decydujących o możliwości podjęcia pracy przez osobę niepełnosprawną.

W końcu 2005 roku liczba i udział bezrobotnych niepełnosprawnych według stopnia niepełnosprawności kształtowały się następująco:

- znaczny - 34 osoby, tj. 1,4%,
- umiarkowany - 607 osób, tj. 24,3%,
- lekki - 1.855 osób, tj. 74,3%.

W latach 2004 - 2005 zwiększyła się liczba bezrobotnych niepełnosprawnych ze stopniem umiarkowanym o 126 osób, natomiast zmniejszyła ze stopniem lekkim o 122 i znacznym o 8 osób.

Ponadto udział osób ze stopniem lekkim zmniejszył się o 4,8 punktu procentowego, natomiast zwiększył się z umiarkowanym o 5,1 punktu.

Największy udział wśród bezrobotnych niepełnosprawnych stanowiły osoby:

- w wieku 45-54 lata (**39,4%**) i 35-44 lata (**21,2%**),
- z wykształceniem zasadniczym zawodowym (**34,4%**) oraz podstawowym i podstawowym nieukończonym (**29,8%**),
- pozostające bez pracy powyżej 24 miesięcy (**27,8%**) oraz od 12 do 24 miesięcy (**20,1%**),
- z lekkim stopniem niepełnosprawności (**74,3%**).

Szczegółowe dane na temat bezrobotnych niepełnosprawnych wg wieku, wykształcenia, stażu i czasu pozostawania bez pracy przedstawiono w **Tablicach Nr 38, 39, 40, 41 i 42 Aneksu Statystycznego**.

4. WYBRANE KATEGORIE BEZROBOTNYCH

4.1. BEZROBOCIE WŚRÓD MIESZKAŃCÓW WSI

4.1.1. Poziom bezrobocia

W końcu grudnia 2005 roku w ewidencji bezrobotnych znajdowało się **64.856 osób zamieszkałych na wsi, tj. 55,1%** ogółu zarejestrowanych (w kraju - 42,6%).

Gospodarstwa rolne posiadało 8.067 bezrobotnych zamieszkałych na wsi, tj. 12,4%.

Bezrobocie na wsi charakteryzuje znaczne zróżnicowanie terytorialne:

najwyższy udział bezrobotnych zamieszkałych na wsi zanotowano w powiatach:

kieleckim - 93,3%, opatowskim - 77,5%, włoszczowskim - 76,7%, buskim - 73,4%, kazimierskim - 72,7% i koneckim - 70,9%,

najniższy w: ostrowieckim - 29,8%, skarżyskim - 32,1%, starachowickim - 43%.

Wysokość wskaźnika bezrobocia na wsi wynika ze struktury demograficznej ludności. Najwyższy udział bezrobotnej ludności wiejskiej występuje w powiatach, w których dominuje ludność wiejska, natomiast najniższy w powiatach, w których przeważa ludność miejska.

4.1.2. „Napływ” i „odpływ” z bezrobocia

W 2005 roku **zarejestrowano 50.829 bezrobotnych** zamieszkałych na wsi, **tj. 48,5%** ogółu nowo zarejestrowanych. Napływ tej kategorii bezrobotnych był o 1.304 osoby wyższy w porównaniu do 2004 roku. Najwięcej bezrobotnych (28,9%) zarejestrowano w IV kwartale.

Na przestrzeni 2005 roku z ewidencji bezrobotnych **wylączo** **55.163 bezrobotnych** omawianej populacji, czyli **48,7%** ogółu wyrejestrowanych.

Najważniejszymi przyczynami odpływu z bezrobocia było podjęcie pracy przez 24.911 osób (45,2% odpływu) oraz niepotwierdzenie gotowości do pracy 15.401 osób (27,9%). Szkolenie lub staż rozpoczęły 7.222 osoby, tj. 13,1%, natomiast dobrowolnie ze statusu bezrobotnego zrezygnowało 2.136 osób, tj. 3,9%.

Najwięcej osób podjęło pracę w II kwartale - 8.966 bezrobotnych. Korzystną sytuację odzwierciedla odnotowany w tym okresie najwyższy wskaźnik płynności rynku pracy - 80%. Dla porównania w IV kwartale 2005 roku pracę podjęło 5.256 osób, a wskaźnik płynności rynku pracy był najniższy i wyniósł 35,8%.

Trudna sytuacja wystąpiła w I kwartale, pracę podjęły 4.354 osoby, a wskaźnik płynności rynku pracy wyniósł 40,7%.

Podobnie jak w latach poprzednich, najwięcej osób podejmuje pracę w II i III kwartale. Zjawisko to wynika z sezonowości pracy w rolnictwie i budownictwie.

4.1.3. Udział kobiet

Według stanu na koniec grudnia 2005 roku liczba bezrobotnych **kobiet zamieszkałych na wsi wyniosła 32.787 osób - tj. 50,6%**, natomiast **mężczyźni stanowili 49,4%** (32.069 osób) ogółu bezrobotnych zamieszkałych na wsi. W odniesieniu do grudnia 2004 roku zmniejszyła się zarówno populacja kobiet (o 888 osób) jak i mężczyzn (o 3.446 osób).

W okresie 2005 roku **zarejestrowano 22.725 kobiet, tj. 44,7%** ogółu zarejestrowanych na wsi, natomiast **wyrejestrowano 23.613 kobiet, tj. 42,8%**. Większość zarejestrowanych (55,3%) i wyłączonych (57,2%) stanowili mężczyźni.

Niższy udział kobiet (37,5%) niż mężczyzn (62,5%) odnotowano wśród posiadających prawo do zasiłku oraz podejmujących pracę, odpowiednio: 38,4% i 61,6%.

Kobiety przeważały wśród: podejmujących naukę (71,7%), dobrowolnie rezygnujących ze statusu bezrobotnego (59,3%) oraz rozpoczynających szkolenia lub staż (57,9%).

4.1.4. Bezrobotni z prawem do zasiłku

Wśród zarejestrowanych na koniec grudnia 2005 roku bezrobotnych zamieszkałych na wsi **prawo do zasiłku posiadało 6.509 osób, tj. 10%**. **Kobiety stanowiły 37,5%** (2.441), a **mężczyźni - 62,5%** (4.068).

Bez prawa do zasiłku pozostawało **58.347 osób, tj. 90%** ogółu zarejestrowanych na wsi, w tym **30.346 kobiet (52%)** oraz **28.001 mężczyzn (48%)**.

Wśród bezrobotnych zamieszkałych w miastach prawo do zasiłku posiadało 6.907 bezrobotnych, tj. 13,1%. Natomiast bez prawa do zasiłku pozostawało **45.991 osób, tj. 86,9%** tej populacji.

4.1.5. Bezrobotni według wieku, poziomu wykształcenia, stażu pracy i czasu pozostawania bez pracy

Według wieku

Bezrobocie na wsi, podobnie jak i w mieście, dotyczy przede wszystkim ludzi młodych. W końcu grudnia 2005 roku wśród bezrobotnych przeważały osoby w wieku **25-34 lata - 20.093 osoby (31%)**. Analogiczny udział wśród zamieszkałych w mieście wynosił 28,7%.

W analizowanej grupie wiekowej długotrwale bezrobotni oczekujący na pracę powyżej roku stanowili 58,5%.

Drugą pod względem liczebności grupą pozostawali bezrobotni w wieku **18-24 lata - 27,3% (17.688 osób)**.

Łącznie osoby w wieku **18-34 lata** stanowiły **58,3%** ogółu bezrobotnych zamieszkałych na wsi (w mieście 48,5%).

Bezrobotni w wieku: **35-44 lata** stanowili **19,8%** (12.829 osób), **45-54 lata - 18,2%** (11.819 osób), **55-59 lat - 3,3%** (2.128 osób), **60-64 lata - 0,4%** (299 osób).

Wśród bezrobotnych zamieszkałych na wsi, kobiety przeważały w grupach wiekowych: 25-34 lata (56,1%), 18-24 lata (53,3%) oraz 35-44 lata (51%), mężczyźni natomiast stanowili większość w grupie wiekowej 55-59 lat (75%) oraz 45-54 lata (57,6%).

Według poziomu wykształcenia

Niekorzystną cechą struktury bezrobocia jest niski poziom wykształcenia bezrobotnych. Najwięcej pozostających bez pracy mieszkańców wsi posiadało wykształcenie **zasadnicze zawodowe - 36,5% (23.659 osób)** oraz **gimnazjalne i niższe - 28,7% (18.599 osób)**. Łącznie te dwie grupy stanowiły **65,2%** ogółu bezrobotnych zamieszkałych na wsi (w mieście 51,1%).

Świadectwo ukończenia szkół policealnych i średnich zawodowych posiadało 14.501 osób (22,4%), średnich ogólnokształcących - 4.573 osoby (7%). Studia wyższe ukończyło 3.524 bezrobotnych (5,4%) zamieszkałych na wsi.

W strukturze bezrobocia według poziomu wykształcenia, w porównaniu do 2004 roku, **wzrósł** udział osób z wykształceniem wyższym i średnim, natomiast **zmniejszył się** z wykształceniem zasadniczym zawodowym.

Najwyższy udział długotrwale bezrobotnych zamieszkałych na wsi wystąpił wśród osób z wykształceniem zasadniczym zawodowym (38,7%) oraz gimnazjalnym i niższym (34,2%), natomiast najmniej zagrożeni długotrwałym pozostawaniem bez pracy byli bezrobotni z wykształceniem wyższym (3,4%) i średnim ogólnokształcącym (5,1%).

Poziom wykształcenia bezrobotnych mieszkańców wsi pozostawał niższy w stosunku do zamieszkałych w mieście, wśród których odnotowano większy udział osób z wykształceniem wyższym (10,8%) oraz średnim (38,1%), natomiast mniejszy z zasadniczym zawodowym (29,4%) oraz gimnazjalnym i niższym (21,7%).

Według stażu pracy

W końcu grudnia 2005 roku z ogólnej liczby zarejestrowanych bezrobotnych mieszkańców wsi najliczniej reprezentowane były **osoby bez stażu pracy 21.001 (32,4%)**. Wśród bezrobotnych poprzednio pracujących najczęściej osób posiadało krótki staż pracy od **1 do 5 lat - 12.948 (20%)**.

Kolejna grupa, pod względem ilości przepracowanych lat, to legitymujący się długim stażem pracy od **10 do 20 lat - 8.939 osób, tj. 13,8%**.

Staż pracy od **5 do 10 lat** posiadało **8.491 osób, tj. 13,1%**, bardzo krótko - **do 1 roku** pracowały **8.132 osoby, tj. 12,5%** ogółu bezrobotnych zamieszkałych na wsi.

Według czasu pozostawania bez pracy

Na koniec 2005 roku przeszło połowa bezrobotnych zamieszkałych na wsi pozostawała bez pracy ponad rok - **56,1%**, czyli **36.395 osób**, z tego:

- **25.842 osoby, tj. 39,8%** pozostawało bez pracy powyżej 24 miesięcy,
- **10.553 osoby, tj. 16,3%** pozostawało bez pracy od 12 do 24 miesięcy.

Populacja długotrwale bezrobotnych zamieszkałych na wsi zmniejszyła się o **2.397 osób, tj. o 6,2%** w porównaniu do 2004 roku.

Długotrwale bezrobotni zamieszkali na wsi to najczęściej osoby w wieku 18 - 34 lata (50,4%), o niskim poziomie wykształcenia - zasadniczym zawodowym, gimnazjalnym i poniżej (72,9%), bez stażu pracy (30,8%) lub posiadający krótki staż od 1 do 5 lat (19,8%). **Utrzymuje się wyższy udział długotrwale bezrobotnych zamieszkałych na wsi (56,1%) niż w mieście (49,7%)**.

Szczegółowe dane na temat bezrobotnych według wieku, wykształcenia, stażu pracy i czasu pozostawania bez pracy przedstawiono w **Tablicach Nr 33, 34, 35 i 36 Aneksu Statystycznego**.

4.2. BEZROBOTNE KOBIETY

Na koniec grudnia 2005 roku zarejestrowanych było 60.387 kobiet, stanowiły one 51,3% ogółu bezrobotnych (w kraju - 53,6%). Udział mężczyzn wyniósł 48,7% (57.367 osób).

W porównaniu do grudnia 2004r. zmniejszyła się populacja zarówno bezrobotnych kobiet (o 2.452) jak i mężczyzn (o 6.116).

Udział bezrobotnych kobiet pozostawał zróżnicowany terytorialnie, najwyższy w mieście Kielce (67,4%) oraz powiecie: jędrzejowskim (56,4%) i włoszczowskim (53,5%), natomiast najniższy w powiecie: kieleckim (39,4%) oraz opatowskim (45,1%).

Bezrobotne kobiety w województwie w latach 1999 - 2005

Stan na koniec roku	Liczba bezrobotnych		
	ogółem	kobiety	udział %
1999	107.472	56.982	53,0
2000	118.469	62.820	53,0
2001	131.129	67.047	51,1
2002	131.266	64.740	49,3
2003	126.538	61.699	48,8
2004	126.322	62.839	49,7
2005	117.754	60.387	51,3

W populacji bezrobotnych na przestrzeni lat 1999-2001 przeważały kobiety, natomiast od 2002 roku udział kobiet był niższy niż mężczyzn. Tendencja ta została zachwiana w 2005 roku kiedy, pomimo spadku liczby całej populacji bezrobotnych (w tym również kobiet), ich udział wzrósł w porównaniu do odsetka bezrobotnych mężczyzn.

Większość bezrobotnych kobiet (68,2%) i mężczyzn (73,7%) pracowała przed nabyciem statusu bezrobotnego. Prawo do zasiłku posiadało 9,4% ogółu zarejestrowanych kobiet i 13,5% mężczyzn.

Zarejestrowane kobiety, które zostały zwolnione z przyczyn dotyczących zakładu pracy stanowiły 2,7% ogółu kobiet.

Liczba kobiet pozostających bez pracy powyżej roku wynosiła **34.699 osób, tj. 57,5%** ogółu kobiet, z tego:

- **24.864 osoby, tj. 41,2%** pozostawało bez pracy ponad 24 miesiące,
- **9.835 osób, tj. 16,3%** pozostawało bez pracy od 12 do 24 miesięcy.

W porównaniu do grudnia 2004 roku liczba długotrwale bezrobotnych kobiet zmniejszyła się o **1.507 osób, tj. o 4,2%**.

Odsetek bezrobotnych kobiet długotrwale poszukujących pracy pozostawał znacznie wyższy od analogicznego wskaźnika wśród mężczyzn (48,8%).

Więcej kobiet niż mężczyzn zarejestrowanych było w grupach wiekowych: **25-34 lata** (56,3%), **18-24 lata** (53%) i **35-44 lata** (52,7%). Kobiety przeważały wśród bezrobotnych z **wykształceniem średnim ogólnokształcącym** (75,1%), **wyższym** (69,9%) oraz **policealnym i średnim zawodowym** (58,2%). Bezrobotne kobiety częściej niż mężczyźni **nie posiadały stażu pracy** (56%) lub posiadały **krótki staż do 1 roku** (55,4%), jak również staż pracy **od 10 do 20 lat** (52,6%).

W 2005 roku zarejestrowano **47.502 kobiety i 57.198 mężczyzn**, tj. odpowiednio **45,4% i 54,6%** nowo zarejestrowanych.

Kobiety rejestrujące się po raz pierwszy stanowiły 25,9% ogółu nowo zarejestrowanych kobiet, natomiast po raz drugi i kolejny 74,1%.

Wyłączono z ewidencji bezrobotnych **49.954 kobiety i 63.314 mężczyzn**, tj. odpowiednio: **44,1% i 55,9%** ogółu wyłączonych bezrobotnych.

Do najczęstszych przyczyn wyłączenia z rejestrów należało podjęcie pracy przez **20.469 kobiet** (41,2%) i **29.235 mężczyzn** (58,8%) oraz nie potwierdzenie gotowości do pracy przez **12.284 kobiety** (38,5%) i **19.640 mężczyzn** (61,5%). Szkolenie lub staż rozpoczęło **8.235 kobiet** (55,8%) i **6.510 mężczyzn** (44,2%).

Dane dotyczące udziału kobiet w strukturze bezrobocia przedstawiono w **Tablicach Nr 6, 14 i 16 Aneksu Statystycznego**.

4.3. PODSUMOWANIE

- Bezrobotni do 25 roku życia będący w szczególnej sytuacji na rynku pracy stanowili 40% ogółu nowo zarejestrowanych, oznacza to, że co drugi rejestrujący się bezrobotny to osoba młoda.
- Wśród ogółu zaktywizowanych 55,3% stanowiły osoby w wieku do 25 lat.
- Poziom bezrobocie wśród osób niepełnosprawnych i ich udział w strukturze bezrobotnych utrzymał się na poziomie 2004 roku.
- Najwyższy udział w populacji bezrobotnych niepełnosprawnych stanowiły osoby w wieku 45-54 lata (39,4%), z wykształceniem zasadniczym zawodowym oraz podstawowym i podstawowym nieukończonym (64,2%), posiadające „lekki” stopień niepełnosprawności (74,3%).
- Utrzymuje się wysoki udział bezrobotnych zamieszkałych na wsi (55,1%).
- Populację bezrobotnych zamieszkałych na wsi charakteryzuje niekorzystna struktura w porównaniu do mieszkańców miast:
 - osoby młode w wieku 18-34 lata stanowiły 58,3% (w mieście - 48,5%),
 - wykształcenie zasadnicze zawodowe oraz gimnazjalne i niższe posiadało 65,2% (w mieście 51,1%),
 - udział pozostających bez pracy ponad rok wynosił 56,1% (w mieście 49,7%).
- Wzrósł udział kobiet w strukturze bezrobotnych do 51,3%. Na przestrzeni lat 2002-2004 wśród zarejestrowanych przeważali mężczyźni.
- Nadal utrzymuje się trudna sytuacja kobiet na rynku pracy. Większy odsetek kobiet niż mężczyzn w wieku mobilnym 18-44 lata pozostaje bez pracy, one też pomimo gruntowniejszego wykształcenia mają większe trudności ze znalezieniem pracy. Wśród bezrobotnych podejmujących pracę udział kobiet wyniósł 41,2%, a mężczyzn 58,8%. Ponad połowa z zarejestrowanych kobiet (57,5%) pozostawała bez pracy powyżej 12 miesięcy. Analogiczny odsetek wśród mężczyzn wyniósł 48,8%.
- Wobec zmniejszenia udziału bezrobotnych z prawem do zasiłku do 11,4% (14,6% w 2004 roku) odsetek kobiet posiadających prawo do jego pobierania obniżył się z 12,5% w 2004 roku do 9,4% w roku 2005 roku, zaś mężczyzn odpowiednio z 16,7% do 13,5%.

5. DZIAŁANIA POWIATOWYCH URZĘDÓW PRACY W ZAKRESIE OGRANICZANIA BEZROBOCIA I JEGO NEGATYWNYCH SKUTKÓW

5.1. OFERTY PRACY

W 2005 roku pracodawcy zgłosili do powiatowych urzędów pracy **24.318 ofert pracy**, co oznacza **wzrost** propozycji zatrudnienia o **3.330**, tj. o **15,9%** w porównaniu do 2004 roku.

Spośród zgłoszonych ofert pracy **76,2% (18.530 ofert)** stanowiły **miejsca pracy subsydiowanej** finansowane ze środków Funduszu Pracy, PFRON, PHARE, EFS (prace interwencyjne, roboty publiczne, staże, miejsca przygotowania zawodowego, podjęcia działalności gospodarczej), natomiast **23,8% ofert to miejsca pracy niesubsydiowanej**.

Wysoki udział wśród ofert pracy stanowiły staże 38,9% (9.455 ofert), a 9,6% (2.330 ofert) to miejsca przygotowania zawodowego.

Dla osób niepełnosprawnych przeznaczono 617 ofert (2,5%), natomiast 574 oferty (2,4%) skierowano do osób w okresie do 12 miesięcy od dnia ukończenia nauki.

Z sektora prywatnego pochodziło **56,5%** wszystkich ofert (13.750), natomiast z publicznego **43,5%** (10.568 ofert).

Na przestrzeni 2005 roku najwięcej ofert wpłynęło do urzędów pracy w czerwcu (2,8 tys.) i wrześniu (2,7 tys.), najmniej w grudniu (1 tys.) i listopadzie (1,3 tys.).

Pod względem ilości zgłoszonych ofert pracy województwo świętokrzyskie znajdowało się na 14 miejscu w kraju, przed województwem podlaskim i opolskim.

Największą ilością ofert pracy dysponowały Powiatowe Urzędy Pracy w: Kielcach - 6.464, Ostrowcu Św. - 3.076, Skarżysku-Kam. - 2.296, Końskich - 2.239, Starachowicach - 2.182. **Najmniej ofert pracy** pracodawcy zgłosili do PUP w: Kazimierzy Wielkiej - 342 i Pińczowie - 536.

W 2005 roku na 1 ofertę pracy będącą w dyspozycji urzędów przypadało średniomiesięcznie 60 bezrobotnych (natomiast w kraju - 38).

Najwięcej bezrobotnych oczekujących na 1 ofertę pracy posiadały Powiatowe Urzędy Pracy w: Sandomierzu - 81, Kazimierzy Wielkiej - 78, Jędrzejowie - 75, Pińczowie - 69 i Kielcach - 68.

Natomiast **najmniej** Powiatowe Urzędy Pracy w: Opatowie - 45, Busku - Zdroju - 47, Ostrowcu Św. - 50 i Staszowie - 50.

Pracodawcy najczęściej zgłaszali zapotrzebowanie na:*

- **pracowników przy pracach prostych - 5.320 ofert pracy (22,1% ogółu)**, w tym dla robotników: gospodarczych - 2.948 ofert, pomocniczych w górnictwie i budownictwie - 947, pomocy domowych, sprzątarek i praczek - 620, robotników przy pracach prostych w przemyśle - 586.

Liczba ofert pracy skierowana do omawianej grupy zawodowej w 2005 roku prawie **dwukrotnie przewyższała** liczbę nowo zarejestrowanych bezrobotnych (3.055 osób).

- **techników i inny średni personel - 4.690 ofert pracy (19,5%)**, w tym dla: średniego personelu biurowego - 2.651 ofert, pracowników ds. finansowych i handlowych - 528, techników - 391, pracowników pomocy społecznej i pracy socjalnej - 296, średniego personelu ochrony zdrowia - 180.

W grupie techników na 1 ofertę pracy przypadało **5** nowo zarejestrowanych bezrobotnych.

- **pracowników biurowych - 4.442 oferty pracy (18,4%)**, w tym dla pracowników: obsługi biurowej - 3.436 ofert, ds. ewidencji

* Zapotrzebowanie pracodawców na pracowników o określonych zawodach opracowano na podstawie półrocznej sprawozdawczości o rynku pracy Załącznik Nr 3 „Bezrobotni oraz oferty pracy wg grup zawodów i specjalności”. Występujące różnice w liczbie ofert pracy pomiędzy miesięczną sprawozdawczością MGIP-01, a półroczną wynikają z wyłączenia w Załączniku Nr 3 ofert pracy, z realizacji których pracodawcy zrezygnowali. Według omawianego załącznika liczba zgłoszonych ofert pracy wyniosła - 24.116.

materiałowej, transportu i produkcji - 420, sekretarek i operatorów maszyn biurowych - 197.

W omawianej grupie liczba ofert pracy była prawie **2,5 - krotnie wyższa** od liczby nowo zarejestrowanych bezrobotnych.

- **pracowników usług osobistych i sprzedawców - 3.914 ofert pracy (16,2%)**, w tym dla sprzedawców - 2.564 oferty oraz pracowników: usług domowych i gastronomicznych - 622, opieki osobistej - 252, usług ochrony - 235, usług osobistych - 232.

Na 1 miejsce pracy oczekiwało **2** nowo zarejestrowanych bezrobotnych.

- **robotników przemysłowych i rzemieślników - 2.802 oferty pracy (11,6%)**, w tym dla robotników: budowlanych robót stanu surowego, robót wykończeniowych i malarzy - 761 ofert, produkcji wyrobów włókienniczych i odzieży - 375, przetwórstwa spożywczego - 320, kowali i ślusarzy - 317, mechaników maszyn i urządzeń - 316.

Na 1 ofertę pracy oczekiwało **10** nowo zarejestrowanych bezrobotnych.

- **specjalistów - 1.766 ofert pracy (7,3%)**, w tym dla: specjalistów ds. ekonomicznych i zarządzania - 595 ofert, inżynierów i pokrewnych - 190, specjalistów ochrony zdrowia (z wyjątkiem pielęgniarek i położnych) - 184, nauczycieli - 169, pozostałych specjalistów szkolnictwa i wychowawców - 156.

Na 1 ofertę pracy oczekiwało **8** nowo zarejestrowanych bezrobotnych.

- **operatorów i monterów maszyn i urządzeń - 945 ofert pracy (3,9%)**, w tym dla: kierowców pojazdów - 250 ofert, monterów - 153, operatorów pojazdów wolnobieżnych - 118, operatorów urządzeń energetycznych - 91.

Na 1 ofertę pracy oczekiwało **3** nowo zarejestrowanych bezrobotnych.

- **rolników, ogrodników, leśników i rybaków - 200 ofert pracy (0,8%)**, w tym dla ogrodników - 145 ofert i robotników leśnych - 53.

Na 1 ofertę pracy oczekiwało **5** nowo zarejestrowanych bezrobotnych.

- **przedstawicieli władz publicznych, wyższych urzędników i kierowników - 37 ofert pracy (0,2%)**.

Na 1 ofertę pracy oczekiwało **2** nowo zarejestrowanych bezrobotnych.

Struktura ofert pracy według grup zawodów w 2005 roku

Szczegółowe informacje dotyczące liczby zgłaszanych ofert pracy przedstawiono w **Tablicach Nr 3, 4, 6, 25, 26 i 43 Aneksu Statystycznego**.

5.2. AKTYWNE FORMY PRZECIWDZIAŁANIA BEZROBOCIU

Powiatowe Urzędy Pracy **aktywnymi programami rynku pracy w 2005 roku objęły 24.407 bezrobotnych**, co oznacza **wzrost o 6.618 osób**, tj. **o 37,2%** w odniesieniu do 2004 roku.

Najwięcej osób skierowano na staże - 9.839, tj. 40,3% ogółu zaktywizowanych. Szkolenia rozpoczęło 4.906 bezrobotnych (20,1%), a przy pracach interwencyjnych zatrudniono 4.183 osoby (17,1%).

Zgodnie z obowiązującą od 1 czerwca 2004 roku ustawą o promocji zatrudnienia i instytucjach rynku pracy osoby bezrobotne mogły skorzystać z nowych form aktywizacji zawodowej, m.in. odbycia **przygotowania zawodowego w miejscu pracy**, otrzymania **jednorazowych środków na podjęcie własnej działalności gospodarczej i doradztwo oraz szkolenia dla osób rozpoczynających taką działalność**.

5.2.1. Realizacja aktywnych form przeciwdziałania bezrobociu

Forma aktywizacji	Aktywne formy przeciwdziałania bezrobociu			Wzrost /spadek
	2004	2005		
	Liczba osób		Udział %	
0	1	2	3	4
Ogółem z tego:	17.789	24.407	100,0	6.618
Prace interwencyjne	4.856	4.183	17,1	- 673
Roboty publiczne	2.101	1.633	6,7	- 468
Podjęcia działalności gospodarczej	83	891	3,7	808
Podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	172	495	2,0	323
Szkolenia	3.000	4.906	20,1	1.906
Staże	7.023	9.839	40,3	2.816
Przygotowanie zawodowe w miejscu pracy	x	2.160	8,9	x
Inne	554	300	1,2	- 254

Uwaga: Dane wykazane w tabeli są zgodne ze sprawozdaniem MGIP-01 o rynku pracy, nie uwzględniają osób kontynuujących daną formę aktywizacji z roku poprzedzającego sprawozdanie.

W porównaniu do 2004 roku znacznie zwiększyła się liczba osób zaktywizowanych w ramach staży (o 2,8 tys.) i szkoleń (o 1,9 tys.).

5.2.2. Zatrudnienie w ramach prac interwencyjnych i robót publicznych

- **W ramach prac interwencyjnych zatrudniono 4.183 osoby, tj. 17,1% ogółu zaktywizowanych.**

Z analizy wielkości zatrudnienia w ramach prac interwencyjnych wynika, że:

najwięcej bezrobotnych zatrudniono w PUP: Ostrowiec Św.- 935 osób, Kielce - 586, Końskie - 497, Starachowice - 398,

a najmniej w PUP: Kazimierza Wielka - 24 osoby, Busko-Zdrój - 108, Pińczów - 135, Włoszczowa - 190.

Na refundację kosztów z tytułu zatrudnienia osób w ramach prac interwencyjnych z Funduszu Pracy wydatkowano **kwotę 10.339,6 tys. zł.**

- **W ramach robót publicznych zatrudniono 1.633 osoby, tj. 6,7% ogółu zaktywizowanych w 2005 roku.**

Najwięcej bezrobotnych zatrudniono w PUP: Końskie - 415 osób, Jędrzejów - 264, Skarżysko-Kam. - 210, Opatów - 209,

najmniej w PUP: Busko - Zdrój - 18 osób, Kazimierza Wielka - 23, Sandomierz - 28.

Na refundację kosztów z tytułu zatrudnienia osób w ramach robót publicznych z Funduszu Pracy wydatkowano **kwotę 8.259,3 tys. zł.**

5.2.3. Podjęcia działalności gospodarczej

- Powiatowe Urzędy Pracy przyznały **891 osobom bezrobotnym** jednorazowe środki na podjęcie własnej działalności gospodarczej.

Wprowadzenie bezzwrotnych dotacji w miejsce udzielanych pożyczek przyczyniło się do wzrostu zainteresowania podejmowaniem samozatrudnienia.

Najwięcej bezrobotnych skorzystało z tej formy pomocy w PUP: Kielce - 285 osób, Ostrowiec Św. - 154 i Skarżysko - Kam. - 105,

najmniej w PUP: Pińczów - 2 osoby, Kazimierza Wielka - 14 i Końskie - 15.

Wydatki z Funduszu Pracy na ten cel wyniosły **11.571,7 tys. zł** i były 7-krotnie wyższe niż w 2004 roku.

5.2.4. Podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego

- Pracodawcy otrzymali refundację kosztów wyposażenia i doposażenia stanowisk pracy dla **495 skierowanych bezrobotnych** w wysokości **4.017,5 tys. zł.**

Najwięcej bezrobotnych podjęło pracę spośród zarejestrowanych w PUP: Ostrowiec Św. - 163 osoby, Starachowice - 103, Skarżysko-Kam. - 59 i Staszów - 58.

Małe zainteresowanie tą formą aktywizacji odnotowano w powiatach: pińczowskim - 1 osoba, kazimierskim - 3 i sandomierskim - 3, natomiast w mieście Kielce i powiecie opatowskim bezrobotni nie podjęli pracy w ramach omawianej formy.

5.2.5. Przygotowanie zawodowe w miejscu pracy

- W 2005 roku przygotowanie zawodowe w miejscu pracy, pozwalające na zdobycie nowych kwalifikacji lub umiejętności zawodowych **rozpoczęło 2.160 bezrobotnych**, w tym:

najwięcej w PUP: Skarżysko-Kam. - 691 osób, Kielce - 653, Opatów - 194 i Starachowice - 140,

najmniej w PUP: Włoszczowa - 11, Ostrowiec Św. - 13, Kazimierza Wielka - 15 i Jędrzejów - 28.

5.2.6. Aktywizacja zawodowa młodzieży

W 2005 roku realizowana była kolejna edycja rządowego Programu „Pierwsza Praca”, którego głównym celem jest zapobieganie i przeciwdziałanie bezrobociu ludzi młodych. Bezrobotni do 25 roku życia należą do grupy osób będących w szczególnej sytuacji na rynku pracy, dlatego możliwość podjęcia zatrudnienia finansowanego przez urząd pracy, odbycia stażu lub szkolenia jest konkretną formą pomocy skierowaną do tej kategorii osób. Nawet okresowe zatrudnienie bądź praca w charakterze stażysty spełniają istotną rolę: pozwalają wykorzystać wiedzę i umiejętności nabyte w szkole oraz stanowią źródło samodzielnie uzyskanych dochodów, a poprzez udokumentowanie określonego czasu doświadczenia zawodowego - zwiększają szansę na znalezienie pracy.

Założenia Programu sprzyjają wdrażaniu takich rozwiązań, które wzmacniają umiejętności samodzielnego poruszania się młodych ludzi po rynku pracy, motywują do samokształcenia, a także promują mechanizmy prozatrudnieniowe.

1. W ramach Programu „Pierwsza Praca” powiatowe urzędy pracy woj. świętokrzyskiego w 2005 roku skierowały:

- na staże 9.667 osób,
- na przygotowanie zawodowe 1.178,
- na szkolenia 1.948,
- do prac interwencyjnych 821,
- do robót publicznych 272.

Ponadto osobom bezrobotnym do 25 roku życia udzielono pomocy finansowej w następujących formach:

- zwrot kosztów dojazdu 824 osobom,
- stypendium w okresie kontynuowania nauki 167,
- dodatek aktywizacyjny z tytułu podjęcia zatrudnienia lub innej pracy zarobkowej 932,
- przyznanie środków na podjęcie

działalności gospodarczej	167,
▪ refundacja kosztów wyposażenia lub doposażenia stanowiska pracy	140,
▪ refundacja kosztów pomocy prawnej, konsultacji i doradztwa dot. podjęcia działalności gospodarczej	1,
▪ rozwiązania realizowane w ramach projektów dofinansowanych z funduszy strukturalnych	326.

Powyższymi formami aktywizacji zawodowej wymagającymi zaangażowania środków z Funduszu Pracy objęto ogółem **16.443 osoby**.

Z dwóch form pomocy wynikających z ustawy o promocji zatrudnienia i instytucjach rynku pracy, tj.: pożyczki na sfinansowanie kosztów szkolenia oraz jednorazowej refundacji składki ZUS w omawianym okresie nie korzystały osoby uprawnione.

Największą liczbę bezrobotnych skierowano na staż - 9.667 osób, tj. ponad 58,7% ogółu aktywizowanych. Jest to forma, która od początku realizacji Programu cieszy się największym zainteresowaniem bezrobotnej młodzieży oraz pracodawców.

Ze szkoleń zawodowych skorzystało 1.948 osób, stanowiło to **11,8%** ogółu, a z **przygotowania do wykonywania zawodu - 1.178 osób, tj. 7,2%** liczby ogólnej. **Dodatek aktywizacyjny otrzymały 932 osoby, czyli 5,6%** objętych programem. Zwrot kosztów, o których mowa w art. 45 ustawy, przyznano **824 osobom, tj. 5,0%** ogółu.

Każda z pozostałych form aktywizacji zawodowej angażujących środki Funduszu Pracy nie przekroczyła 5% ogólnej liczby uczestników programu.

Efektywność zatrudnieniowa poszczególnych form przedstawia się następująco:

- prace interwencyjne 59,2%,
- przygotowanie do wykonywania zawodu 41,1%,
- staże 33,8%,
- roboty publiczne 20,3%,
- szkolenia 19,9%.

Spośród wymienionych instrumentów wsparcia aktywizacji zawodowej najwyższą efektywność uzyskano w ramach prac interwencyjnych, które stanowiły ok. 5% ogółu zaktywizowanych.

2. Działaniami w zakresie informacji, poradnictwa zawodowego i pośrednictwa pracy - instrumentami nie angażującymi środków z Funduszu Pracy objęto 23.385 osób.

Młodzi bezrobotni mieli możliwość uzyskania pomocy ze strony doradców zawodowych, liderów klubów pracy i pośredników pracy w ramach:

- spotkań informacyjnych „Samodzielność w poszukiwaniu pierwszej pracy” 4.298 osób,
- warsztatów poszukiwania pracy w ramach IPD 1.247,
- zajęć w klubach pracy 717,
- poradnictwa indywidualnego 974,
- poradnictwa grupowego 1.930,
- informacji zawodowej indywidualnej 3.341,
- informacji zawodowej grupowej 1.461,
- innych działań realizowanych w ramach projektów dofinansowywanych z funduszy strukturalnych 570.

Każda z osób spełniających kryteria uczestnictwa w Programie miała możliwość skorzystania z porad indywidualnych, które najczęściej dotyczyły ustalenia predyspozycji zawodowych i wyboru dalszej drogi kształcenia, sporządzenia indywidualnego planu działania w procesie poszukiwania pracy oraz przygotowania się do rozmowy kwalifikacyjnej.

Z obserwacji doradców zawodowych wynika, iż okres pozostawania bez pracy w sposób destruktywny wpływa na psychikę młodzieży, co w konsekwencji prowadzi do obniżenia samooceny, hamuje działania oraz potrzebę komunikowania się z otoczeniem. Dlatego też istotne jest, aby młodzi ludzie utrzymywali stały kontakt z rynkiem pracy, spotykali się z osobami aktywnymi oraz korzystali z ich wiedzy i doświadczeń.

Realizacja programu w analizowanym okresie wskazuje na ciągłe zainteresowanie usługami w zakresie informacji, poradnictwa zawodowego i pośrednictwa pracy.

3. Giełdy i targi pracy

Łącznie w 65 zorganizowanych przez powiatowe urzędy pracy spotkaniach z pracodawcami udział wzięło 8.847 osób bezrobotnych do 25 roku życia. Pracodawców reprezentowały 263 podmioty gospodarcze.

4. Podsumowanie realizacji Programu „Pierwsza Praca”

Działania realizowane w ramach Programu „Pierwsza Praca” w 2005 roku finansowane były ze środków Funduszu Pracy oraz Europejskiego Funduszu Społecznego.

Zintegrowanie dotychczas stosowanych form aktywizacji zawodowej oferowanych młodym ludziom w ramach Programu „Pierwsza Praca” z Działaniem 1.2 „Perspektywy dla młodzieży” w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich w zdecydowany sposób zwiększyło szansę wejścia młodych bezrobotnych na lokalny rynek pracy, a w dalszej konsekwencji krajowy i europejski oraz pozwoliło objąć poszczególnymi formami aktywizacyjnymi większą liczbę osób.

Z dotychczasowych doświadczeń związanych z realizacją Programu wynika, iż wskazane jest kontynuowanie wszelkich działań mających na celu aktywizację ludzi młodych.

Umożliwienie osobom młodym, rozpoczynającym swoją drogę zawodową, korzystania z konkretnych form pozwalających na zdobycie pierwszego doświadczenia zawodowego zapobiegać będzie pozostawaniu tej grupy w rejestrach urzędów pracy. Ponadto prowadzona na szeroką skalę akcja informacyjna oraz usługi z zakresu poradnictwa zawodowego pozwolą na uświadomienie młodzieży konieczności wzięcia odpowiedzialności za swoją karierę zawodową oraz gotowości do zmian związanych z bieżącą sytuacją na rynku pracy.

5.2.7. Szkolenia i przekwalifikowania

W 2005 roku na szkolenia zawodowe skierowano ogółem **5.001 osób**, w tym **1.991 kobiet**. **Liczba osób bezrobotnych i poszukujących pracy objętych szkoleniami wynosi 4.974**, a osób którym przyznano rentę szkoleniową - **27**.

Szkolenia ukończyły 4.904 osoby, w tym 4.894 bezrobotnych i poszukujących pracy oraz 10 osób z rentą szkoleniową. W wyniku ukończonych szkoleń **pracę podjęło 1.429 osób**, w tym **368 kobiet**. Efektywność szkoleń zawodowych w powiatowych urzędach pracy w 2005 roku wyniosła **29,1%**.

Liczba uczestników szkoleń organizowanych w 2005 roku:

Lp.	PUP	Liczba osób skierowanych na szkolenie	Liczba osób, które ukończyły szkolenie	Liczba osób, które podjęły pracę w trakcie lub po ukończeniu szkolenia	Efektywność szkoleń w %
1	Busko-Zdrój	133	125	55	44,0
2	Jędrzejów	190	188	31	16,5
3	Kazimierza Wlk.	137	130	29	22,3
4	Kielce	2.248	2.212	423	19,1
5	Końskie	372	369	119	32,2
6	Opatów	87	81	26	32,0
7	Ostrowiec Św.	459	456	248	54,4
8	Pińczów	115	115	15	13,0
9	Sandomierz	282	274	86	31,4
10	Skarżysko-Kam.	303	301	73	24,2
11	Starachowice	355	336	146	43,4
12	Staszów	233	231	149	64,5
13	Włoszczowa	87	86	29	33,7
Ogółem:		5.001	4.904	1.429	29,1

Dane: Załącznik nr 4 do sprawozdania MGIP-01 za rok 2005.

Najwięcej osób ukończyło kursy kierunkowe w następujących obszarach:

- usługi transportowe, w tym kursy prawa jazdy	792,	spośród których zatrudniono 262,
- języki obce	599,	- " - 88,
- prace sekretarskie i biurowe	368,	- " - 40,
- pozostałe usługi	334,	- " - 205,
- rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna	282,	- " - 52,
- sprzedaż, marketing, public relations, handel nieruchomościami	249,	- " - 33 osoby.

Spośród organizowanych szkoleń największą efektywność zatrudnienia osiągnięto w następujących obszarach:

- usługi hotelarskie, turystyka i rekreacja	84,4%,
- pozostałe usługi	61,3%,
- opieka zdrowotna	47,5%,
- technika i handel artykułami technicznymi	43,5%,
- usługi transportowe, w tym kursy prawa jazdy	33%,

- **górnictwo i przetwórstwo przemysłowe,**
 w tym: przemysł spożywczy, lekki i chemiczny 32%,
- **ochrona własności i osób** 25%.

W 2005 roku liczba osób korzystających ze szkoleń, w porównaniu do 2004 roku, zwiększyła się o 1.937 osób.

Wydatki z Funduszu Pracy na sfinansowanie szkoleń w 2005 roku wyniosły **5.323,3 tys. zł, tj. 1.110,3 tys. zł więcej (26,4%)** niż w 2004 roku.

5.2.8. Poradnictwo zawodowe

W 2005 roku z usług poradnictwa zawodowego prowadzonego przez doradców powiatowych urzędów pracy skorzystało **10.329 osób, w tym 9.649 bezrobotnych i poszukujących pracy**. Ponad 50% ogółu objętych usługami stanowiły kobiety. W porównaniu do 2004 roku liczba korzystających z usług poradnictwa zawodowego zwiększyła się o 2.440 osób.

Indywidualnych porad udzielono ogółem 2.295 osobom, w tym 1.017 kobietom. Spośród tej liczby - 2.023 osoby to bezrobotni i poszukujący pracy. Ogólna liczba przeprowadzonych rozmów doradczych wyniosła 3.054.

Grupowym poradnictwem zawodowym objęto ogółem 8.034 osoby, w tym 4.276 kobiet. Liczba osób bezrobotnych i poszukujących pracy wyniosła 7.626, w tym 4.642 kobiety.

Z informacji zawodowej udzielanej przez doradców zawodowych skorzystało łącznie 7.955 osób, w tym 4.085 kobiet. Natomiast usługami grupowej informacji zawodowej objęto 2.952 osoby bezrobotne i poszukujące pracy, w tym 1.549 kobiet.

Badaniami testowymi objęto ogółem 559 osób, w tym 541 bezrobotnych i poszukujących pracy.

Spośród bezrobotnych korzystających z usług poradnictwa zawodowego najliczniejszą grupę stanowiły osoby do 25 roku życia - 6.207, zamieszkałe na wsi - 5.189 oraz z wykształceniem policealnym i średnim zawodowym - 3.566.

Liczba osób bezrobotnych korzystających z poradnictwa zawodowego według czasu pozostawania bez pracy przedstawia się następująco:

- do 6 miesięcy 6.616 osób,
- od 6 do 12 1.280,
- powyżej 12 1.657.

Liczba osób bezrobotnych objętych usługami poradnictwa zawodowego, z uwzględnieniem poziomu wykształcenia:

- wyższe	1.308,
- policealne i średnie zawodowe	3.566,
- średnie ogólnokształcące	2.041,
- zasadnicze zawodowe	1.728,
- gimnazjalne i poniżej	910 osób.

W wyniku udzielonych porad indywidualnych i grupowych uzyskano następujące efekty:

- 2.715 osób podjęło pracę, w tym 1.151 kobiet,
- 1.559 osób skierowano na szkolenia zawodowe, w tym 532 kobiety,
- 490 osób uczestniczyło w zajęciach klubów pracy, w tym 344 kobiety.

5.2.9. Pomoc w aktywnym poszukiwaniu pracy

Pomoc w aktywnym poszukiwaniu pracy polega na przygotowaniu osób bezrobotnych i poszukujących pracy do lepszego radzenia sobie w poszukiwaniu i podejmowaniu zatrudnienia, w szczególności przez:

- 1) uczestnictwo w szkoleniu z zakresu umiejętności poszukiwania pracy według programu „Klub Pracy”,
- 2) uczestnictwo w zajęciach aktywizacyjnych,
- 3) dostęp do informacji i elektronicznych baz danych służących uzyskaniu umiejętności poszukiwania pracy i samozatrudnienia.

W strukturach organizacyjnych powiatowych urzędów pracy funkcjonuje 11 klubów pracy, które prowadzą szkolenia według programu „Klub Pracy” oraz zajęcia aktywizacyjne.

W 2005 roku w szkoleniach prowadzonych przez liderów klubów pracy uczestniczyło **156 osób bezrobotnych i poszukujących pracy**.

Wśród uczestników szkoleń najwięcej było osób:

- w wieku 18-24 lata	74,
- z wykształceniem policealnym i średnim zawodowym	68,
- pozostających bez pracy powyżej 12 m-cy	93.

W zajęciach aktywizacyjnych prowadzonych przez powiatowe urzędy pracy udział wzięło 4.541 osób bezrobotnych i poszukujących pracy.

Najczęściej zajęcia dot. tematyki związanej z poruszaniem się po rynku pracy, m.in. zasad przygotowania dokumentów aplikacyjnych, metod poszukiwania pracy oraz doskonalenia umiejętności interpersonalnych.

Uczestnicy zajęć aktywizacyjnych według:

1) poziomu wykształcenia:

- wyższe 1.496 osób,
- policealne i średnie zawodowe 1.608,
- średnie ogólnokształcące 586,
- zasadnicze zawodowe 613,
- gimnazjalne i poniżej 238,

2) wieku:

- 18-24 1.842 osoby,
- 25-34 1.177,
- 35-44 793,
- 45 lat i więcej 729,

3) czasu pozostawania bez pracy:

- do 6 miesięcy 2.432 osoby,
- 6 - 12 695,
- powyżej 12 1.414.

5.3. PODSUMOWANIE

- Wzrosła ilość ofert pracy zgłoszonych przez pracodawców do powiatowych urzędów pracy o **15,9%** w porównaniu do 2004 roku.
- Większość ofert pracy pochodziła z sektora prywatnego - **56,5%**.
- Ponad **76%** ogółu ofert stanowiły miejsca pracy subsydiowanej finansowane ze środków Funduszu Pracy, PFRON, PHARE, EFS.
- Na 1 ofertę pracy będącą w dyspozycji urzędów pracy przypadało średniomiesięcznie w 2005 roku 60 bezrobotnych (*w kraju - 38*).
- Wśród ofert pracy najczęściej propozycji zatrudnienia skierowano do: pracowników przy pracach prostych (22,1% ogółu), techników i średniego personelu (19,5%) oraz pracowników biurowych (18,4%).
- Więcej ofert pracy niż nowo zarejestrowanych bezrobotnych odnotowano w grupie pracowników biurowych oraz pracowników przy pracach prostych.
- Programami aktywnymi rynku pracy objęto **24.407 bezrobotnych, tj. o 37,2% więcej** niż w 2004 roku. Znacznie zwiększyła się liczba osób zaktywizowanych w ramach staży (o 2,8 tys.) i szkoleń (o 1,9 tys.).
- Wprowadzono nowe formy aktywizacji zawodowej dla bezrobotnych, takie jak: **przygotowanie zawodowe w miejscu pracy czy przyznanie jednorazowych środków na podjęcie własnej działalności gospodarczej i doradztwo oraz szkolenia** dla osób rozpoczynających taką działalność.
- Programem „Pierwsza Praca” **zaktywizowano 16.443 osoby**. Dodatkowo **23.385 osób objęto działaniami w zakresie informacji, poradnictwa zawodowego i pośrednictwa pracy** - instrumentami nie angażującymi środków z Funduszu Pracy.
- Z usług poradnictwa zawodowego **skorzystało łącznie 10.329 osób**. Porad indywidualnych udzielono 2.295 osobom, a poradnictwem grupowym objęto 8.034 osoby. Z informacji zawodowej skorzystało 7.955 osób.
- Na szkolenia zawodowe **skierowano łącznie 5.001 osób**, w tym 4.974 bezrobotnych i poszukujących pracy. Szkolenia ukończyły 4.904 osoby, w tym 4.894 osoby bezrobotne i poszukujące pracy.
- Spośród organizowanych szkoleń największą efektywność zatrudnienia osiągnięto w obszarze **usługi hotelarskie, turystyka i rekreacja - 84,4%**.

6. ZADANIA REALIZOWANE PRZEZ SAMORZĄD WOJEWÓDZTWA W ZAKRESIE POLITYKI RYNKU PRACY

Na mocy **art. 8 ust. 3** ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2004r., Nr 99, poz. 1001 z późn. zm.), **Wojewódzki Urząd Pracy**, będący jednostką organizacyjną samorządu województwa, realizował zadania **samorządu województwa w zakresie polityki rynku pracy** wynikające z **art. 8 ust. 1** przedmiotowej ustawy.

6.1. WSPÓLPRACA WOJEWÓDZKIEGO URZĘDU PRACY Z SEJMIKIEM, KOMISJAMI PROBLEMOWYMI SEJMIKU, KOMISJĄ REWIZYJNĄ SEJMIKU I ZARZĄDEM WOJEWÓDZTWA ŚWIĘTOKRZYSKIEGO

Wojewódzki Urząd Pracy na bieżąco współpracował z organem stanowiącym i kontrolnym, stałymi komisjami problemowymi sejmiku oraz organem wykonawczym samorządu województwa w realizacji zadań z zakresu polityki rynku pracy i wynikających z podjętych uchwał.

Stosownie do potrzeb **organów statutowych samorządu województwa** oraz podejmowanej tematyki posiedzeń Sejmiku, Komisji i Zarządu **Wojewódzki Urząd Pracy przedkładał** informacje, analizy, oceny, opracowania, projekty programów, propozycje podziału środków finansowych i sprawozdania dotyczące sytuacji na rynku pracy w województwie.

Pracownicy Urzędu uczestniczący w posiedzeniach, prezentujący opracowane materiały, stosownie do potrzeb udzielali informacji i wyjaśnień.

6.1.1. Współpraca Wojewódzkiego Urzędu Pracy z Sejmikiem Województwa Świętokrzyskiego

⇒ **Sejmik Województwa Świętokrzyskiego na Sesji w dniu 7 lutego 2005r. podjął Uchwałę Nr XXIV/238/05** w sprawie ustalenia „*Kryteriów podziału środków Funduszu Pracy dla samorządów powiatowych będących w dyspozycji samorządu województwa – na realizację programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej oraz innych fakultatywnych zadań*”.

„Kryteria...” zostały zatwierdzone przez Zarząd Województwa w dniu 27 stycznia 2005r. **Uchwałą Nr 870/05.**

Pozytywną opinię w przedmiotowym zakresie wyraziła również Wojewódzka Rada Zatrudnienia **Uchwałą Nr II/3/2005** z dnia 4 lutego 2005r.

W oparciu o przyjęte przez Sejmik „Kryteria...” Zarząd Województwa **w dniu 9 lutego 2005r.** dokonał podziału środków finansowych Funduszu Pracy, podejmując w tej sprawie **Uchwałę Nr 882/05.**

Marszałek Województwa wystąpił **w dniu 9 lutego 2005r.** do Ministra Gospodarki i Pracy o przyznanie samorządom powiatowym ustalonych według algorytmu środków Funduszu Pracy na 2005 rok.

Minister Gospodarki i Pracy decyzją **z dnia 14 lutego 2005r.** przekazał – według Kryteriów określonych przez Sejmik Województwa – kwoty Funduszu Pracy dla samorządów powiatowych na finansowanie programów na rzecz przeciwdziałania bezrobociu oraz pozostałych zadań fakultatywnych.

⇒ **Sejmik Województwa Świętokrzyskiego na Sesji w dniu 16 marca 2005r. podjął Uchwałę Nr XXV/253/05** w sprawie *zaciągnięcia pożyczki na prefinansowanie działań w ramach Priorytetu II ZPORR 2004-2006 współfinansowanych ze środków pochodzących z funduszy strukturalnych*, w której zobowiązał Zarząd do:

- zaciągnięcia pożyczki o charakterze pomostowym przeznaczonej na prefinansowanie Działań 2.1 - 2.6 Priorytetu II „*Wzmocnienie rozwoju zasobów ludzkich w regionach*” ZPORR oraz
- otwarcia dla obsługi finansowej w/w Działań rachunków bankowych w Banku Gospodarstwa Krajowego.

Zarząd Województwa **Uchwałą Nr 1053/2005** z dnia 22 czerwca 2005r. upoważnił Dyrektora Wojewódzkiego Urzędu Pracy w Kielcach do dysponowania środkami finansowymi zgromadzonymi na rachunkach bankowych województwa świętokrzyskiego założonych dla Działań 2.1, 2.3 i 2.4 ZPORR w Banku Gospodarstwa Krajowego w Warszawie – Oddział w Kielcach oraz przyjął druk karty wzorów podpisów na dyspozycjach przelewów osób upoważnionych.

Ponadto Dyrektor WUP korzystając z uprawnienia zawartego w §4 przedmiotowej Uchwały udzielił dalszych pełnomocnictw w zakresie dokonywania przelewów z w/w rachunków oraz odbioru w siedzibie Oddziału Banku jednego egzemplarza wyciągów bankowych dla Wojewódzkiego Urzędu Pracy w Kielcach.

⇒ **Sejmik Województwa Świętokrzyskiego na Sesji w dniu 30 maja 2005r. podjął Uchwałę Nr XXVIII/281/05** w sprawie sytuacji na rynku pracy województwa świętokrzyskiego, w której:

- przyjął informację Zarządu Województwa Świętokrzyskiego z realizacji Uchwały Nr XIX/174/04 Sejmiku Województwa Świętokrzyskiego z dnia 5 lipca 2004r. w sprawie sytuacji na rynku pracy województwa świętokrzyskiego oraz zadań ustawowych w zakresie polityki rynku pracy,
- zobowiązał Zarząd m.in. do podejmowania działań służących rozwojowi zasobów ludzkich w województwie, przeciwdziałaniu i łagodzeniu skutków bezrobocia, w szczególności poprzez: pozyskiwanie dla województwa środków Funduszu Pracy na aktywizację zawodową bezrobotnych, przygotowanie i wdrożenie wojewódzkich programów finansowanych ze środków Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich ukierunkowanych na wsparcie i promocję zatrudnienia, samozatrudnienia młodzieży oraz rozwój jej kwalifikacji zawodowych, ograniczenie zjawiska długotrwałego bezrobocia i jego przyczyn poprzez reintegrację zawodową i ułatwienie dostępu do miejsc pracy, czy wzmocnienie rozwoju zasobów ludzkich w województwie poprzez realizację Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego.

Sejmik zobligował również Zarząd do wdrażania w województwie programów przedakcesyjnych PHARE 2002 i 2003 – Rozwój Zasobów Ludzkich mających na celu podnoszenie kwalifikacji zawodowych bezrobotnych i osób zagrożonych bezrobociem, promocję przedsiębiorczości osób pozostających bez pracy i rozwijanie kompetencji samorządów lokalnych i partnerów rynku pracy w tworzeniu lokalnych paktów na rzecz zatrudnienia, ale także do realizacji zadań wynikających z koordynacji systemów zabezpieczenia społecznego, prawa swobodnego przepływu pracowników między państwami oraz umów międzynarodowych w zakresie kierowania polskich obywateli do pracy za granicą u pracodawców zagranicznych.

⇒ **Sejmik Województwa Świętokrzyskiego na Sesji w dniu 18 lipca 2005r. podjął Uchwałę Nr XXX/318/05** w sprawie ustalenia stawki najniższego wynagrodzenia pracowników zatrudnionych w Wojewódzkim Urzędzie Pracy oraz akceptacji wartości punktu.

Dyrektor Wojewódzkiego Urzędu Pracy w dniu 25 sierpnia 2005r. Zarządzeniem Nr 20/05 wprowadził w życie Regulamin Wynagradzania Pracowników Wojewódzkiego Urzędu Pracy w Kielcach uwzględniając wysokość najniższego wynagrodzenia i wartość punktu ustaloną przez Sejmik. Następnie po wejściu w życie Regulaminu odpowiednio zmodyfikował warunki płacy poszczególnych pracowników.

6.1.2. Współpraca Wojewódzkiego Urzędu Pracy z Komisjami Problemowymi Sejmiku

➤ Komisja Strategii Rozwoju, Promocji i Współpracy z Zagranicą

Przyjęła - na posiedzeniu:

- **w dniu 31 stycznia 2005r.**
 - „*Kryteria podziału środków Funduszu Pracy dla samorządów powiatowych będących w dyspozycji Samorządu Województwa – na finansowanie programów na rzecz aktywnego przeciwdziałania bezrobociu oraz innych fakultatywnych zadań*”,
- **w dniu 24 maja 2005r.**
 - „*Ocenę sytuacji na rynku pracy w województwie świętokrzyskim w 2004 roku i realizację zadań w zakresie polityki rynku pracy oraz Uchwały Nr XIX/174/04 Sejmiku Województwa Świętokrzyskiego z 5 lipca 2004r.*”,
- **w dniu 4 listopada 2005r.**
 - „*Informację Wojewódzkiego Urzędu Pracy w Kielcach o realizacji zadań Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego i Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich za pierwsze III kwartały 2005 roku*”.

➤ Komisja Samorządu Terytorialnego

Na posiedzeniu:

- **w dniu 7 marca 2005r.** przyjęła do akceptującej wiadomości *informację na temat sytuacji na rynku pracy oraz informację nt. stanu środków finansowych przeznaczonych na wspieranie walki z bezrobociem w województwie świętokrzyskim w 2005 roku,*
- **w dniu 24 października 2005r.** zapoznała się z informacją dotyczącą udziału Wojewódzkiego Urzędu Pracy w Kielcach w realizacji zadań w zakresie międzynarodowego pośrednictwa pracy w województwie świętokrzyskim.

➤ Komisja Budżetu i Finansów

Na posiedzeniu:

- **w dniu 14 lipca 2005r.** zaopiniowała projekt Uchwały Sejmiku Województwa Świętokrzyskiego w przedmiocie *ustalenia stawki najniższego wynagrodzenia pracowników zatrudnionych w Wojewódzkim Urzędzie Pracy w Kielcach oraz akceptacji wartości punktu.*

6.1.3. Współpraca Wojewódzkiego Urzędu Pracy z Komisją Rewizyjną Sejmiku

- W dniu 29 grudnia 2005r. **Komisja Rewizyjna** przyjęła informację o realizacji Uchwał:
- Sejmiku Województwa Świętokrzyskiego w okresie od 29 listopada 2004r. do 7 listopada 2005r., wydając w przedmiocie sprawy Opinię Nr 27/05,
 - Zarządu Województwa Świętokrzyskiego w okresie od 1 grudnia 2004r. do 30 listopada 2005r., wydając w przedmiocie sprawy Opinię Nr 28/05.

Komisja stwierdziła, że przedłożone przez Zarząd materiały opracowane zostały w sposób szczegółowy, rzeczowy i kompletny oraz stanowią mogą podstawę dla wszystkich Komisji problemowych Sejmiku do dalszych merytorycznych prac.

* * *

Należy podkreślić, iż część Uchwał Sejmiku i Zarządu w w/w okresach na mocy stosownych upoważnień realizowana była bezpośrednio przez Dyrektora Wojewódzkiego Urzędu Pracy w Kielcach.

6.1.4. Współpraca Wojewódzkiego Urzędu Pracy z Zarządem Województwa Świętokrzyskiego

Zarząd Województwa Świętokrzyskiego na bieżąco dokonywał oceny sytuacji na rynku pracy i koordynował realizację zadań ustawowych.

Podjęmowane **Uchwały przekazywał do wykonania Wojewódzkiemu Urzędowi Pracy.**

Podjęte Uchwały dotyczyły m.in.:

- Udzielenia upoważnienia Dyrektorom Wojewódzkiego Urzędu Pracy do realizacji zadań w ramach *Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich* (SPO RZL).
- Udzielenia upoważnienia Dyrektorom Wojewódzkiego Urzędu Pracy do realizacji zadań w ramach *Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego* (ZPORR).
- Zatwierdzenia Kryteriów podziału środków Funduszu Pracy dla samorządów powiatowych będących w dyspozycji samorządu województwa - na finansowanie programów na rzecz aktywnego przeciwdziałania bezrobociu oraz innych fakultatywnych zadań.

- Przyznania niezbędnych środków finansowych na realizację przez Wojewódzki Urząd Pracy zadań w zakresie Pomocy Technicznej Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego w 2005 roku.
- Zatwierdzenia Ramowych Planów Realizacji Działań 2.1, 2.3, 2.4 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR).
- Zaopiniowania Ramowych Planów Realizacji Działań w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich – Działania 1.2 i 1.3 na rok 2005 i 2006.
- Ustalenia podziału kwot środków Funduszu Pracy dla samorządów powiatowych na finansowanie w roku 2005 programów na rzecz przeciwdziałania bezrobociu oraz innych fakultatywnych zadań.
- Udzielenia pełnomocnictwa Dyrektorowi Wojewódzkiego Urzędu Pracy do realizacji Porozumienia Nr 13/grant EURES/2004 i Porozumienia Nr 13/grant EURES/2005 zawartego pomiędzy Województwem Świętokrzyskim a Ministrem Gospodarki i Pracy.
Przedmiotem Porozumień Nr 13/grant EURES/2004 i Nr 13/grant EURES/2005 jest realizacja na terenie województwa świętokrzyskiego działań związanych z udziałem publicznych służb zatrudnienia w sieci Europejskich Służb Zatrudnienia – EURES.
- Określenia wykazu zawodów i specjalności, za które może być dokonywana refundacja wynagrodzeń i składek na ubezpieczenia społeczne młodocianych pracowników zatrudnionych na podstawie umowy o pracę w celu przygotowania zawodowego.
- Przyjęcia „*Informacji o sytuacji na rynku pracy w roku 2004 i realizacji zadań w zakresie polityki rynku pracy oraz Uchwały nr XIX/174/04 Sejmiku Województwa Świętokrzyskiego z dnia 5 lipca 2004r.*”
- Udzielenia pełnomocnictwa Panu Andrzejowi Lato - Dyrektorowi Wojewódzkiego Urzędu Pracy w Kielcach do realizacji zadania w zakresie gromadzenia informacji o działalności agencji zatrudnienia w okresach rocznych.
- Planu finansowego oraz zmian w planie finansowym Funduszu Pracy na rok 2005.
- Udzielenia pełnomocnictwa Dyrektorowi Wojewódzkiego Urzędu Pracy w Kielcach do realizacji Porozumienia Nr 13/Konkursy/2005 zawartego pomiędzy Samorządem Województwa Świętokrzyskiego a Ministrem Gospodarki i Pracy.

Przedmiotem Porozumienia Nr 13/Konkursy/2005 jest przeprowadzenie IV edycji konkursów na tworzenie Gminnych Centrów Informacji i rozwój działalności Akademickich Biur Karier zgodnie z *„Zasadami udzielania grantów samorządom gminnym i organizacjom pozarządowym na tworzenie i rozwój Gminnych Centrów Informacji w ramach Programu Aktywizacji Zawodowej Absolwentów „PIERWSZA PRACA”* oraz *„Zasadami udzielania grantów szkołom wyższym i organizacjom studenckim na rozwój działalności Akademickich Biur Karier w ramach Programu Aktywizacji Zawodowej Absolwentów „PIERWSZA PRACA”* opracowanych przez Ministerstwo Gospodarki i Pracy.

- Przyjęcia *„Świętokrzyskiego Planu Działań na Rzecz Zatrudnienia na rok 2005”*.
- Zmian w planie wydatków budżetu województwa na rok 2005.
- Udzielenia upoważnienia Dyrektorowi Wojewódzkiego Urzędu Pracy w Kielcach do dysponowania środkami finansowymi zgromadzonymi na rachunkach bankowych województwa świętokrzyskiego założonych dla Działań 2.1, 2.3 i 2.4 *Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR)* w Banku Gospodarstwa Krajowego w Warszawie – Oddział w Kielcach oraz przyjęcia druku karty wzorów podpisów na dyspozycjach przelewów osób upoważnionych.

6.2. WSPÓLDZIAŁANIE WOJEWÓDZKIEGO URZĘDU PRACY Z WOJEWÓDZKĄ RADĄ ZATRUDNIENIA

Zgodnie z **art. 22 ust. 2** ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2004r., Nr 99, poz. 1001 z późn. zm.), Wojewódzka Rada Zatrudnienia jest **organem opiniodawczo-doradczym Marszałka Województwa w sprawach polityki rynku pracy**.

Wojewódzki Urząd Pracy na posiedzenia Wojewódzkiej Rady Zatrudnienia przedkładał m.in.: informacje, sprawozdania, analizy statystyczne, projekty programów, propozycje podziału środków, propozycje stanowisk, postulatów i wystąpień do władz centralnych.

- **Pierwsze posiedzenie WRZ – 4.02.2005r.**

Tematykę posiedzenia Rady stanowiły następujące zagadnienia, które zostały ocenione i zaopiniowane:

- „Kryteria podziału środków Funduszu Pracy dla samorządów powiatowych będących w dyspozycji samorządu województwa – na realizację programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej oraz innych fakultatywnych zadań.”
 - ✓ WRZ pozytywnie zaopiniowała „Kryteria...” i podjęła **Uchwałę Nr II/3/2005.**
- Ramowe Plany Realizacji Działań 2.1, 2.3 oraz 2.4 w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR).
 - ✓ WRZ pozytywnie zaopiniowała „Ramowe Plany...” i w przedmiotowej sprawie podjęła **Uchwałę Nr II/4/2005.**
- Ramowe Plany Realizacji Działań 1.2 oraz 1.3 w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich (SPO RZL).
 - ✓ WRZ pozytywnie zaopiniowała „Ramowe Plany...” i w przedmiotowej sprawie podjęła **Uchwałę Nr II/5/2005.**
- Wykaz zawodów, za które może być dokonywana refundacja wynagrodzeń i składek na ubezpieczenia społeczne młodocianych pracowników zatrudnionych na podstawie umowy o pracę w celu przygotowania zawodowego.
 - ✓ WRZ pozytywnie zaopiniowała „Wykaz zawodów...” i w przedmiotowej sprawie podjęła **Uchwałę Nr II/6/2005.**

Ponadto Wojewódzka Rada Zatrudnienia na przedmiotowym posiedzeniu podjęła **Stanowisko Nr II/1/2005 w sprawie konieczności uwzględniania w statystyce publicznej stopy bezrobocia dla poszczególnych gmin**, w której wyraziła pogląd, iż z uwagi na większą aktywność gmin w ubieganiu się o środki unijne istnieje potrzeba odrębnego określenia stopy bezrobocia dla gmin.

- **Drugie posiedzenie WRZ – 25.05.2005r.**

Przedmiotem posiedzenia było:

- Przyjęcie informacji o realizacji zadań w zakresie rozwoju zasobów ludzkich ze środków Europejskiego Funduszu Społecznego - Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich oraz Zintegrowany Program Operacyjny Rozwoju Regionalnego.
- Zaopiniowanie projektu „*Świętokrzyskiego Planu Działań na Rzecz Zatrudnienia na rok 2005*”.
 - ✓ WRZ pozytywnie zaopiniowała „*Świętokrzyski Plan Działań...*” i w przedmiotowej sprawie podjęła **Uchwałę Nr II/11/2005.**

- Zaopiniowanie wniosku dotyczącego otwarcia nowego kierunku kształcenia – ratownik medyczny w Medycznym Studium Zawodowym im. Hanny Chrzanowskiej w Morawicy.
 - ✓ WRZ pozytywnie zaopiniowała otwarcie nowego kierunku kształcenia – ratownik medyczny i w przedmiotowej sprawie podjęła **Uchwałę Nr II/9/2005**.
- Ocena racjonalności gospodarki środkami Funduszu Pracy przyznanymi na realizację zadań fakultatywnych za rok 2004 oraz zapoznanie z opracowanym przez WUP planem finansowym na rok 2005.

WRZ pozytywnie zaopiniowała działania realizowane przez WUP w roku 2004 w zakresie:

- 1) działania Wojewódzkiego Urzędu Pracy na rzecz pozyskania dodatkowych środków finansowych dla samorządów województwa świętokrzyskiego,
 - 2) podziału i stopnia wykorzystania w roku 2004 środków Funduszu Pracy na aktywne formy przeciwdziałania bezrobociu i zadań fakultatywnych i w omawianym zakresie podjęła Uchwałę Nr II/9/2005.
- Ocena sprawozdania z działalności Wojewódzkiego Urzędu Pracy za rok 2004.

WRZ pozytywnie zaopiniowała działania realizowane w roku 2004 przez WUP w zakresie:

- 1) wykonywania zadań samorządu województwa w obszarze polityki rynku pracy,
- 2) wykorzystania środków przedakcesyjnych i Europejskiego Funduszu Społecznego w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich (SPO RZL),
- 3) przygotowania instytucjonalnego do realizacji przez Wojewódzki Urząd Pracy zadań wynikających z uczestnictwa w Sektorowym Programie Operacyjnym Rozwój Zasobów Ludzkich (SPO RZL), Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego (ZPORR) oraz w Europejskich Służbach Zatrudnienia (EURES) i w omawianym zakresie podjęła **Uchwałę Nr II/8/2005**.

Ponadto Wojewódzka Rada Zatrudnienia na posiedzeniu **podjęła Stanowisko Nr II/2/2005 w sprawie kształcenia uczniów szkół ponadgimnazjalnych i studentów uczelni wyższych, z uwzględnieniem aktualnych i przyszłych potrzeb rynku pracy**, w której wyraziła pogląd, iż pilną potrzebą samorządu terytorialnego i władz wyższych uczelni jest ściśle powiązanie jakości i kierunków kształcenia z potrzebami nowego rynku pracy i nowej gospodarki usług, wysokiej wydajności, informacji oraz gospodarki opartej na wiedzy.

- **Trzecie posiedzenie WRZ – 12.10.2005r.**

Posiedzenie odbyło się w Gospodarstwie Agroturystycznym Państwa Agnieszki i Pawła Wysockich w Kaczynie i połączone było z zajęciami szkoleniowymi dla członków WRZ w zakresie:

- nowelizacji ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy,
- unormowań ustawy z dnia 17 grudnia 2004r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych,
- oraz zmian kompetencyjnych wynikających z ustawy z dnia 25 lipca 2005r. o zmianie niektórych ustaw w związku ze zmianami w podziale zadań i kompetencji administracji terenowej.

W dniu 1 listopada 2005r. weszła w życie nowelizacja *ustawy o promocji zatrudnienia i instytucjach rynku pracy*.

Stosownie do nowego brzmienia **art. 23 ust. 2 przywołanej wyżej ustawy** ze składu wojewódzkich rad zatrudnienia wyłączono członków właściwych miejscowo powiatowych rad zatrudnienia.

W oparciu o powyższe Marszałek Województwa Świętokrzyskiego **Zarządzeniem Nr 138/2005 z dnia 7 października 2005r.**, z mocą obowiązującą od dnia 1 listopada 2005r., odwołał ze składu WRZ sześciu przedstawicieli z powiatowych rad zatrudnienia województwa świętokrzyskiego.

Przedmiotem posiedzenia WRZ była:

- Ocena wdrażania projektu „*Promocja zatrudnienia i rozwój zasobów ludzkich*” w województwie świętokrzyskim w ramach Programu PHARE – 2002 Rozwój Zasobów Ludzkich.
- Zaopiniowanie półrocznego sprawozdania Rb-33 z wykonywanych planów finansowych funduszy celowych nie posiadających osobowości prawnej.

- ✓ WRZ pozytywnie zaopiniowała sposób gospodarowania środkami Funduszu Pracy przyznanymi na finansowanie zadań fakultatywnych realizowanych przez samorząd województwa na rok 2005, wydatkowanych w I półroczu 2005r. i w przedmiotowej sprawie podjęła **Uchwałę Nr II/12/2005**.
- Zapoznanie z funkcjonowaniem Europejskich Służb Zatrudnienia EURES.

WRZ pozytywnie zaopiniowała działania realizowane przez WUP w zakresie:

- 1) usług rynku pracy, a w szczególności pośrednictwa pracy i doradztwa, świadczonych osobom bezrobotnym i poszukującym pracy zainteresowanym podjęciem zatrudnienia w krajach Unii Europejskiej,
- 2) szkoleń i spotkań informacyjnych dla kadry powiatowych urzędów pracy, a zwłaszcza asystentów EURES,
- 3) działań marketingowych dotyczących promocji Europejskich Służb Zatrudnienia EURES na terenie województwa świętokrzyskiego i w omawianym zakresie podjęła **Uchwałę Nr II/13/2005**.

Ponadto Wojewódzka Rada Zatrudnienia na przedmiotowym posiedzeniu **wyraziła Opinię Nr II/1/2005 w sprawie zapotrzebowania na pracowników służb społecznych**, w której podkreśliła, iż skala i dynamika procesów demograficznych wskazuje na postępujący proces starzenia się ludności, również dążenie do poprawy jakości życia seniorów i osób niepełnosprawnych determinuje zwiększone potrzeby na pracowników służb pomocy społecznej o rzetelnym, profesjonalnym przygotowaniu zawodowym.

- **Czwarte posiedzenie WRZ – 13.12.2005r.**

Tematykę posiedzenia Rady stanowiły następujące zagadnienia:

- Przyjęcie informacji o realizacji przez Wojewódzki Urząd Pracy zadań dotyczących rozwoju zasobów ludzkich w ramach Europejskiego Funduszu Społecznego - SPO RZL i ZPORR.
 - ✓ WRZ pozytywnie oceniła realizowane przez WUP zadania i w przedmiotowej sprawie podjęła **Uchwałę Nr II/14/2005**.

- Sprawozdanie z działań podjętych na rzecz aktywizacji zawodowej bezrobotnych w oparciu o środki Funduszu Pracy oraz racjonalności gospodarowania tymi środkami.
 - ✓ WRZ pozytywnie oceniła sposób gospodarowania środkami Funduszu Pracy przyznanymi na finansowanie zadań na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej realizowane przez samorząd województwa w roku 2005 i w przedmiotowej sprawie podjęła **Uchwałę Nr II/15/2005**.
- Zapoznanie się z realizacją zadań wynikających z koordynacji systemów zabezpieczenia społecznego państw UE w zakresie świadczeń dla bezrobotnych.

Ponadto Wojewódzka Rada Zatrudnienia na posiedzeniu **wyraziła Opinię Nr II/2/2005 w sprawie zapotrzebowania na pracowników służb społecznych**, w której podkreśliła, iż z uwagi na uczestnictwo województwa w sieci Europejskich Służb Zatrudnienia EURES liczba ofert pracy dla pracowników polskich w zawodach związanych z pomocą socjalną i społeczną stale wzrasta. Na terenie samego województwa świętokrzyskiego występuje niedobór w zakresie pracowników z kwalifikacjami: opiekuna w domu pomocy społecznej, opiekunki środowiskowej, czy opiekunki dziecięcej. Mając na uwadze powyższe WRZ pozytywnie zaopiniowała plan utworzenia Kolegium Pracowników Służb Społecznych w Skarżysku-Kamiennej.

6.3. REALIZACJA WOJEWÓDZKICH PROGRAMÓW MAJĄCYCH NA CELU TWORZENIE NOWYCH MIEJSC PRACY I LIKWIDACJĘ NEGATYWNYCH SKUTKÓW BEZROBOCIA

Realizując Uchwałę Nr XXVIII/281/05 z 30 maja 2005 roku w sprawie sytuacji na rynku pracy województwa świętokrzyskiego, Wojewódzki Urząd Pracy podejmował działania w zakresie pozyskiwania dla województwa środków finansowych na rzecz realizacji programów rozwoju zasobów ludzkich oraz przeciwdziałania i łagodzenia skutków bezrobocia.

6.3.1. Pozyskiwanie dla województwa środków Funduszu Pracy na aktywizację zawodową bezrobotnych

Struktura wydatków z Funduszu Pracy w 2005 roku przedstawia się następująco:

(w tys. zł)

Wyszczególnienie wydatków	2005 rok	Struktura wydatków w 2005r. (%)
0	1	2
1. Aktywne formy	81.086,1	39,0
z tego :		
- szkolenia	5.323,3	2,6
- prace interwencyjne	10.339,6	5,0
- roboty publiczne	8.259,3	4,0
- środki na podjęcie działalności gospodarczej, koszty pomocy prawnej i doradztwa	11.571,7	5,6
- wyposażenie i doposażenie stanowisk pracy	4.017,5	1,9
- przygotowanie zawodowe młodocianych	1.552,4	0,7
- stypendia za okres stażu i przygotowania zawodowego	39.182,2	18,8
- koszty przejazdu, zakwaterowania, wyżywienia	551,3	0,26
- składki na ubezpieczenia społeczne rolników	24,4	0,01
- refundacja składek ZUS	41,5	0,02
- badania bezrobotnych	182,2	0,09
- inne programy	40,7	0,02
2. Pasywne formy	126.825,6	61,0
Zasiłki dla bezrobotnych	118.849,7	57,2
Stypendia za okres nauki	307,5	0,1
Dodatki aktywizacyjne	1.441,8	0,7
Świadczenia integracyjne	240,6	0,1
Pozostałe wydatki	5.986,0	2,9
OGÓLEM	207.911,7	100,0

Wydatki z Funduszu Pracy w 2005 roku wyniosły ogółem 207.911,7 tys. zł, w tym na:

- formy aktywne 81.086,1 tys. zł, tj. 39%,
- formy pasywne 126.825,6 tys. zł, tj. 61%.

I. Gospodarowanie środkami Funduszu Pracy przyznanymi na finansowanie zadań w województwie

1. Na podstawie Rozporządzenia Rady Ministrów *w sprawie algorytmu ustalania kwot środków Funduszu Pracy na finansowanie zadań w województwie* z dnia 28 września 2004r., Minister Gospodarki i Pracy, decyzją z dnia 30 grudnia 2004r. przyznał województwu świętokrzyskiemu:

- **72.181,2 tys. zł na realizację programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej.** W wielkości tej ujęta została kwota pozostająca w dyspozycji samorządu województwa i przeznaczona na finansowanie programów regionalnych, w tym projektów współfinansowanych z Europejskiego Funduszu Społecznego,
- **7.404,9 tys. zł na finansowanie innych fakultatywnych zadań realizowanych przez samorządy powiatowe.**

W porównaniu z wysokością środków Funduszu Pracy przyznanym algorytmem w roku 2004, kwoty otrzymane na realizację zadań w roku 2005 były wyższe o **24.067,1 tys. zł w odniesieniu do aktywnych form przeciwdziałania bezrobociu** i o **2.387,6 tys. zł w odniesieniu do form fakultatywnych.**

Wojewódzki Urząd Pracy opracował *Kryteria podziału środków Funduszu Pracy dla samorządów powiatowych będących w dyspozycji samorządu województwa*, które zatwierdzone zostały przez Zarząd Województwa Uchwałą Nr 870/05 z dnia 27 stycznia 2005r., a następnie - po pozytywnym zaopiniowaniu przez Wojewódzką Radę Zatrudnienia - przyjęte przez Sejmik Województwa Świętokrzyskiego na sesji 7 lutego 2005r. Uchwałą Nr XXIV/238/05.

Na podstawie obowiązujących *Kryteriów...* Zarząd Województwa Uchwałą Nr 882/05 z dnia 9 lutego 2005r. dokonał podziału kwoty **50.526,8 tys. zł** stanowiącej 70% środków przyznanym na realizację przez poszczególne samorządy powiatowe programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizację zawodową. Tą samą Uchwałą Zarząd Województwa ustalił podział środków Funduszu Pracy przeznaczonych na finansowanie przez samorządy powiatowe innych zadań fakultatywnych.

Zgodnie z przyjętą Uchwałą, Marszałek Województwa Świętokrzyskiego wystąpił do Ministra Gospodarki i Pracy z wnioskiem o przydział środków Funduszu Pracy dla poszczególnych samorządów powiatowych w następujących wysokościach:

Lp.	Powiat	Ustalona kwota na finansowanie programów na rzecz promocji zatrudnienia (w tys. zł)	Ustalona kwota na finansowanie innych fakultatywnych zadań (w tys. zł)
1	Busko - Zdrój	1 743,8	256,6
2	Jędrzejów	3 181,5	407,7
3	Kazimierza Wielka	790,0	141,3
4	Kielce	12 066,1	2 245,2
5	Końskie	6 644,7	728,7
6	Opatów	2 489,9	343,9
7	Ostrowiec Świętokrzyski	5 778,0	781,9
8	Pińczów	1 151,7	182,6
9	Sandomierz	1 984,4	393,9
10	Skarżysko-Kamienna	4 698,6	635,1
11	Starachowice	4 659,5	593,5
12	Staszów	2 529,3	372,2
13	Włoszczowa	2 809,3	322,3
RAZEM		50 526,8	7 404,9

Pozostająca w dyspozycji samorządu województwa 30% rezerwa środków Funduszu Pracy przeznaczona została w całości na aktywizację zawodową bezrobotnych w ramach Działań 1.2 i 1.3 Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich.

2. Wspieranie samorządów powiatowych w ich staraniach o uzyskanie - poza przyznanymi algorytmem - środków z Funduszu Pracy na aktywne formy przeciwdziałania bezrobociu, będących w „rezerwie” Ministra Gospodarki i Pracy.

Zarząd Województwa wsparł działania samorządów powiatowych w zakresie uzyskania dodatkowych środków z Funduszu Pracy będących „w rezerwie” Ministra z przeznaczeniem na realizację lokalnych programów przeciwdziałania bezrobociu. Dodatkowe środki w łącznej kwocie **8.681.300 zł** przyznane zostały powiatom: buskiemu, jędrzejowskiemu, kazimierskiemu, kieleckiemu, koneckiemu, opatowskiemu, pińczowskiemu, skarżyskiemu, sandomierskiemu, staszowskiemu.

W drugim półroczu 2005r., w związku z uruchomieniem programu *Pierwszy Biznes*, Minister Gospodarki i Pracy, podejmując decyzje o podziale dodatkowych środków Funduszu Pracy, priorytetowo traktował inicjowane przez powiatowe urzędy pracy przedsięwzięcia wspierające idee samozatrudnienia i przedsiębiorczości wśród ludzi młodych do 25 roku życia i absolwentów do 27 roku życia.

6.3.2. Program „Pierwsza Praca” finansowany ze środków Funduszu Pracy

W 2005 roku Wojewódzki Urząd Pracy w Kielcach przeprowadził IV edycję Konkursów na udzielenie grantów Ministerstwa Gospodarki i Pracy: na tworzenie lub rozwój Gminnych Centrów Informacji oraz na rozwój działalności Akademickich Biur Karier w ramach porozumienia podpisanego pomiędzy Ministrem Gospodarki i Pracy a Samorządem Województwa.

Konkurs na tworzenie Gminnych Centrów Informacji

Do IV edycji Konkursu na tworzenie Gminnych Centrów Informacji w województwie przystąpiło 9 podmiotów, a do Konkursu na rozwój Gminnych Centrów Informacji 3 podmioty. Wnioski złożyły samorzady gminne oraz placówka podlegająca samorządowi gminnemu.

Województwo świętokrzyskie na realizację konkursu na tworzenie lub rozwój Gminnych Centrów Informacji **otrzymało kwotę 384.600 zł.** W związku z przesunięciem środków niewykorzystanych w Konkursie na udzielenie grantów na rozwój Akademickich Biur Karier w wysokości 4.000 zł, kwota ta została zwiększona do 388.600 zł.

Komisja Oceniająca zawnioskowała do Dyrektora Wojewódzkiego Urzędu Pracy o przeznaczenie środków finansowych przede wszystkim na tworzenie nowych Gminnych Centrów Informacji, dopiero w przypadku niewykorzystania pełnej kwoty przyznanych środków przeznaczenie ich na rozwój już istniejących Gminnych Centrów Informacji.

Komisja Oceniająca wnioski zgłoszone do udziału w Konkursie na udzielanie grantów na tworzenie Gminnych Centrów Informacji, po rozpatrzeniu i akceptacji Dyrektora Wojewódzkiego Urzędu Pracy w Kielcach, przyznała granty 9 wnioskodawcom w następujących wysokościach:

1. Gmina Łoniów	47.500 zł,
2. Gmina Miedziana Góra	45.500 zł,
3. Miasto i Gmina Połaniec	47.000 zł,
4. Urząd Gminy Piekoszów	40.500 zł,
5. Urząd Gminy Tarłów	42.500 zł,
6. Gmina Pińczów	43.000 zł,
7. Kazimierski Ośrodek Kultury	42.000 zł,
8. Gmina Łopuszno	41.000 zł,
9. Gmina Chmielnik	39.600 zł.

Dla podmiotów ubiegających się o grant Wojewódzki Urząd Pracy zorganizował:

- uroczyste podpisanie umów,
- spotkanie informacyjno-szkoleniowe, na którym szczegółowo omówiono sprawy związane z tworzeniem i funkcjonowaniem GCI, a także przedstawiono zasady współpracy z partnerami rynku pracy.

W okresie październik-listopad 2005 roku odbyły się otwarcia Gminnych Centrów Informacji, w których uczestniczyli przedstawiciele Wojewódzkiego Urzędu Pracy.

Dla pracowników Gminnych Centrów Informacji zorganizowano i przeprowadzono 2 szkolenia: „Wykorzystanie nowoczesnych technik przekazu informacji w poradnictwie zawodowym” oraz „Rynek pracy w Unii Europejskiej” dotyczące warunków życia i pracy w krajach UE.

Konkurs na rozwój działalności Akademickich Biur Karier

Województwo na rozwój Akademickich Biur Karier **otrzymało kwotę 25.000 złotych.**

Do Konkursu przystąpiły trzy uczelnie:

- Studium Generale Sandomiriense - Wyższa Szkoła Humanistyczno-Przyrodnicza w Sandomierzu,
- Wyższa Szkoła Ekonomii i Administracji im. prof. Edwarda Lipińskiego w Kielcach,
- Wyższa Szkoła Handlowa im. Bolesława Markowskiego w Kielcach.

Komisja Oceniająca rozpatrzyła wnioski zgłoszone do udziału w Konkursie i przedłożyła do akceptacji Dyrektorowi Wojewódzkiego Urzędu Pracy zbiorcze zestawienie wniosków rozpatrzonych pozytywnie i negatywnie wraz z proponowanymi kwotami grantu. Wniosek Wyższej Szkoły Humanistyczno-Przyrodniczej w Sandomierzu nie spełnił wymogów formalnych i nie został przez Komisję Oceniającą zakwalifikowany do dalszej oceny. Dyrektor Wojewódzkiego Urzędu Pracy podpisał umowy na dofinansowanie projektów z dwoma wnioskodawcami w następujących wysokościach:

- Wyższa Szkoła Ekonomii i Administracji im. prof. E. Lipińskiego w Kielcach 12.000 zł,
- Wyższa Szkoła Handlowa im. B. Markowskiego w Kielcach 9.000 zł.

6.3.3. Wdrażanie w województwie świętokrzyskim programu przedakcesyjnego PHARE 2002 Rozwój Zasobów Ludzkich

W październiku 2005 roku zakończono realizację projektu *Promocja Zatrudnienia i Rozwój Zasobów Ludzkich w województwie świętokrzyskim* w ramach Programu PHARE 2002 – SSG RZL. Wykonawca projektu – Konsorcjum firm: EPRD – Biuro Polityki Gospodarczej i Rozwoju Regionalnego z Zakładem Doskonalenia Zawodowego w Kielcach – wyłoniony został w drodze przetargu międzynarodowego przeprowadzonego w listopadzie 2004r. przez Polską Agencję Rozwoju Przedsiębiorczości, pełniącą w projekcie rolę Instytucji Kontraktującej.

Wartość kontraktu wynosiła **1.153.260 EURO** (z czego 75% finansowane było ze środków funduszu PHARE, a 25% - z budżetu państwa).

Wojewódzki Urząd Pracy w realizacji projektu PHARE 2002 pełnił funkcję koordynatora regionalnego. Do jego zadań należało w szczególności:

- udział w przygotowaniu pełnej dokumentacji przetargowej,
- uczestnictwo w pracach komisji przetargowej,
- opiniowanie przedstawionych przez Wykonawcę szczegółowych planów realizacji zadań,
- monitorowanie działań Wykonawcy poprzez wizytowanie szkoleń w miejscu ich realizacji.

W ramach projektu zrealizowano następujące działania:

1. Podprojekt 1 - *Szkolenia zawodowe dla osób bezrobotnych i zagrożonych bezrobociem*

Działania składające się na podprojekt 1. realizowane były w oparciu o koncepcję kompleksowej obsługi beneficjenta obejmującej: poradnictwo – szkolenie – poradnictwo – pośrednictwo.

Uczestnikom podprojektu zapewniono pomoc w zakresie wyboru odpowiedniego kierunku szkolenia, naukę efektywnego poszukiwania pracy oraz dostęp do ofert pracy. Z bogatej oferty szkoleń zawodowych, obejmującej przygotowanie do zawodów m.in. budowlanych, ekonomicznych, administracyjnych, związanych z handlem, wykonywaniem usług osobistych itp. skorzystało **1.126 osób bezrobotnych i zagrożonych bezrobociem**.

2. Podprojekt 2 - *Szkolenia z zakresu promocji przedsiębiorczości*

Zgodnie z przyjętą koncepcją całościowego komponowania pakietu usług dla beneficjenta, realizacja podprojektu 2. przebiegała zgodnie z cyklem: poradnictwo – szkolenie – poradnictwo.

Uczestnicy podprojektu, z pomocą doradców zawodowych, mieli możliwość ocenić swoje szanse na prowadzenie działalności gospodarczej, zarówno pod względem posiadanych predyspozycji zawodowych, jak i realności przygotowanych biznes planów. Program szkoleń obejmował zagadnienia teoretyczne z zakresu zakładania i prowadzenia działalności gospodarczej oraz wiadomości na temat możliwości uzyskania wsparcia finansowego.

W ramach podprojektu poradnictwem objęto **357 osób** zainteresowanych rozpoczęciem działalności biznesowej, a szkolenia *Promocja przedsiębiorczości* ukończyło **320 osób**.

3. Podprojekt 3 - Szkolenia w zakresie przygotowania i wdrażania lokalnych paktów na rzecz zatrudnienia

W ramach podprojektu 3. zrealizowano szkolenia i usługi doradcze dla nauczycieli w zakresie przygotowania i wdrażania planów modernizacji oferty edukacyjnej. Z tej formy wsparcia skorzystało **65 nauczycieli** ponadpodstawowych szkół zawodowych z terenu województwa.

Ponadto projekt przewidywał przeprowadzenie wśród szkół zawodowych konkursu na najlepszy plan modernizacji programu nauczania. Komisja konkursowa, w której pracach uczestniczyli przedstawiciele Urzędu Marszałkowskiego, Kuratorium Oświaty oraz WUP, spośród 19 projektów dokonała wyboru trzech, złożonych przez niżej wymienione szkoły:

- Zespół Szkół Ponadgimnazjalnych nr 2 w Jędrzejowie,
- Zespół Szkół Ponadgimnazjalnych nr 1 w Jędrzejowie,
- Zespół Szkół Ponadgimnazjalnych nr 2 w Kielcach.

Nagrodzone szkoły otrzymały dotacje na zakup sprzętu informatycznego niezbędnego do realizacji opracowanych projektów, na łączną kwotę 30 tys. EURO.

Ogółem w ramach projektu PHARE 2002 Spójność Społeczno - Gospodarcza Rozwój Zasobów Ludzkich **zaktywizowano 1.548 mieszkańców** województwa.

6.3.4. Realizacja programów finansowanych ze środków Europejskiego Funduszu Społecznego w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich

Wojewódzki Urząd Pracy pełni rolę Instytucji Wdrażającej w odniesieniu do działań **1.2 „Perspektywy dla młodzieży”** oraz **1.3 „Przeciwdziałanie i zwalczanie długotrwałego bezrobocia”** w ramach Priorytetu 1 „*Aktywna polityka rynku pracy oraz integracji zawodowej i społecznej*” Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich.

Głównym celem SPO RZL jest „budowa otwartego, opartego na wiedzy społeczeństwa poprzez zapewnienie warunków do rozwoju zasobów ludzkich w drodze kształcenia, szkolenia i pracy”. Celem szczegółowym programu jest rozwijanie konkurencyjnej gospodarki opartej na wiedzy i przedsiębiorczości. Harmonijny rozwój gospodarki ma zapewnić wzrost zatrudnienia i osiągnięcie spójności społecznej, ekonomicznej i przestrzennej z Unią Europejską na poziomie regionalnym i krajowym.

Celem Działania 1.2 „Perspektywy dla młodzieży” jest udzielenie możliwie pełnego wsparcia poprzez przedsięwzięcia promujące zatrudnienie oraz samozatrudnienie młodzieży, w tym absolwentów wszystkich typów szkół, tak aby nie stawali się i nie pozostawali bezrobotnymi. Działanie adresowane jest do młodzieży poniżej 25 roku życia, bezrobotnej przez okres do 24 miesięcy.

Celem Działania 1.3 „Przeciwdziałanie i zwalczanie długotrwałego bezrobocia” jest ograniczenie zjawiska długotrwałego bezrobocia poprzez wsparcie osób bezrobotnych i długotrwanie bezrobotnych w zakresie reintegracji zawodowej oraz wsparcie otoczenia społecznego tych osób. Działanie adresowane jest w szczególności do osób powyżej 25 roku życia, bezrobotnych przez okres do 24 miesięcy, z wyłączeniem absolwentów zarejestrowanych w powiatowych urzędach pracy.

W ramach Działań 1.2 i 1.3 Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich w województwie świętokrzyskim w 2005 roku realizowane były następujące formy wsparcia:

- **pośrednictwo pracy i poradnictwo zawodowe** – podstawowe formy pomocy w poszukiwaniu pracy, ułatwiające osobom bezrobotnym dostęp do informacji na temat wolnych miejsc pracy, aktualnych potrzeb rynku pracy oraz informacji zawodowej, pozwalającej określić własną ścieżkę kariery;
- **staże zawodowe i przygotowanie zawodowe w miejscu pracy** - dla bezrobotnych nie posiadających odpowiednich kwalifikacji zawodowych. Praktyczne wykonywanie zawodu pozwala im na zdobycie doświadczenia, wykorzystanie oraz aktualizację posiadanej wiedzy i umiejętności;
- **szkolenia zawodowe** - mające na celu zdobycie atrakcyjnych na rynku pracy kwalifikacji zawodowych, jak również eliminację zjawiska niedostosowania kwalifikacji do potrzeb pracodawców;
- **subsydiowanie zatrudnienia** - stanowi możliwość zdobycia doświadczenia zawodowego dla poszukujących pracy, a dla pracodawców stwarza szansę pozyskania nowych pracowników;

- **przyznawanie jednorazowych środków na podjęcie własnej działalności gospodarczej i doradztwo oraz szkolenia dla osób rozpoczynających taką działalność** – osoby, które chcą założyć własne przedsiębiorstwo, oprócz możliwości otrzymania dotacji na uruchomienie działalności gospodarczej, mogą skorzystać z porad dotyczących wyboru rodzaju działalności, a także wziąć udział w szkoleniach w zakresie procedur związanych z rejestracją i prowadzeniem własnej firmy.

W dniu 15 marca 2005 roku Zarząd Województwa Świętokrzyskiego zatwierdził opracowane przez Wojewódzki Urząd Pracy Ramowe Plany Realizacji Działań 1.2 i 1.3 Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich. W dniu 21 marca 2005r. WUP zamieścił w prasie regionalnej ogłoszenie o konkursie na dofinansowanie realizacji projektów ze środków Europejskiego Funduszu Społecznego Działań 1.2 oraz 1.3.

W roku 2005 **procedura przyjmowania wniosków** o dofinansowanie realizacji projektów w ramach Działań 1.2 i 1.3 SPO RZL po raz pierwszy **miała charakter konkursowy**. Uprawnionymi do składania wniosków były wyłącznie powiatowe urzędy pracy. Rozpoczęcie procedury konkursowej poprzedziło zorganizowane w dniu 21 marca 2005 roku przez Wojewódzki Urząd Pracy spotkanie obejmujące szczegółowe omówienie sposobu przygotowywania i składania wniosków w ramach Działań 1.2 i 1.3. Miało ono na celu merytoryczne i organizacyjne przygotowanie powiatowych urzędów pracy do aplikowania o środki EFS w ramach procedury konkursowej.

W dniu 29 kwietnia 2005 roku, WUP jako jeden z pierwszych w kraju, podpisał z powiatowymi urzędami pracy województwa świętokrzyskiego umowy o dofinansowanie projektów w ramach SPO RZL. Łączna kwota dofinansowania projektów z 30% rezerwy środków będących w dyspozycji samorządu województwa w ramach działania 1.2 „*Perspektywy dla młodzieży*” wynosiła **13.275.661,11 zł** oraz w ramach Działania 1.3 „*Przeciwdziałanie i zwalczanie długotrwałego bezrobocia*” **8.377.402,03 zł**. Kwoty te stanowiły odpowiednio 72,6% oraz 73,7% środków przeznaczonych na realizację SPO RZL. Pozostałą część wnoszą samorzady powiatowe jako wkład własny.

Na podstawie podpisanych umów Powiatowe Urzędy Pracy wydatkowały w 2005 roku środki na realizację projektów w ramach Działań 1.2 i 1.3 w następujących wysokościach:

Działanie 1.2 SPO RZL stan na 31.12.2005

PUP	Wydatki projektów w zł				
	Fundusz Pracy w dyspozycji WUP (wnioskowana kwota dofinansowania)	Fundusz Pracy w dyspozycji PUP (FP)	JST	Prywatne	Całkowite wydatki projektu
Busko-Zdrój	612 200,00	192 912,21	38 138,48	12 374,48	855 625,17
Jędrzejów	948 882,00	304 796,17	48 300,00	0,00	1 288 672,16
Kazimierza Wielka	207 578,00	78 342,00	0,00	0,00	285 920,00
Kielce	3 406 445,00	1 242 508,00	43 120,00	35 400,00	4 727 473,00
Końskie	900 000,00	290 681,00	48 989,00	15 000,00	1 254 670,00
Opatów	651 146,50	227 749,50	18 000,00	0,00	896 896,00
Ostrowiec Św.	1 570 330,00	403 372,00	189 287,00	90 300,00	2 253 289,00
Pińczów	302 616,00	64 710,45	49 500,00	12 450,00	429 276,45
Sandomierz	710 522,00	258 480,00	9 678,00	18 000,00	996 680,00
Skarżysko-Kam.	1 334 200,00	495 541,00	8 000,00	8 125,00	1 845 866,00
Starachowice	1 263 314,00	433 118,51	43 669,42	26 348,86	1 766 450,79
Staszów	680 000,00	197 059,00	59 580,00	15 500,00	952 139,00
Włoszczowa	688 427,61	252 255,79	7 564,00	0,00	948 247,40
RAZEM	13 275 661,11	4 441 525,63	563 825,90	233 498,34	18 501 204,97

Działanie 1.3 SPO RZL stan na 31.12.2005

PUP	Wydatki projektów w zł				
	Fundusz Pracy w dyspozycji WUP (wnioskowana kwota dofinansowania)	Fundusz Pracy w dyspozycji PUP (FP)	JST	Prywatne	Całkowite wydatki projektu
Busko-Zdrój	289 200,00	49 378,25	53 823,38	24 748,80	417 150,43
Jędrzejów	531 118,31	30 930,69	158 600,00	0,00	720 649,00
Kazimierza Wielka	130 993,00	34 745,00	12 000,00	0,00	177 738,00
Kielce	2 175 726,00	505 063,39	271 349,00	70 000,00	3 022 138,39
Końskie	800 000,00	132 482,00	153 000,00	85 900,00	1 171 382,00
Opatów	411 850,00	0,00	146 969,53	41 250,00	600 069,53
Ostrowiec Św.	989 103,00	80 365,00	272 598,00	129 000,00	1 471 066,00
Pińczów	190 967,00	17 646,98	50 500,00	4 450,00	263 563,98
Sandomierz	538 877,00	86 140,00	106 159,00	81 000,00	812 176,00
Skarżysko-Kam.	929 097,00	96 130,00	235 420,00	8 125,00	1 268 772,00
Starachowice	609 644,00	137 583,34	79 969,36	80 043,69	907 240,39
Staszów	495 932,00	56 914,00	120 060,00	4 350,00	677 256,00
Włoszczowa	284 894,72	0,00	101 665,28	0,00	386 560,00
RAZEM	8 377 402,03	1 227 378,65	1 762 113,55	528 867,49	11 895 761,72

W projektach realizowanych w ramach działań 1.2 i 1.3 uczestniczyło łącznie ponad 10 tys. osób.

Wsparciem w ramach Działania 1.2 objęto ponad 30% więcej osób niż zakładano, tj. **7.057 młodych osób** w tym 4.171 kobiet. Z poszczególnych form aktywizacji skorzystało: z poradnictwa zawodowego – 3.781 osób, pośrednictwa pracy – 3.741, szkoleń – 1.281, dotacji na rozpoczęcie działalności gospodarczej – 132, subsydiowania wydatków związanych z zatrudnieniem – 333, staży – 4.305, przygotowania zawodowego – 397 osób.

W wyniku podjętych działań zatrudnienie znalazło 1.741 osób, 125 podjęło samozatrudnienie, 74 kontynuowały zatrudnienie, a 296 dalej się szkoliło.

Z pomocy w ramach Działania 1.3 skorzystało łącznie 3.830 beneficjentów ostatecznych. Z poradnictwa zawodowego skorzystało 2.320 osób, z pośrednictwa pracy – 2.029, ze szkoleń zawodowych – 1.091, z dotacji na rozpoczęcie działalności gospodarczej – 348, ponadto subsydiowaniem wydatków związanych z zatrudnieniem objęto 1.424 osoby, a przygotowaniem zawodowym w miejscu pracy - 391 osób. W ogólnej liczbie zaktywizowanych 1.644 osoby to kobiety.

Dzięki wsparciu w ramach programu 1.000 osób uzyskało zatrudnienie, 341 podjęło samozatrudnienie, a 229 kontynuowało zatrudnienie. Jedna ze zaktywizowanych osób kontynuowała edukację.

W ramach kompetencji Instytucji Wdrażającej Wojewódzki Urząd Pracy realizuje **monitoring, obsługę finansową i kontrolę realizacji projektów.** W 2005 roku WUP przeprowadził łącznie **26 kontroli w siedzibach Powiatowych Urzędów Pracy**, mających na celu sprawdzenie prawidłowości realizacji zawartych porozumień. Jednocześnie pracownicy WUP sprawdzali realizację poszczególnych form wsparcia w miejscu ich świadczenia. W pierwszym kwartale 2006 roku będą realizowane kontrole po zakończeniu realizacji projektów.

Realizacji Programu towarzyszą działania ukierunkowane na **promocję programu oraz unijnego źródła dofinansowania projektów.** Na bieżąco swe zadania wykonywał Punkt Informacyjny SPO RZL, pracownicy WUP brali udział w imprezach targowo – wystawienniczych, w ramach których promowano EFS oraz projekty realizowane w ramach SPO RZL. Cyklicznie organizowane były spotkania informacyjne dla Dyrekcji i pracowników PUP zaangażowanych w realizację SPO RZL, na których omawiano procedury wdrażania i podsumowywano kolejne etapy realizacji projektów.

6.3.5. Wzmocnienie rozwoju zasobów ludzkich w województwie świętokrzyskim, poprzez realizację Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego

Wojewódzki Urząd Pracy, pełni rolę Instytucji Wdrażającej w ramach Priorytetu 2 „Wzmocnienie rozwoju zasobów ludzkich w regionach” Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Priorytet 2 Programu obejmuje realizację następujących działań:

- **Działanie 2.1 „Rozwój umiejętności powiązany z potrzebami regionalnego rynku pracy i możliwości kształcenia ustawicznego w regionie”**. Jego celem jest podwyższanie i dostosowanie kwalifikacji zawodowych do potrzeb rynku pracy przez osoby pracujące lub uczące się, głównie z regionów zagrożonych marginalizacją, w tym z obszarów wiejskich. Do najważniejszych form wsparcia w ramach działania należą: **szkolenia dla pracujących i szkolenia podwyższające kwalifikacje doradców rolniczych, szkolenia i usługi doradcze dla rolników i domowników w zakresie podejmowania działalności zbliżonej do rolnictwa, usługi doradcze dla pracujących i studentów, praktyczna nauka zawodu dla uczniów szkół ponadgimnazjalnych, krajowe praktyki zawodowe dla studentów oraz badania i analizy dla potrzeb regionalnego rynku pracy.**
- **Działanie 2.3 „Reorientacja zawodowa osób odchodzących z rolnictwa”**. Działanie to ma na celu pomoc rolnikom i ich domownikom oraz innym osobom zatrudnionym w rolnictwie, które chcą podjąć zatrudnienie w sferze pozarolniczej. Osobom tym proponuje się takie formy wsparcia, jak: **subsydiowanie zatrudnienia, szkolenia i kursy mające na celu nabycie umiejętności i kwalifikacji związanych z nowym zawodem, informację zawodową, usługi w zakresie pośrednictwa pracy na terytorium RP oraz usługi doradcze w zakresie wyboru nowego zawodu i osiągnięcia nowych umiejętności zawodowych.**
- **Działanie 2.4 „Reorientacja zawodowa osób zagrożonych procesami restrukturyzacyjnymi”**. Działanie jest ukierunkowane na pomoc osobom zatrudnionym w restrukturyzowanych sektorach gospodarki, jak również pracownikom będącym w okresie wypowiedzenia stosunku pracy z przyczyn zakładu pracy oraz zatrudnionym u pracodawców, wobec których ogłoszono upadłość lub będących w stanie likwidacji. **Formy wsparcia proponowane w ramach Działania są analogiczne do projektów realizowanych w Działaniu 2.3.**

Łączna alokacja środków na realizację Działania 2.1, 2.3, 2.4 w latach 2004 – 2006 wynosi 62.238.424,39 zł, z czego na:

- Działanie 2.1 – 29.668.933,37 zł;
- Działanie 2.3 – 14.476.874,17 zł;
- Działanie 2.4 – 18.092.616,85 zł.

W dniu 27 stycznia 2005 roku Uchwałą Zarządu Województwa Świętokrzyskiego Nr 868/05 zatwierdzone zostały Ramowe Plany Realizacji Działania na rok 2005 dla Działań 2.1, 2.3 i 2.4 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Wojewódzki Urząd Pracy ogłosił konkurs naboru wniosków na dofinansowanie realizacji działań 2.1, 2.3 i 2.4 ZPORR. Składane projekty były na bieżąco poddawane **weryfikacji formalnej** przez pracowników Oddziału ds. Projektów EFS oraz **ocenie merytorycznej, prowadzonej przez Komisję Oceny Projektów**, powołaną Zarządzeniem nr 2/2004 Dyrektora Wojewódzkiego Urzędu Pracy w marcu 2004r.

W odpowiedzi na ogłoszone konkursy **do końca 2005 roku do Wojewódzkiego Urzędu Pracy wpłynęło łącznie 110 wniosków** o dofinansowanie projektów, w tym:

- 73 wnioski w ramach Działania 2.1,
- 20 wniosków w ramach Działania 2.3,
- 17 wniosków w ramach Działania 2.4.

Wszystkie wnioski, które przeszły pozytywnie weryfikację formalną zostały poddane ocenie merytorycznej. Ogółem w 2005 roku Komisja Oceny Projektów oceniła 67 wniosków. W wyniku pracy Komisji **do dnia 31 grudnia 2005 roku Dyrektor WUP podpisał 36 umów na realizację projektów**, w tym:

- w ramach Działania 2.1 - **26 umów na łączną kwotę 19.767.726 zł**,
- w ramach Działania 2.3 - **5 umów na łączną kwotę 4.213.016 zł**,
- w ramach Działania 2.4 - **5 umów na łączną kwotę 2.314.069 zł**.

Łączna wartość podpisanych umów, stanowiąca kwotę wszystkich zaangażowanych w 2005 środków na realizację Priorytetu 2 ZPORR (w ramach alokacji 2004 i 2005) wyniosła 26.294.811 zł.

W ramach projektów realizowanych na podstawie umów z Wojewódzkim Urzędem Pracy wsparciem objętych zostanie łącznie ponad 17 tys. mieszkańców regionu. Najwięcej osób uczestniczyć będzie w projektach realizowanych w ramach Działania 2.1 - 15.099 osób. Formami wsparcia w ramach Działania 2.3 objętych zostanie 1.520 osób, natomiast w ramach Działania 2.4 - 598 osób.

Realizując obowiązki wynikające z roli Instytucji Wdrażającej Wojewódzki Urząd Pracy prowadzi bieżący **monitoring, obsługę finansową i kontrolę realizacji projektów**. W 2005 roku WUP przeprowadził łącznie 19 kontroli w siedzibach realizatorów projektów, mających na celu sprawdzenie prawidłowości realizacji zawartych umów. Jednocześnie pracownicy WUP sprawdzali realizację poszczególnych form wsparcia w miejscu ich świadczenia.

Najczęściej występujące uchybienia napotkane w trakcie kontroli dotyczyły:

- braku odpowiedniej wizualizacji, oznakowań pomieszczeń i promocji projektu,
- niezgodności realizowanych szkoleń zawodowych z przekazanymi do WUP harmonogramami,
- nieprawidłowości przy przeprowadzaniu postępowań o udzielenie zamówienia publicznego w ramach projektu,
- braku części dokumentacji finansowej potwierdzającej dokonane wydatki.

W ramach kompetencji Instytucji Wdrażającej WUP realizuje również **działania promocyjno – informacyjne** ukierunkowane na promocję programu oraz unijnego źródła dofinansowania projektów. Na bieżąco swe zadania wykonywał Punkt Informacyjny ZPORR, pracownicy WUP brali udział w imprezach targowo – wystawienniczych o zasięgu lokalnym i regionalnym, w ramach których promowano EFS oraz projekty realizowane w ramach ZPORR (m.in. Ogólnopolskie Targi Pracy, Prezentacje Skarżysko 2005, XV Giełda Pracy dla Młodzieży). Cyklicznie organizowane były spotkania robocze dla realizatorów umów, w trakcie których omawiano procedury wdrażania i podsumowywano kolejne etapy realizacji projektów. W drugim kwartale 2005 roku **we wszystkich powiatach województwa zorganizowane zostały, w porozumieniu ze starostami, spotkania informacyjno – promocyjne** mające na celu przybliżenie i upowszechnienie zasad aplikowania o środki Europejskiego Funduszu Społecznego w ramach ZPORR.

6.3.6. Opracowanie Świątokrzyskiego Planu Działań na Rzecz Zatrudnienia

Znowelizowana *Ustawa o promocji zatrudnienia i instytucjach rynku pracy* nałożyła na samorząd wojewódzki obowiązek corocznego opracowania *Regionalnego Planu Działań na Rzecz Zatrudnienia* „uwzględniającego strategię rozwoju województwa oraz strategię wojewódzką w zakresie polityki społecznej”.

W 2005 roku główne wytyczne konstruowania planów regionalnych określających kierunki i priorytety polityki rynku pracy znalazły się w *Krajowym Planie Działań na Rzecz Zatrudnienia* przyjętym przez Radę Ministrów 21 września 2004r.

Marszałek Województwa Świątokrzyskiego w celu opracowania planu powołał Zespół Konsultacyjno - Redakcyjny z udziałem przedstawicieli Departamentów Urzędu Marszałkowskiego: Rozwoju Regionalnego i Współpracy z Zagranicą; Edukacji, Kultury, Sportu i Turystyki; Zdrowia i Polityki Społecznej; Rozwoju Obszarów Wiejskich, Mienia i Geodezji oraz:

Wydziału Polityki Społecznej Świętokrzyskiego Urzędu Wojewódzkiego, Konwentu Starostów, Konwentu Dyrektorów Powiatowych Urzędów Pracy, Urzędu Statystycznego, Kuratorium Oświaty, Wojewódzkiej Komendy Ochotniczych Hufców Pracy. Do współpracy zaproszono również instytucje z otoczenia rynku pracy mające wpływ na kreowanie polityki rozwoju zasobów ludzkich w regionie: Staropolską Izbę Przemysłowo – Handlową, Izbę Rzemieślników i Przedsiębiorców, Świętokrzyskie Centrum Fundacji Rozwoju Demokracji Lokalnej, EPRD – Biuro Polityki Gospodarczej i Rozwoju Regionalnego oraz Zakład Doskonalenia Zawodowego.

W wyniku prac Zespołu Konsultacyjno – Redakcyjnego opracowany został projekt *Świętokrzyskiego Planu Działań na Rzecz Zatrudnienia*, który 25 maja 2005r. uzyskał pozytywną opinię Wojewódzkiej Rady Zatrudnienia (Uchwała Nr II/11/2005).

Zarząd Województwa Świętokrzyskiego, na sesji w dniu 16 czerwca 2005r., Uchwałą Nr 1047/05 przyjął przedłożony przez Wojewódzki Urząd Pracy *Świętokrzyski Plan Działań na Rzecz Zatrudnienia*.

Zadania zdefiniowane w *Świętokrzyskim Planie Działań* koncentrowały się wokół priorytetów regionalnych sformułowanych w *Strategii Rozwoju Województwa Świętokrzyskiego* oraz wytycznych *Krajowego Planu Działań na Rzecz Zatrudnienia na rok 2005* oraz określały preferowane w 2005 roku programy regionalne, projekty lokalne, a także grupy beneficjentów planowanych działań.

Najważniejsze obszary zadaniowe na rzecz zatrudnienia wskazane w *Świętokrzyskim Planie...* :

- aktywne i zapobiegawcze działania na rzecz aktywizacji zawodowej osób bezrobotnych i biernych zawodowo,
- wzrost poziomu kwalifikacji mieszkańców regionu wynikający z potrzeb lokalnych rynków pracy,
- reorientacja zawodowa osób zagrożonych bezrobociem na skutek procesów restrukturyzacyjnych i zmiany profilu regionalnej gospodarki,
- rozwój lokalnej przedsiębiorczości,
- aktywizacja zawodowa i wspieranie grup społecznych w szczególnej sytuacji na rynku pracy,
- przeciwdziałanie bezrobociu i negatywnym zjawiskom społecznym na terenach wiejskich.

Wojewódzki Urząd Pracy wykonując Uchwałę Zarządu Województwa przekazał *Świętokrzyski Plan Działań* jednostkom i podmiotom realizującym określone w nim zadania, zwracając się z prośbą o podjęcie inicjatyw w ramach

poszczególnych priorytetów zadaniowych, zgodnie z merytorycznym zakresem ich działalności. Po zakończeniu okresu sprawozdawczego sporządzona zostanie informacja końcowa na temat przebiegu i stanu zaawansowania realizowanych przedsięwzięć z uwzględnieniem uzyskanych efektów w ujęciu ilościowym i jakościowym.

6.4. ORGANIZOWANIE I KOORDYNOWANIE ROZWOJU USŁUG PORADNICTWA ZAWODOWEGO I INFORMACJI ZAWODOWEJ ORAZ WSPIERANIE DZIAŁALNOŚCI KLUBÓW PRACY

Uchwałą Nr XXVIII/281/05 Sejmik Województwa zobowiązał Zarząd do udzielania pomocy samorządom powiatowym w rozwijaniu doradztwa i pośrednictwa zawodowego jako ważnego czynnika aktywizacji osób pozbawionych pracy.

Zadania Wojewódzkiego Urzędu Pracy w zakresie poradnictwa i informacji zawodowej oraz pomocy w aktywnym poszukiwaniu pracy realizuje **Centrum Informacji i Planowania Kariery Zawodowej i Obsługi EURES**, które mieści się przy ul. Paderewskiego 20 w Kielcach.

Celem działań Centrum jest:

- ✓ pomoc bezrobotnym i poszukującym pracy w wyborze zawodu, zmianie kwalifikacji, podjęciu lub zmianie zatrudnienia,
- ✓ upowszechnianie informacji o zawodach, rynku pracy oraz możliwościach szkolenia i kształcenia,
- ✓ wspomaganie powiatowych urzędów pracy w prowadzeniu poradnictwa zawodowego,
- ✓ prowadzenie Rejestru Instytucji Szkoleniowych,
- ✓ świadczenie usług w ramach Europejskich Służb Zatrudnienia EURES.

1. Pomoc w aktywnym poszukiwaniu pracy

W ramach usługi - pomoc w aktywnym poszukiwaniu pracy przeprowadzono zajęcia aktywizacyjne dla **446 osób**. Tematyka zajęć obejmowała zagadnienia z zakresu poruszania się po krajowym i europejskim rynku pracy, kształtowania umiejętności pozazawodowych oraz zwiększenia poziomu motywacji. Dla osób bezrobotnych znajdujących się w szczególnej sytuacji na rynku pracy przeprowadzono zajęcia według programów uwzględniających potrzeby tych klientów.

Wśród uczestników zajęć aktywizacyjnych największą liczbę stanowiły osoby w wieku 25 - 34 lata oraz osoby z wykształceniem średnim ogólnokształcącym. Ze względu na czas pozostawania bez pracy najliczniejszą grupą były osoby zarejestrowane jako bezrobotne w okresie 6 - 12 miesięcy.

Największym zainteresowaniem cieszyły się zajęcia pn. „Warunki życia i pracy w Unii Europejskiej” oraz „Nie daj się zaskoczyć - poznaj techniki rekrutacji”. W trakcie zajęć przekazywane były informacje nt. przygotowania dokumentów aplikacyjnych wymaganych przez pracodawców polskich i zagranicznych (w tym dokumentów wchodzących w skład Europass) umożliwiającących obywatelom Unii Europejskiej lepsze dokumentowanie i prezentowanie swoich kwalifikacji i kompetencji na obszarze całej Europy. Uczestnicy mieli możliwość zapoznać się z technikami rekrutacji stosowanymi obecnie przez pracodawców lub firmy rekrutacyjne oraz sprawdzić swoje przygotowanie do rozmowy kwalifikacyjnej.

2. Poradnictwo zawodowe

Z usług poradnictwa zawodowego w 2005 roku skorzystały 154 osoby, w tym 143 bezrobotnych.

W ramach poradnictwa grupowego w zajęciach warsztatowych wzięło udział 85 osób, w tym 82 bezrobotnych. Kobiety stanowią połowę liczby uczestników szkoleń. Warsztaty prowadzone były z wykorzystaniem elementów standaryzowanych metod ułatwiających wybór zawodu, zmianę kwalifikacji, podjęcie lub zmianę zatrudnienia. Główne cele zajęć warsztatowych to:

- uświadomienie uczestnikom ich możliwości działania dzięki wiedzy i posiadanym doświadczeniom,
- wzmocnienie poznania i zrozumienia samego siebie i otaczającego świata,
- wzbudzenie motywacji do podejmowania działań zmierzających do uzyskania zatrudnienia.

Poradnictwem indywidualnym objęto 69 osób, spośród których 16 skorzystało z badań testowych.

Do najczęściej stosowanych przez psychologa narzędzi pomiaru osobowości należą:

1. Zestaw do Samobadania J.L. Hollanda,
2. Test osobowościowy ACL H.B. Gougha,
3. Bateria Testów Uzdolnień Ogólnych BTUO.

Struktura korzystających z usług poradnictwa zawodowego przedstawia się następująco:

- 1) według poziomu wykształcenia:

- wyższe	27 osób,
- policealne i średnie zawodowe	32,
- średnie ogólnokształcące	49,
- zasadnicze zawodowe	44,
- gimnazjalne i poniżej	2,

2) według czasu pozostawania bez pracy:	
- do 6 m-cy	44 osoby,
- 6 - 12 m-cy	76,
- powyżej 12 m-cy	23.

Ponadto Centrum Informacji i Planowania Kariery Zawodowej i Obsługi EURES świadczy jako nową usługę - **poradnictwo i informację zawodową przez telefon**. Mogą korzystać z niej bezrobotni i poszukujący pracy, którym odległość, brak czasu lub inne powody nie pozwalają na dotarcie do placówki doradczej.

Poradnictwo i informacja zawodowa przez telefon przeznaczone są dla osób, które:

- stają przed wyborem zawodu lub przekwalifikowania się,
- poszukują pracy na terenie Polski i krajów Unii Europejskiej,
- zamierzają opracować dokumenty aplikacyjne i przygotować się do rozmów kwalifikacyjnych,
- poszukują informacji z obszaru krajowego i europejskiego rynku pracy oraz edukacji.

Porad telefonicznych udzielają: psycholog, doradca zawodowy oraz doradca i asystent EURES pod numerem telefonu: (0-41) 34 313 10.

3. Informacja zawodowa

W 2005 roku z informacji zawodowej skorzystało 2.447 osób, w tym 1.581 kobiet.

W ramach tej usługi świadczonej przez Centrum osoby bezrobotne i poszukujące pracy korzystały z zasobów informacyjnych związanych z rynkiem pracy, tj.: informacji o zawodach, możliwościach kształcenia i zatrudnienia oraz wskazówek dotyczących właściwego poruszania się po rynku pracy. Wiele z nich dotyczyło możliwości uzyskania środków na rozpoczęcie własnej działalności gospodarczej oraz sposobu postępowania przy jej rejestracji. Klienci korzystali ze zbiorów informacji w postaci: programów multimedialnych, pozycji książkowych i broszur.

Ponadto do dyspozycji korzystających z usług Centrum jest sala informacyjna z siedmioma stanowiskami komputerowymi z dostępem do Internetu oraz czterema „kioskami z pracą”. Dzięki temu klienci mają nieograniczone możliwości korzystania z poczty elektronicznej oraz elektronicznych baz danych służących uzyskaniu umiejętności poszukiwania pracy i samozatrudnienia.

Centrum opracowuje i gromadzi różnorodne zbiory informacji, a także wydaje własne materiały informacyjne w postaci ulotek.

Na stronie internetowej Wojewódzkiego Urzędu Pracy zamieszczone są informacje nt. usług świadczonych przez Oddział. Systematycznie aktualizowany jest terminarz spotkań informacyjnych i zajęć warsztatowych prowadzonych przez Centrum oraz wykaz ofert pracy pozyskanych w ramach działania Europejskich Służb Zatrudnienia.

4. Współpraca z partnerami rynku pracy

- **Powiatowe Urzędy Pracy**

Wojewódzki Urząd Pracy w zakresie udzielania pomocy samorządom powiatowym w rozwijaniu doradztwa i poradnictwa zawodowego jako ważnego czynnika aktywizacji osób pozbawionych pracy, zorganizował dla doradców zawodowych i liderów klubów pracy powiatowych urzędów pracy:

- szkolenie dla doradców zawodowych i liderów Klubów Pracy nt. „Poradnictwo zawodowe przez telefon” przeprowadzone w dwóch turach. Łącznie uczestniczyło w nim 27 osób.
- szkolenie dla kadry powiatowych urzędów pracy nt. „Europass - równe szanse na europejskim rynku pracy”. Uczestniczyły 33 osoby.
- szkolenie dla doradców zawodowych z zakresu stosowania Zestawu do Samobadania Hollanda. Uczestniczyło 12 osób.

Pracownicy Wojewódzkiego Urzędu Pracy uczestniczyli w organizowanych przez partnerów rynku pracy giełdach i targach pracy. Oferowali miejsca pracy uzyskane w ramach działania Europejskich Służb Zatrudnienia EURES oraz udzielali informacji dot. przygotowania dokumentów aplikacyjnych, zasad prowadzenia rozmowy z pracodawcą oraz warunków życia i pracy w krajach Unii Europejskiej.

- **Biura Karier**

Utrzymywane było współdziałanie z biurami karier działającymi przy wyższych uczelniach województwa w zakresie wsparcia metodycznego i organizacyjnego.

W ramach współpracy z Biurem Karier Wyższej Szkoły Ekonomii i Administracji pracownicy Wojewódzkiego Urzędu Pracy wzięli udział w:

- giełdzie pracy dla młodzieży,
- audycji radiowej poświęconej problematyce zatrudnienia absolwentów szkół wyższych regionu świętokrzyskiego.

- **Świętokrzyska Wojewódzka Komenda Ochotniczego Hufca Pracy**

W 2005 roku kontynuowana była współpraca z Centrum Edukacji i Pracy działającym przy Świętokrzyskiej Wojewódzkiej Komendzie OHP w zakresie wymiany informacji oraz promowania usług świadczonych przez Centrum.

Ponadto pracownicy Wojewódzkiego Urzędu Pracy wzięli udział:

- w III Ogólnopolskiej Konferencji OHP pt. „Edukacja przeciw wykluczeniu” zorganizowanej w Warszawie;
- w spotkaniu w Centrum Edukacji i Pracy OHP, którego celem było powołanie Wojewódzkiego Forum Realizacyjnego na Rzecz Integracji w zakresie poradnictwa zawodowego dla młodzieży. Pełni ono rolę ciała opiniotwórczego dla Krajowego Forum Programowego oraz opiniotwórczego i doradczego dla instytucji realizujących poradnictwo zawodowe dla młodzieży oraz podmiotów wdrażających ideę systemu współpracy w województwie. W skład powołanego Forum weszli przedstawiciele: Świętokrzyskiej Wojewódzkiej Komendy OHP, Kuratorium Oświaty, szkół posiadających Szkolne Ośrodki Kariery oraz Wojewódzkiego Urzędu Pracy w Kielcach. Głównym zadaniem tego przedsięwzięcia jest stworzenie jednolitego systemu informacji oraz zwiększenie dostępu młodzieży do usług świadczonych przez doradców zawodowych;
- w pracach Komisji Konkursowej oceniającej wnioski złożone w ramach Konkursu na tworzenie Szkolnych Ośrodków Kariery. W 2005 roku zostały utworzone 4 tego typu placówki.

- **Świętokrzyskie Centrum Doskonalenia Nauczycieli**

W ramach europejskiego programu edukacyjnego „Socrates ARION” doradca zawodowy Wojewódzkiego Urzędu Pracy uczestniczył w seminarium „Przedsiębiorczość w mojej szkole” zorganizowanym przez Świętokrzyskie Centrum Doskonalenia Nauczycieli, podczas którego wygłosił referat nt. „Rola doradcy zawodowego w kształtowaniu postaw przedsiębiorczych uczniów”.

- **Szkoły ponadgimnazjalne**

➤ W ramach współpracy z organami oświaty Wojewódzki Urząd Pracy na zaproszenie Dyrekcji i Grona Pedagogicznego XI Liceum Ogólnokształcącego im. K.I. Gałczyńskiego w Kielcach przystąpił do organizowanego na terenie całego kraju pod patronatem Prezydenta RP „Dnia Przedsiębiorczości”. Celem tego przedsięwzięcia było umożliwienie uczniom bezpośredniego kontaktu z przedstawicielami wybranych grup zawodowych.

➤ Dla uczniów Katolickiego Liceum Ogólnokształcącego im. św. S. Kostki w Kielcach przeprowadzono spotkanie informacyjne z zakresu orientacji zawodowej.

- **Współpraca z mediami**

Pracownicy Centrum uczestniczyli w audycjach radiowych i telewizyjnych poświęconych zagadnieniom rynku pracy, edukacji oraz informacji nt. usług świadczonych przez publiczne służby zatrudnienia. Wiele audycji dotyczyło warunków życia i pracy w krajach Unii Europejskiej, zasad transferu świadczeń za granicę i przygotowania niezbędnych dokumentów związanych z poszukiwaniem i uzyskaniem zatrudnienia. W prasie systematycznie publikowane są artykuły na wyżej wymienione tematy.

6.5. REALIZACJA ZADAŃ WYNIKAJĄCYCH Z PRAWA SWOBODNEGO PRZEPLYWU PRACOWNIKÓW MIĘDZY PAŃSTWAMI

6.5.1. Wymiana informacji na temat rynków pracy w krajach Unii Europejskiej poprzez sieć EURES

Od 1 maja 2004 roku Polska uczestniczy w międzynarodowym systemie wymiany informacji nt. warunków życia i pracy na terenie Unii Europejskiej oraz ofert pracy w ramach Europejskich Służb Zatrudnienia EURES.

Program EURES został utworzony na mocy Decyzji Komisji Europejskiej z dnia 23 grudnia 2002 roku wprowadzającej rozporządzenie Rady (EWG) nr 1612/68. W prawodawstwie polskim funkcjonowanie Europejskich Służb Zatrudnienia EURES legalizuje ustawa z dnia 20 kwietnia 2004r. *o promocji zatrudnienia i instytucjach rynku pracy* (Dz. U. z 2004r., Nr 99, poz.1001 z późniejszymi zmianami).

Usługi EURES polegają w szczególności na pomocy osobom bezrobotnym, poszukującym pracy w uzyskaniu odpowiedniego zatrudnienia zgodnie z prawem swobodnego przepływu pracowników, informowaniu o ogólnej sytuacji na rynkach pracy oraz udzieleniu pracodawcom pomocy w pozyskaniu pracowników o określonych kwalifikacjach zawodowych.

W województwie świętokrzyskim usługi EURES świadczą publiczne służby zatrudnienia: Wojewódzki Urząd Pracy we współpracy z Powiatowymi Urzędami Pracy.

W ramach tych jednostek zatrudnionych jest 16 pracowników pełniących funkcje doradcy i asystentów EURES. Ich zadaniem jest udzielanie informacji o krajach Unii Europejskiej w następujących obszarach:

- sytuacji na rynkach pracy,
- ofert pracy,
- możliwości kształcenia,
- przepisów prawa pracy i zabezpieczenia społecznego,
- warunków życia i pracy.

Zgodnie z zawartym w dniu 18.08.2005r. porozumieniem Nr 13/grant EURES/2005 pomiędzy Województwem Świętokrzyskim a Ministerstwem Gospodarki i Pracy w okresie od 1 kwietnia 2005r. do 31 marca 2006r. Wojewódzki Urząd Pracy w Kielcach realizuje grant EURES.

W ramach EURES w 2005 roku Wojewódzki Urząd Pracy przeprowadził cykl **5 szkoleń** dla pracowników publicznych służb zatrudnienia – szkolenia powiatowych asystentów EURES. Celem szkoleń była prezentacja zagadnień EURES i omówienie głównych kierunków działań w oparciu o Wytyczne EURES na lata 2004 - 2007.

W okresie od 1 stycznia do 31 grudnia 2005 roku z usług sieci EURES w Wojewódzkim Urzędzie Pracy skorzystały **3.373 osoby** (w 2004 roku - 229 osób). Spośród tych osób **1.981** skorzystało z konsultacji indywidualnych. Przeprowadzono **56 spotkań grupowych** (w 2004 roku - 15 spotkań), w których wzięło udział **957 osób bezrobotnych i poszukujących pracy**. Podczas tych spotkań mogły one uzyskać informacje nt. ofert pracy, warunków życia i pracy w poszczególnych krajach Unii Europejskiej oraz zapoznać się z funkcjonowaniem strony internetowej EURES i możliwościami kształcenia za granicą.

W ramach ofert pracy nadesłanych poprzez sieć EURES w Wojewódzkim Urzędzie Pracy przeprowadzono **94 rekrutacje** (w 2004 roku – 21 rekrutacji); wysłano do pracodawców w krajach Unii Europejskiej **472 podania o pracę** (w 2004 roku - 105 podań). Oferty pracy pochodziły głównie z: Wielkiej Brytanii, Irlandii, Islandii, Norwegii, Szwecji, Czech, Litwy, Estonii, Słowenii; dotyczyły branży: budowlanej, transportowej, gastronomicznej, hotelarskiej, socjalnej, medycznej oraz usługowej. Oferty skierowane były do osób znających język angielski i posiadających kwalifikacje zawodowe poparte udokumentowanym stażem pracy.

W ramach działań promocyjnych Europejskiej Sieci Zatrudnienia kadra EURES Wojewódzkiego Urzędu Pracy brała udział w **4 lokalnych giełdach pracy**, w tym była współorganizatorem projektów: **Internetowa Giełda Pracy (IGP) w styczniu 2005r.** oraz **II Internetowa Giełda Pracy (II IGP) w miesiącu wrześniu 2005r.** Inicjatywa ta zrealizowana została wspólnie z Powiatowym Urzędem Pracy w Kielcach oraz Wyższą Szkołą Handlową im. B. Markowskiego w Kielcach. Wojewódzki Urząd Pracy w ramach Internetowej Giełdy Pracy udostępnił oferty na **181 stanowisk pracy**. W wyniku giełdy do Wojewódzkiego Urzędu Pracy w Kielcach wpłynęło **50 życiorysów** osób zainteresowanych pracą w krajach UE. Następnie przeprowadzono **30 rozmów kwalifikacyjnych** na zgłoszone miejsca pracy w ramach sieci EURES.

W ramach II Internetowej Giełdy Pracy udostępniono oferty na **275 stanowisk pracy**. W wyniku II Internetowej Giełdy Pracy do Wojewódzkiego Urzędu Pracy w Kielcach wpłynęły **42 życiorysy** osób zainteresowanych pracą w krajach UE. Podczas trwania giełdy udzielano również informacji na temat warunków życia i zatrudnienia w poszczególnych krajach Unii Europejskiej; doradca EURES uczestniczył w forum internetowym na stronach IGP.

Kadra EURES uczestniczyła także w **VIII Ogólnopolskich Targach Pracy w Kielcach**. W ramach działań marketingowych EURES zorganizowano 4 stanowiska, na których udostępniono oferty pracy, jak również udzielono informacji na temat warunków życia i zatrudnienia w poszczególnych krajach Unii Europejskiej. Stanowiska EURES odwiedziło **ok. 4 tys.** osób poszukujących pracy oraz pracodawców.

Kadra EURES z Wojewódzkiego Urzędu Pracy brała również udział w **XV Giełdzie Pracy dla Młodzieży** w Kielcach zorganizowanej przez Powiatowy Urząd Pracy w Kielcach i Wyższą Szkołę Ekonomii i Administracji w Kielcach. Promując EURES, podczas trwania przedsięwzięcia udostępniono oferty pracy, jak również udzielono informacji na temat warunków życia i zatrudnienia w poszczególnych krajach Unii Europejskiej.

Doradca EURES wraz z asystentem EURES opracował **4 artykuły** dotyczące Unii Europejskiej ze szczególnym uwzględnieniem warunków życia i pracy w Wielkiej Brytanii. Artykuły te ukazały się w lokalnej prasie (Słowo Ludu, Echo Dnia). Oprócz tego asystenci EURES z powiatowych urzędów pracy umieścili w lokalnej prasie **8 publikacji** nt. EURES.

Kadra EURES WUP Kielce uczestniczyła w **6 audycjach** radiowych (Radio Kielce, Radio Eska, Radio Tak) promujących Europejskie Służby Zatrudnienia. Działania te skierowane były do osób zainteresowanych podjęciem zatrudnienia w krajach Unii Europejskiej.

W ramach priorytetów wyznaczonych przez Komisję Europejską zrealizowano równocześnie następujące działania:

- Zapewniono dostęp do informacji poprzez utworzenie internetowej strony EURES w regionie świętokrzyskim w ramach struktur WUP: www.wup.kielce.pl/eures. Liczba korzystających ze strony - 150.470 osób [stan na styczeń 2006].
- Stworzono odpowiednie warunki techniczno - lokalowe w zakresie dostępu do informacji EURES (możliwość korzystania ze stanowisk komputerowych w Centrum Informacji i Planowania Kariery Zawodowej i Obsługi EURES).

Osoby zainteresowane podjęciem pracy, uzyskaniem informacji na temat wolnych miejsc pracy w krajach Unii mogą zgłaszać się do doradcy i asystenta wojewódzkiego EURES w Wojewódzkim Urzędzie Pracy - *Centrum Informacji i Planowania Kariery Zawodowej i Obsługi EURES*.

W ramach działań promocyjnych i informacyjnych Wojewódzki Urząd Pracy - Centrum Informacji i Planowania Kariery Zawodowej i Obsługi EURES cyklicznie organizuje kursy dotyczące warunków życia i pracy w krajach Unii Europejskiej, redagowania dokumentów aplikacyjnych, jak również korzystania z bazy ofert pracy EURES.

Osoby zainteresowane mogą skorzystać również z następujących stron EURES:

- www.europa.eu.int/eures
- www.eures.praca.pl
- www.wup.kielce.pl/eures

6.5.2. Zatrudnienie obywateli polskich za granicą

Obywatele polscy mogą podejmować pracę za granicą u pracodawców zagranicznych w trybie i na zasadach obowiązujących w kraju zatrudnienia oraz określonych w umowach międzyrządowych.

Realizację zadań ustawowych z zakresu pośrednictwa pracy za granicą Wojewódzki Urząd Pracy prowadzi poprzez organizowanie pośrednictwa sezonowego i długoterminowego.

Zatrudnienie sezonowe

Wojewódzki Urząd Pracy wydaje imienne umowy o pracę sezonową, przekazywane przez Federalny Urząd Pracy w Bonn za pośrednictwem Departamentu Rynku Pracy Ministerstwa Pracy i Polityki Społecznej.

Zatrudnienie następuje na podstawie indywidualnych uzgodnień między obywatelami polskimi a pracodawcami niemieckimi.

Najwięcej umów dotyczy pracy niewykwalifikowanej:

- ❖ związanej z rolnictwem, ogrodnictwem, produkcją rolną, gospodarką leśną i przemysłem drzewnym (zatrudnienie do 4 miesięcy w roku kalendarzowym),
- ❖ w hotelarstwie i gastronomii (praca do 6 miesięcy w roku kalendarzowym),
- ❖ w sektorze usług wystawienniczych i organizacji objazdowych imprez widowiskowych bądź kiermaszowych (do 9 miesięcy w roku kalendarzowym).

W okresie od 01.01.2005r. do 31.12.2005r. Wojewódzki Urząd Pracy **wydał 22.157 umów imiennych o pracę sezonową dla mieszkańców województwa świętokrzyskiego (dla porównania w 2004r. było to 20.865 umów a w 2003r. - 17.800).**

Zatrudnienie długoterminowe

Wojewódzki Urząd Pracy realizuje zlecone przez Ministerstwo Pracy i Polityki Społecznej zadania w zakresie długoterminowego zatrudnienia w charakterze „pracownika - gościa” w Republice Federalnej Niemiec. Tego typu umowy o pracę zakładają 12 - miesięczne zatrudnienie z możliwością przedłużenia do 18 miesięcy (zatrudnienie takie służy podnoszeniu kwalifikacji zawodowych i językowych).

Umowy na prace długoterminowe zawierane są w wyniku indywidualnych kontaktów kandydata do pracy z pracodawcą. Pracodawcy zagraniczni przysyłają zainteresowanym imienne zapotrzebowanie do pracy.

Od 01.01.2005r. ponownie dopuszczono w Niemczech zatrudnienie długoterminowe (do 3 lat) w charakterze „pomocy domowej” do osób potrzebujących opieki.

Podobnie jak w przypadku zatrudnienia w charakterze „pracownika – gościa” umowy dla pomocy domowych zawierane są w wyniku indywidualnych kontaktów kandydata do pracy z pracodawcą.

Zgodę na zatrudnienie długoterminowe w analizowanym okresie otrzymało 68 osób.

Nabory

Na zlecenie Ministerstwa Pracy i Polityki Społecznej przeprowadzane są nabory do pracy na podstawie ofert zgłoszonych przez pracodawców zagranicznych. Wojewódzki Urząd Pracy przekazuje otrzymane oferty do powiatowych urzędów pracy województwa świętokrzyskiego oraz do lokalnych mediów celem rozpropagowania ich wśród osób zainteresowanych. Każda osoba, która zgłosi się osobiście do Wojewódzkiego Urzędu Pracy otrzymuje informacje o aktualnie prowadzonych naborach. Kandydaci spełniający wymagania postawione w ofercie składają komplet wymaganych dokumentów.

Wojewódzki Urząd Pracy dokonuje weryfikacji dokumentów pod kątem zgodności z kryteriami wynikającymi z umów i porozumień międzyrządowych oraz wymagań pracodawcy, a następnie przekazuje je do Ministerstwa Pracy i Polityki Społecznej, gdzie odbywa się ostateczna selekcja kandydatów rozstrzygająca prowadzoną rekrutację.

W 2005 roku Wojewódzki Urząd Pracy **dokonał naboru 435 kandydatów do zatrudnienia u pracodawców zagranicznych** według podanych przez nich kryteriów:

- znajomość języka w stopniu komunikatywnym,
- wykształcenie kierunkowe,
- doświadczenie zawodowe,
- bardzo dobry stan zdrowia,
- ograniczenia wiekowe.

<i>KRAJ</i>	<i>ZAWÓD</i>	<i>ILOŚĆ KANDYDATÓW</i>
Niemcy	gastronomia, hotelarstwo (stały nabór)	7
	zawody różne: rolnik, pielęgniarz	1
	zawody różne: oferty anonimowe	4
Francja	murarz, kierowca dźwigu - monter, dmuchacz szkła, cieśla, wycinacz drzew, sprzedawczyni, pielęgniarz, kucharz, kelner, piekarz, pracownik Disneylandu	16
Hiszpania	zbiór truskawek - kobiety	231
	zbiór winogron - mężczyźni	125
	ślusarz, spawacz, murarz, zbrojarz, blacharz, kotlarz, operator maszyn drukarskich, operator maszyn narzędziowych, mechanik - ustawiacz maszyn zautomatyzowanych, mechanik samochodowy, lakiernik, tokarz - frezer, monter konstrukcji metalowych	51

Wszystkie osoby wyjeżdżające do pracy za granicą otrzymują przygotowaną przez Wojewódzki Urząd Pracy Informację dla osób podejmujących zatrudnienie w krajach Unii Europejskiej i Europejskiego Obszaru Gospodarczego dotyczącą spraw związanych z pracą za granicą m.in. z warunkami zatrudniania, płacy i pobytu w danym państwie czy z zaliczeniem okresów zatrudnienia za granicą.

Wakacyjne zatrudnienie studentów

Wojewódzki Urząd Pracy każdego roku dokonuje naboru i wstępnej kwalifikacji studentów polskich do pracy wakacyjnej w Niemczech. Znajdują oni zatrudnienie głównie w rolnictwie, hotelarstwie, gastronomii, przy sprzątanii budynków oraz w niewielkim stopniu w przemyśle. Nabór ten przeprowadzany jest zawsze w ostatnim kwartale roku, natomiast zatrudnienie studentów przypada na okres wakacyjny roku następnego.

Zgodnie z przekazanym przez Ministerstwo Pracy i Polityki Społecznej limitem - Wojewódzki Urząd Pracy zakwalifikował **34 studentów** do wakacyjnej pracy w Niemczech.

W 2005 roku Wojewódzki Urząd Pracy po raz pierwszy otrzymał ofertę dla studentów do pracy do Niemiec na okres ferii zimowych, zgodnie z przekazanym przez Ministerstwo Pracy i Polityki Społecznej limitem - Wojewódzki Urząd Pracy zakwalifikował **3 studentów** do tego typu pracy.

6.5.3. Zaliczenie okresów zatrudnienia za granicą

Wojewódzki Urząd Pracy - na podstawie posiadanej lub otrzymanej od zainteresowanych dokumentacji - wydaje zaświadczenia zaliczające okres pracy za granicą u pracodawców zagranicznych do okresów pracy w Polsce, w zakresie uprawnień pracowniczych oraz w rozumieniu przepisów o zaopatrzeniu emerytalnym, o ubezpieczeniu społecznym oraz o świadczeniach pieniężnych z tytułu wypadków przy pracy i chorób zawodowych.

W okresie od 01.01.2005r. do 31.12.2005r. **wydano 86 zaświadczeń** zaliczających okresy pracy obywateli polskich w byłej NRD i CSRS.

Aktualne informacje dotyczące pośrednictwa pracy można znaleźć na stronie internetowej Wojewódzkiego Urzędu Pracy, na której zainteresowane osoby mogą zapoznać się z aktualnymi ofertami pracy za granicą oraz z wyczerpującymi informacjami na temat warunków życia i pracy w krajach Unii Europejskiej.

6.6. REALIZACJA ZADAŃ WYNIKAJĄCYCH Z KOORDYNACJI SYSTEMÓW ZABEZPIECZENIA SPOŁECZNEGO W ZAKRESIE ŚWIADCZEŃ DLA BEZROBOTNYCH

Wraz z przystąpieniem Polski do Unii Europejskiej **zadania dotyczące koordynacji krajowych systemów zabezpieczenia społecznego** w zakresie świadczeń dla bezrobotnych z państw Unii Europejskiej i Europejskiego Obszaru Gospodarczego (UE/EOG) w imieniu Marszałka Województwa Świętokrzyskiego wykonuje **Wojewódzki Urząd Pracy**, a dotyczą one w szczególności:

- a) pełnienia funkcji instytucji właściwej,
- b) przyjmowania i rozpatrywania wniosków bezrobotnych o wydanie odpowiednich zaświadczeń w sprawach świadczeń z tytułu bezrobocia (formularze E 301, E 302, E 303),
- c) wydawania decyzji w sprawach świadczeń z tytułu bezrobocia dla osób bezrobotnych z krajów UE/EOG.

1. Podstawowe zasady koordynacji

Celem przepisów wspólnotowych jest skoordynowanie krajowych systemów ubezpieczeń na wypadek bezrobocia. Oznacza to, iż na poziomie Wspólnoty funkcjonują przepisy, których celem jest umożliwienie obywatelom państw członkowskich Unii Europejskiej korzystanie z podstawowej swobody Wspólnoty, tj. **prawa do wolnego przepływu osób** na terenie Unii Europejskiej.

Osoby wyjeżdżające za granicę w celu poszukiwania pracy do krajów UE i EOG korzystają ze świadczeń przyznanych na podstawie ustawodawstwa kraju ojczystego - dotyczy to m.in. transferu zasiłku dla osób bezrobotnych, uprawnień do bezpłatnych świadczeń zdrowotnych.

2. Obowiązujące formularze z serii E 300 (E 301, E 302, E 303)

W celu ubiegania się o świadczenie ubezpieczeniowe poza granicami kraju należy przedłożyć stosowne formularze określające rodzaj świadczeń i potwierdzających uprawnienia.

Formularz E 301 - dot. okresów zaliczanych przy przyznawaniu świadczeń dla bezrobotnych,

Formularz E 302 - dot. członków rodziny osoby bezrobotnej, którzy muszą być uwzględnieni przy naliczaniu zasiłku dla bezrobotnych. Formularz ten wydawany jest do państw, których ustawodawstwo uzależnia wysokość świadczeń z tytułu bezrobocia od liczby członków rodzin,

Formularz E 303 - dot. transferu zasiłku dla bezrobotnych.

Wszystkie kraje mają takie same formularze, co do treści i układu graficznego. Mimo, że wydawane są w językach narodowych, to każda informacja zawarta w określonym punkcie formularza ma to samo znaczenie we wszystkich językach Unii. Nieznajomość języka kraju ubezpieczenia czy zamieszkania nie jest przeszkodą w ubieganiu się o świadczenie. Wniosek i dokumenty są zawsze w języku urzędowym danego państwa.

Transfer zasiłku - Formularz E 303

Każda osoba zamieszkująca w jednym z państw członkowskich ma prawo szukać pracy na terenie całej Unii Europejskiej. Jeśli jest to bezrobotny z prawem do zasiłku, będzie mu przysługiwało prawo do kontynuacji wypłaty zasiłku w wysokości ustalonej w Polsce, wypłacanego w państwie, w którym aktualnie poszukuje pracy w przeliczeniu na jego walutę. Prawo to jednak zachowa maksymalnie przez 3 miesiące. Ponadto bezrobotny musi również spełnić określone warunki: posiadać obywatelstwo europejskie, być uprawnionym do świadczeń z tytułu bezrobocia i zarejestrowanym w urzędzie pracy przez minimum 4 tygodnie.

Aby wyjechać w poszukiwaniu pracy do krajów Unii Europejskiej należy złożyć w Wojewódzkim Urzędzie Pracy wniosek o wydanie zaświadczenia E 303, podać dokładną datę wyjazdu i kraj docelowy.

Od daty wyjazdu określonej w formularzu E 303 zainteresowany ma tylko 7 dni na podróż do wybranego państwa i zarejestrowanie się w tamtejszym urzędzie pracy. W okresie 3-miesięcznego pobytu należy stawiać się na każde wezwanie urzędu pracy.

Jeśli zainteresowany znajdzie pracę, zostaje automatycznie objęty ustawodawstwem danego państwa. Jeśli nie, to aby zachować swoje prawo do zasiłku w Polsce, musi wrócić do kraju przed upływem 3- miesięcznego okresu i zgłosić się w swoim urzędzie pracy. Wtedy wypłata zasiłku w Polsce zostanie wznowiona, aż do końca przysługującego okresu. Z takiego rozwiązania można skorzystać tylko jeden raz między dwoma okresami uprawniającymi do zasiłku.

Zaświadczenia dotyczące członków rodziny osoby bezrobotnej - Formularz E 302

Formularz ten stanowi zaświadczenie dotyczące członków rodziny bezrobotnego, których należy uwzględnić przy naliczaniu zasiłku dla osób bezrobotnych w państwach członkowskich, których ustawodawstwo uzależnia wysokość świadczeń od liczby członków rodziny.

Formularz E 302 wydawany jest osobom bezrobotnym posiadającym prawo do zasiłku w Polsce i udającym się za granicę w celu poszukiwania pracy na podstawie złożonego wniosku, do którego należy dołączyć wymagane dokumenty. Formularz E 302 ważny jest przez okres 12 miesięcy od daty wydania.

Zasada sumowania okresów zatrudnienia i ubezpieczenia - Formularz E 301

Zasada sumowania okresów zatrudnienia i ubezpieczenia umożliwia uzyskanie świadczeń z tytułu bezrobocia obywatelowi UE/EOG, który posiada okresy zatrudnienia i ubezpieczenia w dwóch lub więcej państwach członkowskich.

Łączeniu podlegają tylko okresy zatrudnienia i ubezpieczenia, nie uwzględnia się natomiast okresów prowadzenia działalności na własny rachunek. Zasada sumowania daje ochronę na wypadek bezrobocia osobom przenoszącym się do innych krajów.

Zasada sumowania podlega następującym prawom:

- okresy zatrudnienia i ubezpieczenia potwierdzane są przez instytucję właściwą danego kraju, w Polsce jest to właściwy miejscowo wojewódzki urząd pracy,
- sumowane okresy potwierdzane są na formularzu E 301,
- okresy zatrudnienia i ubezpieczenia sumuje się, pod warunkiem, że nie przebiegały równocześnie.

Prawo do zasiłku przysługuje na podstawie ustawodawstwa kraju ostatniego zatrudnienia, bądź kraju ojczystego, do którego powraca osoba bezrobotna. Osoba zainteresowana występuje z wnioskiem o wydanie formularza E 301 do instytucji właściwej w kraju, w którym była zatrudniona.

Aby otrzymać formularz potwierdzający okresy zatrudnienia i ubezpieczenia należy złożyć wniosek o wydanie formularza E 301 w Wojewódzkim Urzędzie Pracy. Do wniosku należy dołączyć dokumenty potwierdzające okresy zatrudnienia i okresy uznane przez prawodawstwo polskie jako okresy zatrudnienia (jak np. urlop wychowawczy, renta z tytułu niezdolności do pracy itp.) wraz z zaświadczeniem z Zakładu Ubezpieczeń Społecznych stwierdzającym, że za okresy zatrudnienia były odprowadzane stosowne składki ubezpieczeniowe.

W związku z realizowaną w Wojewódzkim Urzędzie Pracy koordynacją systemów zabezpieczenia społecznego w 2005r. wydano:

- 60 decyzji przyznających zasiłek dla obywateli polskich, z uwzględnieniem zatrudnienia na formularzu E 301 w krajach UE/EOG (dotyczy to głównie Polaków powracających z takich państw jak: Niemcy, Wielka Brytania, Irlandia, Szwecja, Cypr, Austria, Norwegia, Francja),
- 5 decyzji odmawiających przyznania prawa do zasiłku dla osób bezrobotnych UE/EOG w związku z niespełnieniem warunków przewidzianych w ustawie o promocji zatrudnienia i instytucjach rynku pracy,

- 13 decyzji umarzających prowadzone postępowanie - w związku z utratą statusu osoby bezrobotnej przed terminem wpłynięcia do WUP formularza E 301,

a także :

- 1 decyzję przyznającą prawo do zasiłku transferowego - obywatelowi Niemiec - na podstawie przedłożonego formularza E 303,
- 15 formularzy E 301 dla obywateli polskich wyjeżdżających do krajów UE/EOG (Czechy - 2, Irlandia - 3, Niemcy - 4, Szwecja - 1, Wielka Brytania - 4, Holandia - 1),
- 15 formularzy E 303 uprawniających polskich obywateli do zasiłku transferowego (kraje: Wielka Brytania - 6, Irlandia - 4, Włochy - 2, Austria - 1, Francja - 1, Szwecja - 1),
- udzielono 595 porad indywidualnych - w zakresie uzyskania formularzy E 301, E 303, informacji nt. warunków życia i pracy, ubezpieczenia społecznego, zdrowotnego, podatków, instytucji właściwych z zakresu bezrobocia oraz nt. placówek dyplomatycznych w krajach Unii Europejskiej.

W 2005 roku nie wydano żadnego formularza E 302.

3. Współpraca z różnymi instytucjami w ramach koordynacji

Wojewódzki Urząd Pracy pośredniczy w otrzymaniu od zagranicznych instytucji właściwych formularzy E 301 w przypadku osób wnioskujących o uwzględnienie okresu pracy w krajach UE/EOG, a nie posiadających w/w formularza. Wiąże się z tym korespondencja z odpowiednimi instytucjami właściwymi, takich krajów jak: Niemcy, Irlandia, Wielka Brytania, Włochy, Szwecja, Norwegia, Francja, Dania, Cypr, Norwegia, Hiszpania, Czechy.

Ponadto w ramach koordynacji Wojewódzki Urząd Pracy współpracuje z:

- **Oddziałem Wojewódzkim Narodowego Funduszu Zdrowia** - przesyłając informację o osobach z krajów UE/EOG podlegających ubezpieczeniu zdrowotnemu z tytułu pobierania w Polsce zasiłku transferowego (formularz E 303/3),
- **Ministerstwem Pracy i Polityki Społecznej** (do dnia 30.10.2005r. Ministerstwem Gospodarki i Pracy) - przesyłając rozliczenie pobranego zasiłku transferowego przez osoby z krajów UE/EOG (formularz E 303/4),
- **Powiatowymi Urzędami Pracy** - przesyłając informację o osobach, którym wydano formularz E 303.

W zakresie koordynacji systemów zabezpieczenia społecznego Wojewódzki Urząd Pracy zorganizował szkolenia dla pracowników zajmujących się przedmiotową problematyką w powiatowych urzędach pracy, a także dla asystentów EURES i pośredników pracy. Szkolenia miały na celu zapoznanie uczestników z rynkiem pracy w UE, warunkami życia i pracy w poszczególnych państwach oraz zasadami w zakresie koordynacji i obowiązującymi aktami prawnymi.

Ze względu na bardzo duże zainteresowanie osób ubiegających się o uzyskanie świadczeń z tytułu bezrobocia, poszukujących pracy za granicą opracowano kompleksową informację, w formie ulotki, która przekazywana jest bezpośrednio osobom podejmującym pracę sezonową.

Realizacja działań w zakresie koordynacji systemów zabezpieczenia społecznego, prawa swobodnego przepływu pracowników między państwami oraz umów międzynarodowych w zakresie kierowania polskich obywateli do pracy za granicą u pracodawców zagranicznych wynikała z postanowień Uchwały Nr XXVIII/281/05 Sejmiku Województwa Świętokrzyskiego z dnia 30 maja 2005 roku.

6.7. PROWADZENIE REJESTRU AGENCJI ZATRUDNIENIA

Rejestr Agencji Zatrudnienia do dnia 31.10.2005 roku prowadzony był przez Ministra Gospodarki i Pracy.

Wojewódzki Urząd Pracy, działając w imieniu Marszałka Województwa Świętokrzyskiego, zgodnie z nowelizacją ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2004r., Nr 99, poz. 1001 z późn. zm.), z dniem 1.11.2005r. przejął zadania związane z prowadzeniem Rejestru Agencji Zatrudnienia.

W ramach zadań ustawowych Wojewódzki Urząd Pracy:

- **prowadzi Rejestr Agencji Zatrudnienia;**
- **wydaje** podmiotowi ubiegającemu się po raz pierwszy o wpis do Rejestru **certyfikat wstępny;**
- **wydaje** podmiotowi posiadającemu certyfikat wstępny **certyfikat bezterminowy;**
- **odmawia w formie decyzji wpisu podmiotu do Rejestru Agencji Zatrudnienia;**
- **odmawia w drodze decyzji wpisu podmiotu do Rejestru,** w przypadku zaistnienia w okresie 3 lat poprzedzających złożenie wniosku określonych przesłanek;
- **odmawia w drodze decyzji wydania certyfikatu bezterminowego;**

- **wykreśla podmiot wpisany do Rejestru;**
- **przekazuje w formie elektronicznej** w terminie do 31 marca ministrowi właściwemu do spraw pracy **zbiorczą informację** z województwa dotyczącą działalności agencji zatrudnienia na terenie województwa.

Zgromadzone informacje o działalności agencji wykorzystywane będą do prowadzenia regionalnej polityki rynku, przy realizowaniu zadań z zakresu pośrednictwa pracy za granicą, przy organizowaniu i koordynowaniu usług poradnictwa zawodowego i informacji zawodowej oraz opracowaniu informacji z tego zakresu.

Wpisowi do Rejestru podlega działalność polegająca na świadczeniu usług w zakresie:

- pośrednictwa pracy na terenie Rzeczypospolitej,
- pośrednictwa do pracy za granicą u pracodawców zagranicznych obywateli polskich,
- doradztwa personalnego,
- poradnictwa zawodowego,
- pracy tymczasowej.

W okresie od 1.11.2005 do 31.12.2005 do Wojewódzkiego Urzędu Pracy wpłynął :

- wniosek o wykreślenie podmiotu z rejestru agencji pracy tymczasowej,
- wniosek o wpis podmiotu do Rejestru Agencji Zatrudnienia prowadzących pośrednictwo pracy w kraju oraz pośrednictwo pracy obywateli polskich do pracodawców zagranicznych.

Na dzień 31.12.2005 roku do Rejestru Agencji Zatrudnienia na terenie województwa świętokrzyskiego wpisanych było 31 podmiotów prowadzących agencje zatrudnienia, w tym:

- 22 podmioty prowadziły pośrednictwo pracy w kraju,
- 17 podmiotów prowadziło pośrednictwo pracy za granicą,
- 21 podmiotów prowadziło agencje doradztwa personalnego,
- 16 podmiotów prowadziło agencje pracy tymczasowej,
- 13 podmiotów prowadziło agencje poradnictwa zawodowego.

6.8. PROWADZENIE REJESTRU INSTYTUCJI SZKOLENIOWYCH

Od 1 grudnia 2004 roku Wojewódzki Urząd Pracy w ramach zadań ustawowych prowadzi Rejestr Instytucji Szkoleniowych.

Każda instytucja szkoleniowa oferująca szkolenia dla bezrobotnych i poszukujących pracy może uzyskać zlecenie finansowane ze środków publicznych na prowadzenie tych szkoleń po wpisie do Rejestru Instytucji Szkoleniowych.

W celu uzyskania wpisu do Rejestru instytucja szkoleniowa musi złożyć do Wojewódzkiego Urzędu Pracy wniosek zawierający informację o:

- a) tematyce prowadzonych szkoleń,
- b) kadrze prowadzącej szkolenia,
- c) bazie lokalowej, jej wyposażeniu i środkach dydaktycznych,
- d) metodach oceny jakości szkoleń,
- e) liczbie bezrobotnych i poszukujących pracy objętych szkoleniami w okresie ostatniego roku,
- f) udzielanej pomocy w uzyskaniu zatrudnienia lub innej pracy zarobkowej po ukończeniu szkolenia.

Do wniosku instytucja szkoleniowa dołącza następujące dokumenty:

- 1) potwierdzoną kopię aktu założycielskiego publicznej szkoły, placówki lub ośrodka albo potwierdzoną kopię wpisu do ewidencji niepublicznych szkół lub placówek, prowadzonej przez jednostkę samorządu terytorialnego zgodnie z przepisami o systemie oświaty, lub
- 2) potwierdzoną kopię decyzji ministra właściwego do spraw szkolnictwa wyższego o uprawnieniu do prowadzenia studiów wyższych na określonym kierunku lub poziomie kształcenia, lub
- 3) potwierdzoną kopię zaświadczenia o wpisie podmiotu do ewidencji działalności gospodarczej albo aktualny odpis z Krajowego Rejestru Sądowego, albo kopię innego właściwego dokumentu określającego rodzaj, zakres działalności i organy lub osoby upoważnione do występowania w imieniu wnioskodawcy - zawierające wpis o prowadzeniu edukacji pozaszkolnej.

Instytucja szkoleniowa, która posiada decyzję kuratora oświaty o przyznaniu akredytacji wydaną na podstawie przepisów o systemie oświaty do wniosku dołącza potwierdzoną jej kopię.

W przypadku pozytywnego rozpatrzenia wniosku instytucja szkoleniowa zostaje wpisana do Rejestru i otrzymuje zaświadczenie potwierdzające wpis.

Każda instytucja szkoleniowa wpisana do Rejestru jest zobowiązana do informowania Wojewódzkiego Urzędu Pracy:

- a) o zmianie siedziby, otwarciu i likwidacji oddziałów lub filii w terminie miesiąca od dnia wystąpienia tych okoliczności;
- b) o kontynuacji działalności szkoleniowej w kolejnym roku kalendarzowym, podając w terminie do dnia 31 stycznia dane aktualne w stosunku do zawartych we wniosku o wpis do rejestru. Aktualne informacje instytucja szkoleniowa powinna podawać w oparciu o formularz wniosku, wypełniając w poszczególnych działach tylko te pozycje, w których dane uległy zmianie.

Podstawowe cele Rejestru to:

- umożliwienie bezrobotnym i poszukującym pracy orientacji na rynku ofert szkoleniowych,
- ułatwienie służbom zatrudnienia poszukiwania wykonawców usług szkoleniowych,
- dostosowanie ofert programowych instytucji szkoleniowych do potrzeb rynku pracy,
- racjonalizacja wydatków ze środków publicznych przeznaczonych na szkolenia bezrobotnych i poszukujących pracy,
- podwyższenie jakości i efektywności szkoleń,
- ułatwienie rozwoju kształcenia ustawicznego.

W 2005 roku do Rejestru **zostało wpisanych 101 instytucji szkoleniowych** (łącznie z 2004r. – jest wpisanych 118 podmiotów z województwa świętokrzyskiego).

Na stronie internetowej WUP w Kielcach został zamieszczony i na bieżąco jest uzupełniany wykaz wszystkich instytucji szkoleniowych z województwa świętokrzyskiego wpisanych do Rejestru.

Wszystkie aktualne informacje dotyczące rejestru instytucji szkoleniowych są na bieżąco zamieszczane na stronie internetowej Wojewódzkiego Urzędu Pracy: www.wup.kielce.pl.

6.9. REALIZACJA ZADAŃ W ZAKRESIE SŁUŻBY ZASTĘPCZEJ

Dyrektor Wojewódzkiego Urzędu Pracy z upoważnienia **Marszałka Województwa Świętokrzyskiego** realizował zadania w zakresie służby zastępczej określone w Ustawie o służbie zastępczej z dnia 28.11.2003r. (art. 4, ust. 1 Dz. U. z 2003 r. Nr 223, poz. 2217).

Służba zastępcza jest alternatywą dla zasadniczej służby wojskowej w zakresie powszechnego obowiązku obrony Rzeczypospolitej Polskiej dla poborowych przeznaczonych do odbycia zasadniczej służby wojskowej, których przekonania religijne lub moralne pozostają w sprzeczności z obowiązkami żołnierza odbywającego służbę wojskową.

Służba zastępcza polega na wykonywaniu prac na rzecz ochrony środowiska, ochrony przeciwpożarowej, ochrony zdrowia, pomocy społecznej, opieki nad osobami niepełnosprawnymi albo bezdomnymi, administracji publicznej i wymiaru sprawiedliwości.

Służba zastępcza organizowana jest w państwowych i samorządowych jednostkach organizacyjnych, publicznych zakładach opieki zdrowotnej oraz organizacjach pożytku publicznego.

Czas trwania służby zastępczej wynosi 18 miesięcy, a w przypadku absolwentów szkoły wyższej 6 miesięcy.

Poborowy przenoszony jest do rezerwy po odbyciu służby zastępczej.

Skierowanie do odbycia służby zastępczej wydawane było poborowemu do dnia, w którym ukończył on 28 rok życia oraz absolwentom szkół wyższych w terminie 18 miesięcy, licząc od dnia ukończenia studiów.

Po tym terminie poborowych przeniesiono do rezerwy.

Przeznaczaniem - orzekaniem do służby zastępczej zajmuje się powołana w 2004r. przez Marszałka Województwa **Komisja Wojewódzka do spraw Służby Zastępczej**, której zadaniem jest rozpatrywanie wniosków złożonych przez poborowych ubiegających się o przeznaczenie do odbycia służby zastępczej.

Obsługę Komisji Wojewódzkiej w sprawach organizacyjnych i administracyjnych sprawuje Wojewódzki Urząd Pracy.

W 2005 r. Komisja Wojewódzka odbyła 15 posiedzeń. Do rozpatrzenia wpłynęły ogółem **54** wnioski od poborowych o przeznaczenie do służby zastępczej. Komisja przeznaczyła do odbycia służby zastępczej **35** poborowych, odmownie rozpatrzyła wnioski **15** poborowych.

Do rozpatrzenia w 2006r. przeniesiono 4 sprawy.

Od decyzji Komisji Wojewódzkiej odwołania do Komisji powołanej przez Ministra Gospodarki i Pracy złożyło 7 poborowych.

Decyzje wydane przez Komisję Wojewódzką zostały utrzymane w mocy.

Na przestrzeni 2005r. służbę zastępczą odbywało **42** poborowych w zakładach pracy województwa świętokrzyskiego, z którymi Dyrektor Wojewódzkiego Urzędu Pracy podpisał stosowne umowy.

W ramach służby zastępczej poborowi wykonywali pracę na rzecz instytucji:

- pomocy społecznej,
- ochrony przeciwpożarowej,
- państwowych oraz samorządowych jednostek organizacyjnych,
- ochrony środowiska,
- ochrony zabytków,
- publicznej służby zdrowia.

W roku 2005r. Wojewódzki Urząd Pracy:

- przyjmował co miesiąc wnioski od pracodawców, u których poborowi odbywali służbę zastępczą w sprawie refundacji wypłaconych poborowym świadczeń pieniężnych oraz dokonywał refundacji tych należności,
- współpracował z pracodawcami, u których odbywana była przez poborowych służba zastępcza, wojskowymi komendami uzupełnień, Świętokrzyskim Urzędem Wojewódzkim oraz Ministerstwem Gospodarki i Pracy,
- przyjął do ewidencji **35** poborowych, którzy otrzymali orzeczenia wydane przez komisję wojewódzką,
- przekazał do Ministra Gospodarki i Pracy 3 wnioski podmiotów o wyrażenie zgody na odbywanie służby zastępczej,
- wydał 25 poborowym skierowania do odbycia służby zastępczej w zakładach pracy,
- przeprowadził 6 kontroli w zakładach pracy w zakresie przebiegu służby zastępczej odbywanej przez poborowych.

Na realizację zadań w 2005r. związanych ze służbą zastępczą Wojewoda Świętokrzyski przekazał na rzecz Wojewódzkiego Urzędu Pracy kwotę **206 000,00 zł**.

W ewidencji Wojewódzkiego Urzędu Pracy na dzień 31.12.2004r. było **82** poborowych, w tym **33** odbywających służbę zastępczą.

Do rezerwy przeniesiono **6** poborowych po zakończeniu odbywania służby zastępczej oraz **9** poborowych bez odbycia służby.

Opracowany został i bieżąco jest aktualizowany materiał informacyjny o służbie zastępczej, który zamieszczono na stronie internetowej WUP.

6.10. REALIZACJA ZADAŃ W ZAKRESIE SYSTEMU AUDYTU WEWNĘTRZNEGO

Audyt wewnętrzny - ogół działań, przez które kierownik jednostki uzyskuje obiektywną i niezależną ocenę funkcjonowania jednostki w zakresie gospodarki finansowej pod względem legalności, gospodarności, celowości, rzetelności, a także przejrzystości i jawności.

Audyt wewnętrzny wg standardów IIA - to niezależna, obiektywna działalność o charakterze zapewniającym i doradczym, prowadzona w celu wniesienia do organizacji wartości dodanej i usprawnienia jej funkcjonowania. Audyt wewnętrzny wspiera organizację w osiąganiu wytyczonych celów poprzez systematyczne i konsekwentne działanie, służące ocenie i poprawie efektywności zarządzania ryzykiem, systemu kontroli oraz procesów zarządzania organizacją.

Wdrożenie audytu wewnętrznego w Wojewódzkim Urzędzie Pracy wynika z pełnienia przez Urząd roli Instytucji Wdrażającej, realizującej zadania Europejskiego Funduszu Społecznego - na podstawie zawartych umów finansowania Działań 1.2, 1.3 w ramach SPO RZL oraz Działań 2.1, 2.3 i 2.4 w ramach ZPORR.

Audyt wewnętrzny Wojewódzkiego Urzędu Pracy podlega bezpośrednio Dyrektorowi Wojewódzkiego Urzędu Pracy, który zapewnia organizacyjną odrębność wykonywanych przez niego zadań.

System audytu wewnętrznego WUP działa na podstawie ustawy z dnia 26 listopada 1998r. o finansach publicznych, zgodnie z ustalonymi normami etyki zawodowej, powszechnie uznawanymi standardami audytu wewnętrznego, w tym, w szczególności: standardami wydanymi przez Ministra Finansów, Standardami Profesjonalnej Praktyki Audytu Wewnętrznego, opracowanymi przez Instytut Auditorów Wewnętrznych oraz w oparciu o obowiązujące przepisy prawa polskiego i wspólnotowego.

Do zadań audytora wewnętrznego Wojewódzkiego Urzędu Pracy należy w szczególności:

- przygotowywanie, w porozumieniu z Dyrektorem Urzędu, rocznych planów audytu wewnętrznego, z uwzględnieniem analizy obszarów ryzyka;
- identyfikowanie obszarów działania Urzędu oraz zachodzących w nich procesów;

- przeprowadzanie audytu wewnętrznego w Urzędzie, obejmującego:
 - ocenę funkcjonowania Urzędu w zakresie gospodarki finansowej pod względem legalności, gospodarności, celowości, efektywności, rzetelności, kompletności, dokładności, przejrzystości, jawności i terminowości,
 - ocenę systemu zarządzania ryzykiem i kierowania jednostką,
 - ocenę adekwatności, efektywności i skuteczności systemów kontroli wewnętrznej,
 - ocenę procesów zachodzących w Urzędzie,
 - ocenę zgodności osiągniętych efektów z zadaniami Urzędu,
 - ocenę jakości działania komórek organizacyjnych z punktu widzenia zapewnienia wykonania zadań Urzędu,
 - ocenę przestrzegania procedur kontroli finansowej,
 - ocenę przestrzegania terminów realizacji zadań i zaciągniętych zobowiązań,
 - ocenę systemu wdrażania, procedur i przebiegu programów, finansowanych ze środków Europejskiego Funduszu Społecznego;
- sporządzanie sprawozdań z przeprowadzonych zadań audytowych;
- wykonywanie audytów sprawdzających.

Audyt wewnętrzny przeprowadza się na podstawie rocznego planu audytu opartego na analizie ryzyka.

W celu przygotowania planu audytu, audytor dokonuje analizy obszarów ryzyka w zakresie działania Urzędu, biorąc pod uwagę w szczególności:

- ✓ cele i zadania jednostki,
- ✓ przepisy prawne dotyczące działania jednostki,
- ✓ wyniki wcześniej przeprowadzonego audytu lub kontroli,
- ✓ wyniki wcześniej dokonywanej oceny adekwatności, efektywności i skuteczności systemów kontroli, w tym kontroli finansowej,
- ✓ wewnętrzne i zewnętrzne czynniki ryzyka mające wpływ na realizację celów jednostki,
- ✓ uwagi pracowników jednostki,
- ✓ liczbę, rodzaj i wielkość dokonywanych operacji finansowych,
- ✓ możliwość dysponowania przez jednostkę środkami pochodzącymi ze źródeł zagranicznych, niepodlegających zwrotowi, ze szczególnym uwzględnieniem wymogów dawcy,
- ✓ liczbę i kwalifikacje pracowników jednostki,
- ✓ działania jednostki, które mogą wpływać na opinię publiczną,
- ✓ sprawozdania finansowe oraz sprawozdania z wykonania budżetu.

W planie audytu na rok 2005, jako obszary audytu, uwzględnione zostały wyłącznie działania związane z realizacją Europejskiego Funduszu Społecznego.

Powyższy wybór podyktowany był faktem, iż procesy związane z wdrażaniem programów pomocowych uznano za obszary dużego zagrożenia ze względu na szczególne wymogi dawcy, złożoność i skomplikowalność procedur, jakie obowiązują przy wykorzystaniu danego typu środków oraz ich pionierski charakter, zarówno z punktu widzenia Urzędu, jak i instytucji nadzorujących wdrożenie EFS.

Do podstawowych zadań zrealizowanych w 2005r. przez audytora wewnętrznego Wojewódzkiego Urzędu Pracy należą:

- *opracowanie „Podręcznika procedur audytu wewnętrznego w Wojewódzkim Urzędzie Pracy w Kielcach”,*
- *przeprowadzenie dwóch zadań audytowych w zakresie Europejskiego Funduszu Społecznego,*
- *przeprowadzenie na wniosek Instytucji Zarządzającej analizy ryzyka w zakresie zadań realizowanych przez Instytucję Wdrażającą w ramach SPO RZL i ZPORR,*
- *opracowanie i przesłanie do Instytucji Zarządzającej i Instytucji Pośredniczącej sprawozdań półrocznych z realizacji zadań audytowych, dotyczących obszarów związanych z SPO RZL i ZPORR,*
- *przeprowadzenie, wspólnie z kierownikami komórek organizacyjnych WUP, analizy ryzyka w zakresie działania Urzędu,*
- *przygotowanie w porozumieniu z Dyrektorem Urzędu planu audytu wewnętrznego na rok 2006, i przekazanie kopii do Instytucji Zarządzającej i Instytucji Pośredniczącej.*

6.11. WSPÓŁDZIAŁANIE Z ORGANIZACJAMI WŁAŚCIWYMI W SPRAWACH OŚWIATY W ZAKRESIE DOSTOSOWANIA KIERUNKÓW KSZTAŁCENIA ZAWODOWEGO ORAZ ORGANIZOWANIA SZKOLENIA BEZROBOTNYCH Z UWZGLĘDNIENIEM POTRZEB WOJEWÓDZKIEGO RYNKU PRACY

Zarząd Województwa Świętokrzyskiego Uchwałą Nr XXVIII/281/05 Sejmiku Województwa Świętokrzyskiego z dnia 30 maja 2005r. zobowiązany został m.in. do opracowywania i upowszechniania bieżących informacji dotyczących sytuacji na rynku pracy województwa.

Realizując w tym zakresie przedmiotową Uchwałę, w ramach współpracy z organizacjami właściwymi w sprawach edukacji oraz w celu kształcenia zgodnie z potrzebami regionalnego rynku pracy, Wojewódzki Urząd Pracy **opracował, wydał i przekazał** zainteresowanym następujące publikacje i biuletyny:

- *„Analiza i ocena sytuacji na rynku pracy w województwie świętokrzyskim w 2004 roku”*,
- *„Bezrobotni według zawodów i specjalności w 2004 roku”*,
- *„Bezrobotni pozostający bez pracy powyżej 12 miesięcy w latach 1999-2004”*,
- *„Ranking zawodów deficytowych i nadwyżkowych w województwie świętokrzyskim w I półroczu 2005 roku”*,
- Program PHARE **„Spójność Społeczno-Gospodarcza. Rozwój Zasobów Ludzkich w województwie świętokrzyskim”**. Opracowanie stanowi podsumowanie programu realizowanego w latach 2003 - 2005,
- *Biuletyn Informacyjny nr 1 i 2* dotyczący działań w ramach Priorytetu 2 „Wzmocnienie rozwoju zasobów ludzkich w regionach” Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego,
- *Biuletyn nr 1* z realizacji Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich w regionie świętokrzyskim.

Wydane publikacje pozwalają samorządom, uczelniom, instytucjom szkoleniowym na planowanie **dalszych kierunków kształcenia na poziomie ponadgimnazjalnym i wyższym, jak również na określenie obszarów szkoleń i przekwalifikowań.**

Biuletyny są kierowane do wszystkich podmiotów i instytucji, samorządów lokalnych i partnerów podejmujących działania zmierzające do ograniczania bezrobocia, jak również jednostek zainteresowanych udziałem w projektach finansowanych z Europejskiego Funduszu Społecznego.

Wojewódzki Urząd Pracy

- **we współpracy z samorządami powiatowymi**

- zgromadził informacje z poszczególnych powiatów dotyczące uczniów kończących szkoły ponadgimnazjalne w roku szkolnym 2004/2005.

Sporządzono zbiorcze zestawienia, dla powiatów i województwa, według szkół i kierunków kształcenia z określeniem przyszłych planów uczniów w zakresie dalszej nauki lub podejmowania pracy.

- przekazał **analizę i ocenę sytuacji na rynku pracy w województwie świętokrzyskim w 2004 roku i trzy publikacje** dotyczące problematyki bezrobocia oraz monitoringu zawodów deficytowych i nadwyżkowych.

Celem opracowań była pomoc samorządom powiatowym w planowaniu kierunków kształcenia zgodnie z potrzebami występującymi na lokalnych rynkach pracy oraz wszystkim, którzy zajmują się kreowaniem efektywnej polityki kształcenia i zatrudnienia.

- **we współpracy z uczelniami wyższymi**

- zebrał dane o studentach kończących naukę w roku akademickim 2004/2005 według kierunków kształcenia z 14 uczelni wyższych i sporządził zestawienia zbiorcze,
- przekazał publikacje dotyczące sytuacji na rynku pracy w zakresie bezrobocia i monitoringu zawodów deficytowych i nadwyżkowych. Celem opracowań była pomoc uczelniom w skorelowaniu systemu edukacyjnego z polityką zatrudnienia i umożliwienie planowania zmian kierunków kształcenia zgodnie z zapotrzebowaniem występującym na rynku pracy.

- **we współpracy z Kuratorem Oświaty**

- przekazał **analizę i ocenę sytuacji na rynku pracy w województwie świętokrzyskim w 2004 roku** oraz publikacje dotyczące **struktury zawodowej bezrobotnych i ofert pracy, długotrwale bezrobotnych i monitoringu zawodów deficytowych i nadwyżkowych**. Ponadto informował na bieżąco o **stanie i strukturze bezrobocia w województwie**.

Prezentował na konferencjach zorganizowanych przez Kuratorium materiały dotyczące sytuacji młodzieży oraz uczniów i studentów kończących szkoły ponadgimnazjalne i wyższe. Przedstawione w opracowaniach zmiany w strukturze bezrobotnych według zawodów i zapotrzebowanie na określone zawody są pomocne przy planowaniu kierunków kształcenia.

- **we współpracy z powiatowymi urzędami pracy**
 - **opracował i wydał** na podstawie sporządzanej sprawozdawczości o rynku pracy **analizę i ocenę sytuacji na rynku pracy** oraz **trzy publikacje** dotyczące problematyki bezrobocia. Materiały analityczno - statystyczne przekazane do powiatowych urzędów pracy zawierają dane w układzie terytorialnym w zakresie struktury zawodowej bezrobotnych i zgłaszanego przez pracodawców zapotrzebowania na lokalnym rynku pracy.
- **we współpracy z samorządami gminnymi**
 - przekazał dla Gminnych Centrów Informacji **analizę o stanie i strukturze bezrobocia za 2004 rok, trzy opracowania** oraz informację o stronie internetowej Wojewódzkiego Urzędu Pracy, na której zamieszczane są publikacje dotyczące bezrobocia i sytuacji na rynku pracy. W analizie przedstawiono działania powiatowych urzędów pracy w zakresie łagodzenia skutków bezrobocia i zadania realizowane przez samorząd województwa w zakresie polityki rynku pracy.

6.12. WSPÓLDZIAŁANIE Z PARTNERAMI RYNKU PRACY

Wojewódzki Urząd Pracy współdziałał z szeregiem instytucji i organizacji realizujących zadania w obszarze rynku pracy.

1. **Dyrekcja, kierownictwo i pracownicy Urzędu uczestniczyli w wielu posiedzeniach, naradach i spotkaniach organizowanych m.in. przez:**
 - **Ministerstwo Gospodarki i Pracy**
 - w warsztatach szkoleniowych w dniach 29 - 30 marca 2005r. nt. *„Instytucjonalna obsługa rynku pracy na poziomie regionalnym i lokalnym – rola samorządów”*,
 - w konferencji w dniu 17 maja 2005r. nt. *„Publiczne Służby Zatrudnienia – Doskonalenie kwalifikacji PSZ w celu wdrażania Europejskiej Strategii Zatrudnienia oraz uczestnictwa w systemie EURES”*,
 - w konferencji w dniu 24 maja 2005r. podsumowującej realizację Komponentu A *„Mikropożyczki”* i Podkomponentu B-1 *„Program Reorientacji/Przekwalifikowań”* w ramach PAOW,
 - w spotkaniu w dniach 21 - 22 czerwca 2005r. dotyczącym omówienia założeń Programu PIERWSZA PRACA *„Postaw na swoim”* oraz nowelizacji ustawy o promocji zatrudnienia i instytucjach rynku pracy.

- **Polską Agencję Rozwoju Przedsiębiorczości**
 - w konferencji w dniu 19 kwietnia 2005r. nt. *„Lokalne Centrum Rynku Pracy – koordynacja działań instytucji rynku pracy w Ostrowcu Św.”*

- **Narodowy Bank Polski – Oddział Okręgowy w Kielcach**
 - w spotkaniu w dniu 20 stycznia 2005r. z prof. dr hab. Leszkiem Balcerowiczem – Prezesem Narodowego Banku Polskiego nt.: *„Jak władze lokalne mogą wspierać przedsiębiorczość”*.

- **Regionalną Sieć Innowacji „INNOVAREGIO” w Województwie Świętokrzyskim**
 - w konferencji w dniu 14 czerwca 2005r. nt.: *„Budowa Regionalnej Sieci Innowacji INNOVAREGIO”*.

- **Marszałka i Urząd Marszałkowski Województwa Świętokrzyskiego**
 - w spotkaniu z przedstawicielami duńskiego Hrabstwa Aarhus w dniu 8 lutego 2005r. dotyczącym możliwości stworzenia projektów dotyczących rynku pracy z nastawieniem na potrzeby regionu świętokrzyskiego,
 - w spotkaniu w dniu 26 kwietnia 2005r. z Dyrekcją Banku Gospodarstwa Krajowego w zakresie mechanizmów prefinansowania projektów realizowanych w ramach II Priorytetu ZPORR,
 - w konferencji w dniu 19 lipca 2005r. nt.: *„Strategia Rozwoju Województwa Świętokrzyskiego”*.

- **Konwent Dyrektorów Powiatowych Urzędów Pracy Województwa Świętokrzyskiego**
 - w posiedzeniu w dniu 15 lutego 2005r., którego przedmiotem było m.in. opracowanie zasad tworzenia Regionalnych Planów Działań,
 - w posiedzeniu w dniu 2 grudnia 2005r., którego przedmiotem m.in. było omówienie wzajemnej współpracy w zakresie wykorzystania środków z EFS.

- **Wojewódzki Sztab Wojskowy**
 - w spotkaniu w dniu 27 kwietnia 2005r. dotyczącym problematyki rekonwersji na terenie województwa świętokrzyskiego.

- **Wyższą Szkołę Ekonomii i Administracji w Kielcach**
 - w naradzie z Dyrekcją szkół ponadgimnazjalnych w zakresie potrzeb rynku pracy.

- **Wyższą Szkołę Zarządzania Gospodarką Regionalną i Turystyką w Kielcach**
 - w konferencji w dniu 23 listopada 2005r. nt. „*Edukacja zawodowa a uwarunkowania lokalne w procesie zdobywania kwalifikacji zawodowych*”.

- **Zakład Doskonalenia Zawodowego w Kielcach**
 - w konferencji w dniu 19 lipca 2005r. inaugurującej realizację Projektu „*Rozwój edukacji ustawicznej dla potrzeb rynku pracy w woj. świętokrzyskim*”,
 - w konferencji w dniu 20 października 2005r. nt.: „*Nowe zawody dla rolników w woj. świętokrzyskim*”.

- **Komendę Wojewódzką Policji w Kielcach**
 - w konferencji nt.: „*Zagrożenia wystąpienia nieprawidłowości w realizacji i rozliczeniu programów i projektów współfinansowanych z Europejskich Funduszy Strukturalnych*”.

- **EPRD Biuro Polityki Gospodarczej i Rozwoju Regionalnego Sp. z o.o. w Kielcach**
 - w dniu 23 marca 2005r. w Konferencji Inauguracyjnej Podprojektu 3 – Partnerstwa Lokalne nt.: „*Partnerstwo lokalne w kształtowaniu systemu edukacji zawodowej i ustawicznej dla potrzeb lokalnego rynku pracy*”.

- 2. Dyrekcja Wojewódzkiego Urzędu Pracy uczestniczyła m.in.:**
 - w inauguracjach roku akademickiego kieleckich wyższych uczelni.
- 3. Przedstawiciele Wojewódzkiego Urzędu Pracy brali udział w pracach:**
 - Wojewódzkiej Rady Programowej OHP,
 - Wojewódzkiej Komisji Ochrony Pracy,
 - Terenowej Rady ds. Pomocy Społecznej Skazanym działającej przy Sądzie Okręgowym,
 - Regionalnego Komitetu Sterującego – Podkomitetu ds. Programu Operacyjnego Województwa Świętokrzyskiego,
 - Komisji Oceny Projektów w ramach Działań 2.2, 2.5, 2.6 i 3.4 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego działającej w Urzędzie Marszałkowskim Województwa Świętokrzyskiego,
 - Świętokrzyskiej Grupy Roboczej ds. Przeciwdziałania i Zwalczenia Nieprawidłowości,
 - Zespołu Zadaniowego do opracowania Wojewódzkiego Programu Wyrównywania Szans Osób Niepełnosprawnych.
- 4. W ramach stałych kontaktów z organizacjami związków zawodowych i organizacjami pozarządowymi oraz innymi instytucjami i urzędami działającymi w obszarze rynku pracy – Wojewódzki Urząd Pracy współpracował m.in. z:**
 - Radą Województwa Świętokrzyskiego OPZZ,
 - Zarządem Regionalnym NSZZ „Solidarność”,
 - Zarządem Wojewódzkim Forum Związków Zawodowych,
 - Wojewódzkim Związkiem Rolników, Kółek i Organizacji Rolniczych,
 - Zarządem Wojewódzkim ZZR „Samoobrona”,
 - Pełnomocnikiem Rady Krajowej NSZZ RI „Solidarność”,
 - Zarządem Okręgowym Związku Pracowników Rolnictwa RP,
 - Zarządem Świętokrzyskiego Związku Pracodawców Prywatnych,
 - Forum Gospodarczym Województwa Świętokrzyskiego,
 - Konfederacją Pracodawców Prywatnych,
 - Kielecką Lożą Business Center Club,

- Izłą Rzemieślników i Przedsiębiorców,
- Konwentem Dyrektorów Powiatowych Urzędów Pracy Województwa Świętokrzyskiego,
- Świętokrzyską Federacją Agroturystyki i Turystyki Wiejskiej „Ziemia Świętokrzyska”,
- Staropolską Izłą Przemysłowo – Handlową,
- Zakładem Doskonalenia Zawodowego,
- Świętokrzyską Izłą Rolniczą,
- Świętokrzyską Komendą OHP,
- Akademią Przedsiębiorczości w Starachowicach,
- Studium Kształcenia Zawodowego i Języków Obcych w Ostrowcu Świętokrzyskim,
- Oddziałem Terenowym PFRON w Kielcach,
- Centrum Doradztwa Strategicznego s.c. w Krakowie,
- Wojewódzkim Sztabem Wojskowym,
- Cechem Rzemieślników i Przedsiębiorców w Staszowie,
- Wyższą Szkołą Handlową w Kielcach,
- EPRD Biurem Polityki Gospodarczej i Rozwoju Regionalnego Sp. z o.o. w Kielcach,
- Szkołą Zarządzania Sp. z o.o. w Ostrowcu Świętokrzyskim,
- Szkołą Zarządzania i Marketingu Sp. z o.o. w Kielcach,
- Ogólnopolskim Stowarzyszeniem Księgowych Oddział w Kielcach.

6.12.1. Współpraca ze środkami społecznej informacji

Wojewódzki Urząd Pracy współpracował z mediami w zakresie popularyzacji problematyki rynku pracy.

W ramach bieżących kontaktów z dziennikarzami regionalnych gazet, rozgłośni radiowych, oddziału telewizji publicznej i sieci kablowych Wojewódzki Urząd Pracy:

- przekazywał redakcjom okresowe informacje o sytuacji na rynku pracy województwa,
- udostępniał dziennikarzom opracowane przez Wojewódzki Urząd Pracy materiały dotyczące rynku pracy,
- Kierownictwo i pracownicy Urzędu udzielali wywiadów radiowych i wypowiedzi dla potrzeb regionalnych gazet o sytuacji na rynku pracy oraz podejmowanych działaniach na rzecz bezrobotnych i poszukujących pracy,

- prowadzono stałą popularyzację działań w ramach realizacji programów współfinansowanych z Europejskiego Funduszu Społecznego m.in. Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich (SPO RZL) i Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR), doradztwa zawodowego oraz funkcjonowania sieci Europejskich Służb Zatrudnienia (EURES). Realizatorzy usług przekazywali regionalnym mediom ogłoszenia i informacje zapewniające powszechny dostęp mieszkańców województwa do udziału w programie.

Wojewódzki Urząd Pracy upowszechniał w regionalnych mediach informacje o:

- naborze do pracy sezonowej przy zbiorze owoców w Hiszpanii,
- naborze studentów do praktyk wakacyjnych w Niemczech,
- naborze do pracy w państwach członkowskich Unii Europejskiej w różnych zawodach w charakterze „pracownika gościa”,
- zasadach obowiązujących w zakresie podejmowania pracy przez obywateli polskich poza granicami kraju,
- działalności prowadzonej przez Centrum Informacji i Planowania Kariery Zawodowej oraz ogłoszenia prezentujące całoroczną ofertę szkoleń i warsztatów.

6.12.2. Doskonalenie zawodowe i podnoszenie kwalifikacji przez pracowników Wojewódzkiego Urzędu Pracy

1. Kadra Wojewódzkiego Urzędu Pracy w roku 2005 uczestniczyła w licznych szkoleniach, naradach, konferencjach, spotkaniach grup roboczych oraz zajęciach instruktażowo – szkoleniowych, których organizatorami były w szczególności następujące podmioty:

- Ministerstwo Pracy i Polityki Społecznej,
- Ministerstwo Rozwoju Regionalnego,
- Ministerstwo Finansów,
- Ministerstwo Spraw Wewnętrznych i Administracji,
- Ministerstwo Rolnictwa i Rozwoju Wsi,
- Marszałek Województwa Świętokrzyskiego,
- Wojewoda Świętokrzyski,
- Wojewódzki Ośrodek Doskonalenia Kadr Administracji Publicznej w Kielcach,
- Wojewódzkie Urzędy Pracy, m.in. w Katowicach i Toruniu,
- Świętokrzyska Agencja Rozwoju Regionu,

- Polska Agencja Rozwoju Przedsiębiorczości,
- Krajowa Izba Gospodarcza,
- Świętokrzyska Wojewódzka Komenda Ochotniczych Hufców Pracy,
- Komenda Wojewódzka Policji w Kielcach,
- EPRD - Biuro Polityki Gospodarczej i Rozwoju Regionalnego,
- Instytut Społeczeństwa Wiedzy,
- Krajowa Izba Gospodarcza,

oraz profesjonalne instytucje szkoleniowe, w tym między innymi:

- Krajowy Ośrodek Szkoleniowy Europejskiego Funduszu Społecznego,
- Biuro Koordynacji Kształcenia Kadr,
- Szkoła Administracji Samorządowej S.A.,
- Krakowskie Centrum Dialogu Społecznego.

Zakres tematyczny dotyczył przede wszystkim zagadnień:

- ✓ wdrażania, monitorowania, ewaluacji, sprawozdawczości, działalności informacyjno – promocyjnej, kontroli oraz obsługi finansowej projektów realizowanych w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich oraz Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, współfinansowanych ze środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego.
Wiele szkoleń z przedmiotowego zakresu w odniesieniu do SPO RZL, zorganizowanych zostało przez Departament Zarządzania Europejskim Funduszem Społecznym w ramach projektu „Kompleksowe doradztwo, szkolenia i obsługa dla instytucji realizujących SPO RZL”,
- ✓ wstępnego projektu Narodowego Planu Rozwoju na lata 2007 – 2013,
- ✓ Regionalnego Planu Działań na Rzecz Zatrudnienia,
- ✓ realizacji programów operacyjnych w ramach Podstaw Wsparcia Wspólnoty,
- ✓ funkcjonowania Europejskiej Sieci Zatrudnienia EURES, w tym tworzenia Indywidualnych Planów Działania,
- ✓ upowszechniania dorobku Programu Aktywizacji Obszarów Wiejskich,
- ✓ dobrych praktyk w projektach z obszaru rynku pracy i pomocy społecznej,
- ✓ przeciwdziałania i wykrywania nieprawidłowości w zakresie wykorzystania funduszy unijnych,
- ✓ integracji i reintegracji zawodowej kobiet w świetle perspektyw Europejskiego Funduszu Społecznego,

- ✓ inicjatywy Komisji Europejskiej EUROPASS,
- ✓ audytu wewnętrznego – cykl szkoleń w ramach projektu *Twinning Light Phare 2002/000-605.01.04 „Wzmocnienie Służb Audytu Wewnętrznego w Administracji Publicznej”*,
- ✓ koordynacji systemów zabezpieczenia społecznego w Unii Europejskiej i w Polsce oraz transgranicznego świadczenia usług,
- ✓ praktycznego stosowania przepisów ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz aktów wykonawczych,
- ✓ rozwoju systemów informatycznych w urzędach pracy, w tym problematyki przetwarzania danych osobowych w systemach informatycznych, polityki bezpieczeństwa oraz tworzenia, redagowania i administrowania stroną Biuletynu Informacji Publicznej,
- ✓ zarządzania organizacją oraz zarządzania zasobami ludzkimi,
- ✓ prawa zamówień publicznych,
- ✓ rachunkowości budżetowej w kontekście gospodarowania środkami pochodzącymi z budżetu UE oraz odpowiedzialności za naruszenie dyscypliny finansów publicznych,
- ✓ kontroli wewnętrznej w jednostkach sektora finansów publicznych,
- ✓ pracownicy WUP uczestniczyli także w szkoleniach z zakresu obsługi programów komputerowych: MS. Word, Excel, Power Point, a także dotyczących wdrażania systemów informatycznych: SIMIK, PEFS, SYRIUSZ.

2. Dyrekcja i kadra kierownicza Wojewódzkiego Urzędu Pracy uczestniczyła w cyklicznie organizowanych:

- *Konwentach:*
 - Dyrektorów Wojewódzkich Urzędów Pracy oraz Powiatowych Urzędów Pracy;
- *Naradach finansowych:*
 - Głównych Księgowych i osób zajmujących się rozliczaniem Europejskiego Funduszu Społecznego, poświęconych w szczególności regulacjom prawnym oraz zagadnieniom systemu przepływu i ewidencji środków finansowych z funduszy strukturalnych, a także obowiązkowi sprawozdawczym;
- *Posiedzeniach:*
 - Świętokrzyskiego Komitetu Monitorującego Kontrakt Wojewódzki,
 - Komisji Oceny Projektów,
 - Świętokrzyskiej Grupy Roboczej ds. przeciwdziałania i zwalczania nieprawidłowości w zakresie wykorzystania funduszy unijnych.

3. Realizując zadanie ustawowe określone w art. 8 ust. 1 pkt. 14 ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy „organizowanie, prowadzenie i finansowanie szkoleń pracowników wojewódzkich i powiatowych urzędów pracy”, Wojewódzki Urząd Pracy zorganizował następujące szkolenia dla własnej kadry oraz pracowników Powiatowych Urzędów Pracy województwa świętokrzyskiego (w tym przeznaczone dla pośredników pracy, doradców zawodowych oraz Liderów Klubów Pracy):

- **11–12.05.2005r.** - szkolenie w Centrum Informacji i Planowania Kariery Zawodowej i obsługi EURES w Kielcach w zakresie sprawozdawczości SPO RZL oraz importu danych dotyczących beneficjentów ostatecznych z SI PULS do PEFS,
- **13–14.05.2005r.** - instruktaż wewnętrzny w zakresie wybranych zagadnień Kodeksu Postępowania Administracyjnego oraz przestrzegania przepisów ustawy z dnia 29 sierpnia 1997r. o ochronie danych osobowych oraz ustawy z dnia 22 stycznia 1999r. o ochronie informacji niejawnych,
- **2–3.06 oraz 9–10.06.2005r.** - szkolenie nt. „Poradnictwo zawodowe przez telefon”,
- **14, 20, 22, 24.06.2005r.** - spotkania instruktażowe z zakresu koordynacji systemów zabezpieczenia społecznego i Europejskich Służb Zatrudnienia EURES,
- **18.07.2005r.** - szkolenie instruktażowe w Centrum Informacji i Planowania Kariery Zawodowej i obsługi EURES w Kielcach związane z instalacją i obsługą Infokiosków,
- **22–24, 29–31.08.2005r.** - szkolenie w Ośrodku Szkoleniowo – Wypoczynkowym „Jaskółka” w Zakopanem nt. „Przyjazny urzędnik w publicznych służbach zatrudnienia”,
- **1–2.09.2005r.** - szkolenie w siedzibie Zakładu Doskonalenia Zawodowego w Kielcach nt. „Zasady rachunkowości i ewidencji środków pomocowych z Europejskiego Funduszu Społecznego w wojewódzkim i powiatowych urzędach pracy”,
- **12–14.09.2005r.** - szkolenie w Ośrodku Hotelowo – Konferencyjnym „Optima” w Krakowie nt. „Praca z trudnym klientem, ze szczególnym uwzględnieniem rozmowy doradczej ukierunkowanej na zasoby klienta”,
- **15–16, 19–20.09.2005r.** - szkolenie w Centrum Wypoczynku, Szkolenia, Promocji, Kultury i Sportu „Gołoborze” w Rudkach k/Nowej Słupii z zakresu ustawy - Prawo Zamówień Publicznych,

- **26–28.09.2005r.** - szkolenie w Hotelu „Sutoris” w Uzdrawisku Kopalni Soli Bochnia Sp. z o.o. w Bochni nt. „Efektywna rekrutacja i selekcja pracowników. Zarządzanie informacją zawodową i jej znaczenie dla poradnictwa zawodowego i pośrednictwa pracy”,
- **25 i 28.11.2005r.** - szkolenie w zakresie instrukcji kancelaryjnej, rzeczowego wykazu akt i archiwizowania dokumentów.

Koszty udziału oraz organizacji powyższych szkoleń w kwocie 68.712,27 zł, sfinansowane zostały ze środków Funduszu Pracy, na podstawie art. 108 ust. 1 pkt. 38 w/w ustawy.

4. Kadra Wojewódzkiego Urzędu Pracy miała również możliwość doskonalenia zawodowego i wymiany doświadczeń w trakcie szkoleń poza granicami kraju:

- 19–24.02.2005r. - **Wizyta studyjna w Wielkiej Brytanii** w ramach Systemu EURES – *Phare 2002 Doskonalenie kadr Publicznych Służb Zatrudnienia*,
- 21–25.02.2005r. - **Szkolenie „Initial Training” w Nicei** dla kandydatów na doradców EURES, służące wymianie doświadczeń i wiedzy z zakresu systemu zabezpieczenia społecznego, systemów podatkowych i imigracyjnych, metod pracy doradczej, komunikacji interpersonalnej oraz technologii informatycznych,
- 15–25.05.2005r. – **Wizyta studyjna w Mediolanie** w ramach projektu COOPERATE! służąca wymianie doświadczeń w zakresie przygotowań i wdrażania Funduszy Strukturalnych, ze szczególnym uwzględnieniem współpracy sektora pozarządowego i publicznego,
- 29.05–4.06.2005r. – **Wizyta studyjna w Finlandii** w ramach projektu *Phare 2002 „Rozwój umiejętności zarządzania EFS”*, której program obejmował zapoznanie się z zadaniami oraz organizacją instytucji fińskich odpowiadających za wdrażanie Europejskiego Funduszu Społecznego. Rewizyta ekspertów fińskich, połączona ze szkoleniem dla pracowników WUP w zakresie wdrażania i kontroli projektów EFS odbyła się w dniach 6 – 8.12.2005r.,
- 9–10.06.2005r. – **Finalne szkolenie w Budapeszcie** dla kandydatów na doradców EURES w zakresie zagadnień dotyczących promocji i marketingu w ramach Europejskich Służb Zatrudnienia EURES,

- 26.06–03.07.2005r. - **Staż w Walonii** w ramach realizacji projektu współpracy III.6 *„Zastosowanie polityki i działań w dziedzinie zatrudnienia i kształcenia zawodowego bezrobotnych oraz wspieranie tworzenia, rozwoju i współpracy małych i średnich przedsiębiorstw w regionach objętych rekonwersją”*.

5. Pracownicy Wojewódzkiego Urzędu Pracy mają możliwość ciągłego podnoszenia kwalifikacji zawodowych poprzez udział w kursach językowych i studiach podyplomowych.

Umożliwia im to zwłaszcza pełnienie przez WUP roli Instytucji Wdrażającej dla Działań 1.2 i 1.3 Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich oraz 2.1, 2.3, 2.4 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego.

- W ramach projektu *„Kompleksowe doradztwo, szkolenia i obsługa dla instytucji realizujących SPO RZL”*, realizowanego przez Departament Zarządzania Europejskim Funduszem Społecznym, **naukę języków obcych** (j. angielski oraz j. niemiecki) **rozpoczęło 20 pracowników**, natomiast **5 osób** jest w **trakcie studiów podyplomowych**, obejmujących tematykę: audytu i kontroli, rachunkowości i finansów, zarządzania projektem, administracji funduszami UE oraz Public Relations.
- Z kolei, kadra Wojewódzkiego Urzędu Pracy, zaangażowana do obsługi Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, w ramach projektu *„Szkolenia kadry Wojewódzkiego Urzędu Pracy na potrzeby realizacji działań w ramach ZPORR”* doskonali swe kwalifikacje zawodowe poprzez **udział w kursach językowych** (j. angielski, j. niemiecki, j. hiszpański) – **14 osób** oraz **naukę na studiach podyplomowych – 7 osób**. Tematyka studiów zbieżna jest z wykonywanymi przez pracowników obowiązkami służbowymi w zakresie zarządzania projektami, sprawozdawczości, kontroli i obsługi finansowej.
- Ponadto 2 pracownicy Wydziału Pośrednictwa Pracy i Koordynacji Systemów Zabezpieczenia Społecznego w 2005 roku rozpoczęli naukę na Wydziale Nauk Ekonomicznych Uniwersytetu Warszawskiego na Podyplomowym Studium **„Migracje Międzynarodowe”** w ramach projektu *„Kształcenie służb zatrudnienia w zakresie migracji międzynarodowych”*, współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego w ramach Działania 1.1 b Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich.

6.13. PODSUMOWANIE

Wydatki z Funduszu Pracy

- Województwo świętokrzyskie na aktywne formy przeciwdziałania bezrobociu w 2005 roku dysponowało kwotą **80.862,5 tys. zł**, z tego:
 - 50.526,8 tys. zł przekazano samorządom powiatowym algorytmem,
 - 21.654,4 tys. zł przeznaczono na realizację w województwie SPO RZL,
 - 8.681,3 tys. zł pozyskano z rezerwy Ministra Gospodarki i Pracy.

Wojewódzkie programy rynku pracy

- Dzięki Programowi „Pierwsza Praca” udzielono wsparcia **16.443 osobom bezrobotnym**.

W ramach programu utworzono dziewięć Gminnych Centrów Informacji wydając kwotę 367.729,88 zł oraz przyznano granty na rozwój działalności Akademickich Biur Karier dwóm uczelniom, na które przeznaczono 21.000 zł.

- Zakończono wdrażanie projektu „Promocja Zatrudnienia i Rozwój Zasobów Ludzkich” w ramach PHARE 2002. Jego realizacja zakończyła się w 2005 roku, a nakłady finansowe wynosiły 1.109.727,69 EURO. Działaniami w ramach programu objęto 1.548 osób.
- Zakończono II etap realizacji działań w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich, w których Wojewódzki Urząd Pracy pełni funkcję Instytucji Wdrażającej. Realizowano projekty skierowane do młodzieży oraz osób bezrobotnych, w tym długotrwale bezrobotnych, w ramach których aktywnymi formami objęto ponad 10 tys. osób. Kwota przeznaczona na ich finansowanie wyniosła 21.653 tys. zł.
- Rozpoczęto realizację działań w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, w których Wojewódzki Urząd Pracy pełni funkcję Instytucji Wdrażającej. W ramach ogłoszonych konkursów w roku 2005 Dyrektor Wojewódzkiego Urzędu Pracy podpisał 36 umów na realizację projektów na łączną kwotę 26.294,8 tys. zł.

Poradnictwo zawodowe

- W formie porad grupowych i indywidualnych udzielano pomocy osobom bezrobotnym, poszukującym pracy w wyborze zawodu, zmianie kwalifikacji, podjęciu lub zmianie zatrudnienia.
- Przekazywano bezrobotnym, poszukującym pracy oraz młodzieży uczącej się informacje nt. rynku pracy, możliwości szkolenia i kształcenia oraz usług świadczonych przez publiczne służby zatrudnienia.
- Organizowano i prowadzono szkolenia dla doradców zawodowych i liderów klubów pracy.
- Współpracowano w zakresie poradnictwa i informacji zawodowej z partnerami rynku pracy oraz organizacjami pozarządowymi.

Europejskie Służby Zatrudnienia EURES

- W ramach EURES w 2005 roku Wojewódzki Urząd Pracy przeprowadził cykl 5 szkoleń dla pracowników publicznych służb zatrudnienia – szkolenia powiatowych asystentów EURES. Celem szkoleń była prezentacja zagadnień EURES i omówienie głównych kierunków działań w oparciu o Wytyczne EURES na lata 2004 - 2007.
- W 2005 roku z usług sieci EURES skorzystały 3.373 osoby (w 2004 roku - 229), spośród których 1.981 z konsultacji indywidualnych. Ponadto przeprowadzono 56 spotkań grupowych (2004 roku - 15), w których wzięło udział 957 osób bezrobotnych i poszukujących pracy. W trakcie spotkań przekazano informacje nt. ofert pracy, warunków życia i pracy w poszczególnych krajach UE, możliwości kształcenia za granicą oraz zapoznano uczestników z funkcjonowaniem strony EURES.
- W ramach ofert pracy nadesłanych poprzez sieć EURES w 2005 roku w Wojewódzkim Urzędzie Pracy przeprowadzono 94 rekrutacje na 1.519 miejsc pracy. Przyjęto 1.014 podań osób na powyższe oferty pracy. Do pracodawców z krajów Unii Europejskiej wysłano 472 aplikacje osób spełniających wymagania zawarte w ofertach (w 2004 roku - 105 podań). Oferty pracy pochodziły głównie z: Wielkiej Brytanii, Irlandii, Islandii, Norwegii i Szwecji oraz dotyczyły branży: budowlanej, transportowej, gastronomicznej, hotelarskiej, socjalnej, medycznej i metalowej.

Współpraca z partnerami rynku pracy

- Współdziałano z administracją samorządową, rządową, uczelniami wyższymi oraz instytucjami szkoleniowymi w planowaniu i podejmowaniu przedsięwzięć w zakresie kształcenia zawodowego oraz organizowania szkolenia bezrobotnych z uwzględnieniem potrzeb wojewódzkiego rynku pracy.
- Współpracowano z instytucjami i organizacjami realizującymi zadania w obszarze rynku pracy.
- Popularyzowano problematykę rynku pracy na łamach regionalnych gazet, poprzez audycje radiowe, programy emitowane w telewizji publicznej i kablowej.

7. DZIAŁANIA PODEJMOWANE PRZEZ ADMINISTRACJĘ RZĄDOWĄ WOJEWÓDZTWA ŚWIĘTOKRZYSKIEGO

Zadania związane z przeprowadzaniem kontroli legalności zatrudnienia oraz wydawaniem zezwoleń na pracę cudzoziemców od 1 stycznia 2002 roku należą do kompetencji wojewodów.

7.1. KONTROLA LEGALNOŚCI ZATRUDNIENIA

Oddział Kontroli Legalności Zatrudnienia w Wydziale Polityki Społecznej Świętokrzyskiego Urzędu Wojewódzkiego, wykonując zadania ustawowe zgodnie z art. 116 ustawy o promocji zatrudnienia i instytucjach rynku pracy, **w 2005 roku przeprowadził 1.266 kontroli.**

W zdecydowanej większości objęły one jednostki zatrudniające do 9 pracowników (79,2%), następnie od 10 do 49 osób (17,6%) oraz powyżej 50 osób (3,2%). **Nieprawidłowości ujawniono u 79,5% kontrolowanych, tj. w 1.006 jednostkach.** Miały one najczęściej charakter formalny i wynikały z braku oświadczeń od osób przyjmowanych do pracy o pozostawaniu lub niepozostawaniu w rejestrach bezrobotnych (obowiązek wynikający z art. 36, ust. 6 ustawy).

W 201 jednostkach, tj. u 15,9% kontrolowanych **stwierdzono 400 przypadków zatrudnienia lub powierzenia pracy zarobkowej bez zawarcia umów**, w tym 263 osoby pozostawały zarejestrowane jako bezrobotne. Najwięcej tego rodzaju nieprawidłowości ujawniono wśród przedsiębiorców zajmujących się handlem, głównie detalicznym (25%) oraz prowadzących działalność usługową (19,8%) i w budownictwie (15,8%).

Ponadto, **wykryto 490 przypadków podjęcia przez bezrobotnych zatrudnienia, innej pracy zarobkowej lub działalności bez powiadomienia powiatowego urzędu pracy.** Znaczną grupę stanowili pracujący w: budownictwie (22,9%), handlu (22,4%) oraz usługach (22,4%).

Stwierdzono 46 przypadków nielegalnego wykonywania pracy przez cudzoziemców, głównie w handlu. Świadczący pracę to przede wszystkim obywatele Ukrainy (25 osób) i Armenii (13 osób).

Z analizy ilości skontrolowanych jednostek i ujawnionych w nich nieprawidłowości, wynika iż zjawisko nielegalnego zatrudnienia występuje najczęściej w budownictwie.

W agencjach zajmujących się pośrednictwem pracy przeprowadzono w 2005 roku tylko jedną kontrolę, w wyniku której skierowano wniosek

o ukaranie właściciela. Na przestrzeni roku do Wojewody nie wpłynęła żadna skarga na jednostki prowadzące pośrednictwo pracy.

W wyniku ujawnionych nieprawidłowości **skierowano 423 wnioski o ukaranie** w sprawie:

- podejmowania zatrudnienia, innej pracy zarobkowej lub działalności gospodarczej przez bezrobotnych bez powiadomienia o tym właściwego urzędu pracy - 304,
- zatrudnienia lub powierzenia pracy zarobkowej bezrobotnemu bez powiadomienia urzędu pracy - 95,
- utrudniania kontroli - 11,
- nieopłacenia składek na Fundusz Pracy w przewidzianej przepisami wysokości i terminie - 9,
- wykonywania pracy przez cudzoziemców bez zezwolenia na pracę - 2,
- powierzenia wykonywania pracy cudzoziemcowi nie posiadającemu zezwolenia na pracę lub na innym stanowisku niż określone w zezwoleniu na pracę - 1,
- nielegalnego prowadzenia agencji zatrudnienia - 1.

Efekty działań kontrolnych oraz współpraca z jednostkami współdziałającymi

W wyniku przeprowadzonych kontroli zalegalizowano zatrudnienie **546 osób**, w tym 243 na podstawie stosunku pracy.

Służby kontroli legalności zatrudnienia przeprowadziły **75 kontroli z jednostkami współdziałającymi**, z tego najwięcej ze strażą graniczną (43) i policją (23).

W wyniku kontroli **wystosowano 425 wystąpień zawiadamiających o stwierdzonych nieprawidłowościach**, w tym do:

- starostów powiatowych 417,
- ZUS 2,
- urzędu skarbowego i urzędu kontroli skarbowej 2,
- policji i prokuratury 2.

W wyniku skierowanych wniosków o ukaranie sądy nałożyły grzywny w łącznej wysokości **221,8 tys. zł**. W 112 przypadkach dokonano zwrotu nienależnie pobranych zasiłków i świadczeń na kwotę **52,2 tys. zł**, a w 34 opłacono zaległe składki na Fundusz Pracy w wysokości **31,2 tys. zł**.

Łączne efekty finansowe wyniosły 305,2 tys. zł.

7.2. ZATRUDNIENIE CUDZOZIEMCÓW

Wniosek o udzielenie zezwolenia na pracę cudzoziemca składa pracodawca, na rzecz którego praca jest wykonywana. Warunkiem wydania zezwolenia jest wcześniejsze uzyskanie przyrzeczenia oraz odpowiedniej wizy lub zezwolenia na zamieszkanie na terytorium RP na czas oznaczony.

Jeżeli cudzoziemiec posiada już odpowiednią wizę lub zezwolenie na zamieszkanie - wojewoda wydaje zezwolenie na pracę. Jeżeli praca ma być wykonywana w innym województwie niż województwo, na którego terenie znajduje się siedziba pracodawcy, wojewoda wydaje decyzje po zasięgnięciu opinii wojewody, na którego terenie praca ta będzie wykonywana.

Wojewoda wydając decyzję uwzględnia sytuację na rynku pracy, a także:

- kryteria wydawania przyrzeczeń i zezwoleń na pracę cudzoziemców (ustalone przez wojewodę po zasięgnięciu opinii marszałka województwa),
- informacje starosty powiatu właściwego dla miejsca wykonywania pracy, o sytuacji na lokalnym rynku pracy oraz możliwości zabezpieczenia potrzeb kadrowych pracodawcy,
- informację pracodawcy o podjętych przez niego działaniach w zakresie powierzenia pracy, która jest przedmiotem wniosku, obywatelowi polskiemu lub cudzoziemcowi posiadającemu zezwolenie na osiedlenie się, zgodę na pobyt tolerowany, status uchodźcy lub korzystającemu z ochrony czasowej w RP; działania te uznaje się za niewystarczające, jeżeli pracodawca ograniczył się do złożenia oferty pracy w powiatowym urzędzie pracy.

W 2005 roku pracodawcy województwa złożyli 113 wniosków o wydanie zezwoleń na pracę cudzoziemców. W wyniku rozpatrzenia wniosków udzielono przyrzeczenia wydania zezwolenia na pracę dla 99 pracodawców oraz wydano 118 zezwoleń na pracę.

Zatrudnieni obcokrajowcy pochodzili z 21 krajów. Większość wydanych zezwoleń na pracę uzyskały osoby z krajów europejskich (75), najwięcej z Ukrainy - 54. Pozostali to mieszkańcy Azji - 35, Ameryki Północnej - 3, Ameryki Południowej - 3 i Afryki - 2.

W Polsce cudzoziemcy najczęściej podejmowali pracę jako przedstawiciele kadry kierowniczej, doradcy i eksperci - 78 osób, robotnicy wykwalifikowani - 40. Najwięcej osób zatrudniono w przetwórstwie przemysłowym - 56, najmniej w pośrednictwie finansowym i obsłudze nieruchomości - 4. Cudzoziemcy najczęściej podejmowali pracę w dużych przedsiębiorstwach zatrudniających powyżej 250 pracowników - 49 osób oraz najmniejszych do 9 pracowników - 37 osób.

Zezwolenia na pracę w większości wydawane były na okres powyżej 3 miesięcy - 109 osób (92%) oraz do 3 miesięcy - 9 osób (8%).

**TABLICA 1. LICZBA BEZROBOTNYCH W GRUDNIU 2004 ROKU
i W GRUDNIU 2005 ROKU WEDŁUG WOJEWÓDZTW**

Województwa	Liczba bezrobotnych w tys. osób	
	31 grudnia 2004r.	31 grudnia 2005r.
Dolnośląskie	257,1	233,4
Kujawsko - Pomorskie	199,6	188,0
Lubelskie	164,8	156,8
Lubuskie	99,4	89,2
Łódzkie	218,3	198,4
Małopolskie	193,6	178,1
Mazowieckie	352,9	332,5
Opolskie	74,6	69,4
Podkarpackie	170,3	164,0
Podlaskie	76,1	73,2
Pomorskie	179,7	159,9
Śląskie	309,7	281,3
Świętokrzyskie	126,3	117,8
Warmińsko - Mazurskie	162,4	150,9
Wielkopolskie	232,3	211,4
Zachodniopomorskie	182,7	168,8
KRAJ	2.999,6	2.773,0

* ze względu na elektroniczną technikę zaokrągleń, w niektórych rubrykach nie zachodzą zgodności matematyczne.

STOPA BEZROBOCIA W POLSCE WEDŁUG WOJEWÓDZTW

Stan w dniu 31 grudnia 2005r.

POLSKA – 17,6%

STOPA BEZROBOCIA W WOJEWÓDZTWIE ŚWIĘTOKRZYSKIM WEDŁUG POWIATÓW

Stan w dniu 31 grudnia 2005r.

WOJEWÓDZTWO - 20,6%

**TABLICA 2. STOPA BEZROBOCIA W GRUDNIU 2004 ROKU
i W GRUDNIU 2005 ROKU WEDŁUG WOJEWÓDZTW**

Województwa	Stopa bezrobocia* na koniec grudnia 2004r.	Stopa bezrobocia na koniec grudnia 2005r.
Dolnośląskie	22,4	20,5
Kujawsko - Pomorskie	23,6	22,3
Lubelskie	17,8	17,0
Lubuskie	25,6	23,3
Łódzkie	19,5	17,9
Małopolskie	15,0	13,8
Mazowieckie	14,7	13,8
Opolskie	20,0	18,6
Podkarpackie	19,1	18,4
Podlaskie	16,1	15,5
Pomorskie	21,4	19,3
Śląskie	16,9	15,4
Świętokrzyskie	22,0	20,6
Warmińsko - Mazurskie	29,2	27,5
Wielkopolskie	15,9	14,6
Zachodniopomorskie	27,5	25,6
KRAJ	19,0	17,6

**/ Korekta stopy bezrobocia.*

**TABLICA 3. OFERTY PRACY ZGŁOSZONE W 2004 i W 2005 ROKU
WEDŁUG WOJEWÓDZTW**

Województwa	Oferty pracy zgłoszone w roku: (w tys.)	
	2004r.	2005r.
Dolnośląskie	66,7	77,6
Kujawsko - Pomorskie	47,9	56,3
Lubelskie	38,1	44,2
Lubuskie	36,4	38,3
Łódzkie	60,3	65,0
Małopolskie	52,4	58,3
Mazowieckie	78,1	84,4
Opolskie	18,9	18,8
Podkarpackie	40,3	41,0
Podlaskie	19,8	21,9
Pomorskie	58,2	67,8
Śląskie	90,7	110,1
Świętokrzyskie	21,0	24,3
Warmińsko - Mazurskie	40,6	45,3
Wielkopolskie	75,2	77,5
Zachodniopomorskie	49,4	54,5
KRAJ	794,0*	885,2*

* ze względu na elektroniczną technikę zaokrągleń, w niektórych rubrykach nie zachodzą zgodności matematyczne.

**TABLICA 4. ŚREDNIA LICZBA BEZROBOTNYCH PRZYPADAJĄCA
NA 1 OFERTĘ PRACY W LATACH 2002 - 2005
WEDŁUG WOJEWÓDZTW**

WOJEWÓDZTWA	Średnia liczba bezrobotnych przypadających na 1 ofertę pracy			
	2002 rok	2003 rok	2004 rok	2005 rok
Dolnośląskie	69	48	41	37
Kujawsko - Pomorskie	61	48	46	41
Lubelskie	70	52	49	43
Lubuskie	45	35	32	29
Łódzkie	46	38	38	38
Małopolskie	62	45	36	38
Mazowieckie	63	53	49	48
Opolskie	62	42	45	45
Podkarpackie	75	51	48	48
Podlaskie	72	47	45	41
Pomorskie	46	39	36	30
Śląskie	68	44	31	31
Świętokrzyskie	92	58	68	60
Warmińsko - Mazurskie	68	47	47	41
Wielkopolskie	52	40	33	34
Zachodniopomorskie	68	51	40	38
POLSKA	61	46	40	38

WYKRES 1. Liczba bezrobotnych w latach 2004 - 2005

TABLICA 5. BEZROBOTNI ZAREJESTROWANI ORAZ STOPA BEZROBOCIA

Stan w końcu okresu

Powiat	Bezrobotni zarejestrowani			Stopa bezrobocia w % (wskaźnik liczby bezrobotnych do liczby czynnych zawodowo)		
	2004 rok	2005 rok	spadek	2004 rok*	2005 rok	spadek
WOJEWÓDZTWO	126 322	117 754	-8 568	22,0	20,6	-1,4
Buski	4 446	4 327	-119	12,5	12,2	-0,3
Jędrzejowski	6 953	6 948	-5	18,2	18,0	-0,2
Kazimierski	2 394	2 188	-206	13,9	12,8	-1,1
Kielce, z tego:	38 105	35 487	-2 618	-	-	-
- kielecki	21 378	20 132	-1 246	28,5	27,2	-1,3
- m. Kielce	16 727	15 355	-1 372	15,7	14,4	-1,3
Konecki	12 428	11 401	-1 027	32,1	30,1	-2,0
Opatowski	5 634	5 461	-173	20,2	19,6	-0,6
Ostrowiecki	13 551	12 132	-1 419	29,0	26,5	-2,5
Pińczowski	3 186	3 048	-138	15,8	15,2	-0,6
Sandomierski	6 722	6 446	-276	17,0	16,3	-0,7
Skarżyski	10 717	9 962	-755	33,4	31,5	-1,9
Starachowicki	10 291	9 459	-832	27,0	25,2	-1,8
Staszowski	6 375	5 906	-469	17,7	16,5	-1,2
Włoszczowski	5 520	4 989	-531	23,7	21,7	-2,0

*/ Korekta stopy bezrobocia.

**TABLICA 6. BEZROBOTNI, OFERTY PRACY, PODJĘCIA PRACY ORAZ PODMIOTY GOSPODARCZE
W WOJ. ŚWIĘTOKRZYSKIM W LATACH 1999 - 2005**

WYSZCZEGÓLNIENIE	01.01.1999r.	1999r.	2000r.	2001r.	2002r.	2003r.	2004r.	2005r.
0	1	2	3	4	5	6	7	8
Liczba bezrobotnych ogółem: (stan na koniec okresu sprawozdawczego)	84 824	107 472	118 469	131 129	131 266	126 538	126 322	117 754
w tym: kobiety	47 877	56 982	62 820	67 047	64 740	61 699	62 839	60 387
<i>(% udział kobiet w ogólnej liczbie bezrobotnych)</i>	<i>56,4</i>	<i>53,0</i>	<i>53,0</i>	<i>51,1</i>	<i>49,3</i>	<i>48,8</i>	<i>49,7</i>	<i>51,3</i>
zamieszkali na wsi	47 960	59 636	65 319	71 466	71 310	69 086	69 190	64 856
<i>(% udział zamieszkałych na wsi w ogólnej liczbie bezrobotnych)</i>	<i>56,5</i>	<i>55,5</i>	<i>55,1</i>	<i>54,5</i>	<i>54,3</i>	<i>54,6</i>	<i>54,8</i>	<i>55,1</i>
Oferty pracy zgłoszone w okresie sprawozdawczym		19 664	19 183	13 398	16 445	25 762	20 988	24 318
Podjęcia pracy		41 970	42 315	40 283	46 606	48 724	49 782	49 704
Podmioty gospodarcze	73 870	81 112	89 129	95 598	99 538	103 652	103 116	104 416

TABLICA 7. LICZBA BEZROBOTNYCH ZAREJESTROWANYCH W WOJ. ŚWIĘTOKRZYSKIM W LATACH 1999 - 2005

Stan w końcu miesiąca

miesiąc \ rok	Liczba bezrobotnych						
	1999	2000	2001	2002	2003	2004	2005
styczeń	93 121	112 296	123 558	136 224	135 216	131 608	128 989
luty	97 419	114 382	125 406	137 604	135 798	132 192	128 934
marzec	99 616	114 377	126 162	136 734	135 386	131 996	127 432
kwiecień	97 917	112 638	125 258	133 782	131 095	128 914	122 601
maj	95 664	110 667	123 236	126 533	126 948	126 413	119 417
czerwiec	96 434	109 753	122 761	127 788	125 043	125 481	117 449
lipiec	98 387	110 797	123 152	128 326	125 299	124 587	116 095
sierpień	98 109	111 160	123 593	127 800	123 949	124 038	116 439
wrzesień	100 120	111 651	123 347	127 532	121 970	122 969	115 322
październik	99 591	111 957	123 162	127 362	121 276	121 292	112 967
listopad	102 911	114 392	127 061	128 852	123 473	122 720	114 503
grudzień	107 472	118 469	131 129	131 266	126 538	126 322	117 754

TABLICA 8. JEDNOSTKI OSÓB FIZYCZNYCH PROWADZĄCYCH DZIAŁALNOŚĆ GOSPODARCZĄ I POZOSTAŁE JEDNOSTKI GOSPODARKI NARODOWEJ

Sekcje Polskiej Klasyfikacji Działalności	Ogółem	z tego	
		jednostki osób fizycznych	pozostałe jednostki*
	31.12.2005r.		
OGÓŁEM	104 416	84 352	20 064
Rolnictwo, łowiectwo i leśnictwo	1 654	1 230	424
Rybactwo	12	6	6
Górnictwo	84	41	43
Przetwórstwo przemysłowe	9 918	7 871	2 047
Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę	126	22	104
Budownictwo	11 299	10 066	1 233
Handel i naprawy	40 389	35 465	4 924
Hotele i restauracje	2 824	2 382	442
Transport, gosp. magazynowa i łączność	7 553	6 953	600
Pośrednictwo finansowe	3 519	3 332	187
Obsługa nieruchomości, wynajem i usługi zw. z prow. dział. gospod.	12 589	9 504	3 085
Administracja publiczna i obrona narodowa	1 258	0	1 258
Edukacja	2 609	915	1 694
Ochrona zdrowia i pomoc społeczna	4 327	3 694	633
Działalność usługowa, komunalna, społeczna i indywidualna, pozostała	6 245	2 862	3 383
Gospodarstwa domowe zatrudniające pracowników	9	9	0
Organizacje i zespoły eksterytorialne	1	0	1

* Pozostałe jednostki - osoby prawne, samodzielne jednostki organizacyjne bez osobowości prawnej.

TABLICA 9. JEDNOSTKI OSÓB PRAWNYCH I JEDNOSTKI ORGANIZACYJNE NIE MAJĄCE OSOBOWOŚCI PRAWNEJ

Wyszczególnienie	31.12.2005r.
Ogółem	20 064
z tego	
Sektor publiczny	3 868
własność państwowa *	375
własność samorządowa *	3 493
Sektor prywatny**	16 196
w tym:	
własność krajowa *	15 775
własność zagraniczna *	413

* według przeważającej formy własności

** różnica wynika ze zmian (wprowadzonych od 25 maja 2005r.) w symbolizacji formy własności, w 8 jednostkach nie ma przewagi któregoś z rodzajów własności.

**TABLICA 10. BEZROBOTNI ZAREJESTROWANI ("NAPŁYW")
I WYREJESTROWANI ("ODPŁYW") W 2005 ROKU**

WYSZCZEGÓLNIENIE	Ogółem	Kwartaly				w %
		I	II	III	IV	
		w liczbach bezwzględnych				
	2005r.					
Nowo zarejestrowani bezrobotni - "napływ"	104 700	22 489	23 408	29 286	29 517	100,0
z tego powracający do rejestracji :						
- po raz pierwszy	23 970	4 236	6 877	8 067	4 790	22,9
- po raz kolejny (od 1990r.)	80 730	18 253	16 531	21 219	24 727	77,1
w tym powracający do rejestracji :						
- po pracach interwencyjnych	1 427	283	180	366	598	1,4
- po robotach publicznych	729	110	146	172	301	0,7
- po stażu	8 854	851	1 829	2 332	3 842	8,5
- po odbyciu przygotowania zawodowego w miejscu pracy	1 200	3	93	424	680	0,0
- po szkoleniu	4 915	319	897	1 432	2 267	1,1
Wyrejestrowani bezrobotni - "odpływ"	113 268	21 379	33 391	31 413	27 085	100,0
z powodu :						
- podjęcia pracy	49 704	9 427	16 480	12 767	11 030	43,9
z tego :						
- <i>pracy niesubsydiowanej</i>	42 202	8 069	13 749	10 892	9 492	37,3
w tym: pracy sezonowej	1 835	197	899	550	189	1,6
- <i>pracy subsydiowanej</i>	7 502	1 358	2 731	1 875	1 538	6,6
w tym:						
- prac interwencyjnych	4 183	825	1 679	1 012	667	3,7
- robót publicznych	1 633	284	629	487	233	1,4
- podjęcia działalności gospodarczej	891	104	200	165	422	0,8
- podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	495	81	148	123	143	0,4
- inne	300	64	75	88	73	0,3
- rozpoczęcia szkolenia	4 906	582	1 028	1 251	2 045	4,3
- rozpoczęcia stażu	9 839	2 266	2 519	3 442	1 612	8,7
- rozpoczęcia przygotowania zawodowego w miejscu pracy	2 160	283	608	705	564	1,9
- nie potwierdzenia gotowości do pracy	31 924	6 157	8 835	9 296	7 636	28,2
- dobrowolnej rezygnacji ze statusu bezrobotnego	4 358	809	1 357	1 289	903	3,8
- podjęcia nauki	837	21	9	132	675	0,7
- ukończenia 60/65 lat	84	20	22	24	18	0,1
- nabycia praw emerytalnych lub rentowych	557	151	145	122	139	0,5
- nabycia praw do świadczenia przedemerytalnego	37	1	6	13	17	0,1
- z innych przyczyn	8 862	1 662	2 382	2 372	2 446	7,8

TABLICA 11. BEZROBOTNI, KTÓRZY PODJĘLI PRACĘ

WYSZCZEGÓLNIENIE	2005r.				
	ogółem	kwartały			
		I	II	III	IV
Ogółem	49 704	9 427	16 480	12 767	11 030
kobiety	20 469	4 327	5 914	5 388	4 840
mężczyźni	29 235	5 100	10 566	7 379	6 190
z tego z ogółu bezrobotnych, którzy podjęli pracę :					
- osoby poprzednio pracujące	38 701	7 493	13 448	9 903	7 857
w tym :					
zwolnieni z przyczyn dotyczących zakładu pracy	1 038	261	309	255	213
- osoby dotychczas niepracujące	11 003	1 934	3 032	2 864	3 173
			w %		
Ogółem	100,0	100,0	100,0	100,0	100,0
kobiety	41,2	45,9	35,9	42,2	43,9
mężczyźni	58,8	54,1	64,1	57,8	56,1
z tego z ogółu bezrobotnych, którzy podjęli pracę :					
- osoby poprzednio pracujące	77,9	79,5	81,6	77,6	71,2
w tym :					
zwolnieni z przyczyn dotyczących zakładu pracy	2,1	2,8	1,9	2,0	1,9
- osoby dotychczas niepracujące	22,1	20,5	18,4	22,4	28,8

Tablica 12. Podjęcia pracy subsydiowanej i niesubsydiowanej w 2005 roku

Podjęcia pracy	2005 rok	Udział %
Prace subsydiowane	7.502	15,1
z tego:		
prace interwencyjne	4.183	8,4
roboty publiczne	1.633	3,3
podjęcie działalności gospodarczej	891	1,8
podjęcie pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	495	1,0
inne	300	0,6
Prace niesubsydiowane	42.202	84,9
Ogółem	49.704	100,0

TABLICA 13. "NAPŁYW" I "ODPŁYW" BEZROBOTNYCH, W TYM OSOBY KTÓRE PODJĘŁY PRACĘ

Powiat	Bezrobotni nowo zarejestrowani (napływ)	Bezrobotni wyrejestrowani (odpływ)	w tym osoby, które podjęły pracę	Wskaźnik płynności rynku pracy (3:1)* 100%
	2005r.			
0	1	2	3	4
WOJEWÓDZTWO	104 700	113 268	49 704	47,5
Buski	3 990	4 109	1 926	48,3
Jędrzejowski	5 112	5 117	2 583	50,5
Kazimierski	1 711	1 917	645	37,7
Kielce, z tego:	32 516	35 134	14 586	44,9
- kielecki	16 328	17 574	7 913	48,5
- m. Kielce	16 188	17 560	6 673	41,2
Konecki	9 236	10 263	5 128	55,5
Opatowski	4 440	4 613	1 612	36,3
Ostrowiecki	12 127	13 546	5 777	47,6
Pińczowski	2 332	2 470	918	39,4
Sandomierski	4 921	5 197	1 921	39,0
Skarżyski	8 876	9 631	4 133	46,6
Starachowicki	9 833	10 665	5 751	58,5
Staszowski	5 943	6 412	2 793	47,0
Włoszczowski	3 663	4 194	1 931	52,7

TABLICA 14. STAN I STRUKTURA BEZROBOCIA

Stan w końcu okresu

WYSZCZEGÓLNIENIE	2004 rok	2005 rok	Spadek w 2005r.	w % 2005=100
Ogółem	126 322	117 754	-8 568	-6,8
z tego :				
- osoby poprzednio pracujące	90 492	83 447	-7 045	-7,8
w tym :				
zwolnione z przyczyn dotyczących zakładu pracy	3 567	2 748	-819	-23,0
- osoby dotychczas niepracujące	35 830	34 307	-1 523	-4,3
Kobiety	62 839	60 387	-2 452	-3,9
z tego :				
- osoby poprzednio pracujące	43 591	41 177	-2 414	-5,5
w tym :				
zwolnione z przyczyn dotyczących zakładu pracy	2 151	1 644	-507	-23,6
- osoby dotychczas niepracujące	19 248	19 210	-38	-0,2
Mężczyźni	63 483	57 367	-6 116	-9,6
z tego :				
- osoby poprzednio pracujące	46 901	42 270	-4 631	-9,9
w tym :				
zwolnione z przyczyn dotyczących zakładu pracy	1 416	1 104	-312	-22,0
- osoby dotychczas niepracujące	16 582	15 097	-1 485	-9,0

**TABLICA 15. POZIOM BEZROBOCIA REJESTROWANEGO
WEDŁUG POWIATÓW W LATACH 1999 - 2005**

Powiaty	Liczba bezrobotnych w roku:						
	1999	2000	2001	2002	2003	2004	2005
Buski	4 056	4 600	4 904	4 573	4 488	4 446	4 327
Jędrzejowski	5 857	6 531	7 410	7 540	6 962	6 953	6 948
Kazimierski	1 655	1 878	2 133	2 234	2 290	2 394	2 188
Kielce z tego:	30 341	33 947	38 489	39 732	38 140	38 105	35 487
- kielecki	-	19 515	21 868	22 440	21 574	21 378	20 132
- m. Kielce	-	14 432	16 621	17 292	16 566	16 727	15 355
Konecki	10 679	11 882	12 847	12 911	12 553	12 428	11 401
Opatowski	4 797	5 094	5 495	5 440	5 500	5 634	5 461
Ostrowiecki	10 876	12 384	14 316	14 260	14 075	13 551	12 132
Pińczowski	2 621	2 927	3 335	3 146	3 167	3 186	3 048
Sandomierski	6 422	6 723	7 034	6 942	6 772	6 722	6 446
Skarżyski	7 424	8 671	9 849	10 331	10 394	10 717	9 962
Starachowicki	11 491	11 809	12 120	11 461	10 455	10 291	9 459
Staszowski	6 557	6 978	7 439	6 951	6 089	6 375	5 906
Włoszczowski	4 696	5 045	5 758	5 745	5 653	5 520	4 989
WOJEWÓDZTWO	107 472	118 469	131 129	131 266	126 538	126 322	117 754

TABLICA 16. PODSTAWOWE DANE O BEZROBOCIU W MIASTACH I GMINACH WOJ. ŚWIĘTOKRZYSKIEGO

Stan na 31.12.2004r. i na 31.12.2005r.

Powiatowy Urząd Pracy	Miasto lub gmina	liczba bezrobotnych ogółem		w tym kobiety		zwolnieni z przyczyn dot. zakładu pracy		zasiłkobiорcy		w wieku "mobilnym" 18-44 lata		pozostający bez pracy > 12 m-cy	
		31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05
0		1	2	3	4	5	6	7	8	9	10	11	12
BUSKO - ZDRÓJ	Busko-Zdrój	2 215	2 169	1 021	951	11	15	193	206	1 717	1 650	1 136	1 051
	Gnojno	282	262	139	139	1	1	19	13	251	232	179	156
	Nowy Korczyn	321	304	143	149	3	5	15	14	274	249	165	154
	Pacanów	408	371	182	176	2	2	34	24	358	312	194	185
	Solec-Zdrój	306	292	150	147	0	1	23	27	271	248	166	145
	Stopnica	420	435	194	193	3	3	62	56	365	372	191	200
	Tuczępy	180	196	73	88	0	0	31	25	150	161	61	82
	Wiślica	314	298	134	143	1	2	20	17	265	249	187	153
	RAZEM	4 446	4 327	2 036	1 986	21	29	397	382	3 651	3 473	2 279	2 126
JĘDRZEJÓW	Jędrzejów	2 411	2 406	1 258	1 302	202	186	210	211	1 834	1 784	1 364	1 315
	Sędziszów	1 044	1 053	659	647	105	99	45	61	826	810	624	590
	Imielno	387	373	199	195	17	16	12	23	337	306	230	239
	Małogoszcz	1 043	1 073	637	679	99	86	103	95	823	833	606	646
	Nagłowice	399	380	188	190	14	14	20	18	351	324	240	234
	Oksa	326	315	173	175	16	18	20	18	287	271	183	187
	Słupia Jędrz.	247	283	137	155	9	10	10	10	218	246	144	178
	Sobków	599	580	328	328	47	39	61	46	477	459	328	326
	Wodzisław	497	485	250	250	33	29	16	25	400	379	308	294
	RAZEM	6 953	6 948	3 829	3 921	542	497	497	507	5 553	5 412	4 027	4 009
KAZIMIERZA WIELKA	Kazimierza W.	1 247	1 185	607	582	28	56	67	65	1 016	928	700	658
	Skalbmierz	461	397	232	212	15	10	21	9	394	335	274	237
	Bejsce	219	205	98	100	3	6	11	11	198	181	115	115
	Czarnocin	231	194	104	88	5	5	15	4	202	168	122	102
	Opatowiec	236	207	99	86	4	4	11	7	205	179	124	120
	RAZEM	2 394	2 188	1 140	1 068	55	81	125	96	2 015	1 791	1 335	1 232

TABLICA 16

c.d.

Powiatowy Urząd Pracy	Miasto lub gmina	liczba bezrobotnych ogółem		w tym kobiety		zwolnieni z przyczyn dot. zakładu pracy		zasiłkobiорcy		w wieku "mobilnym" 18-44 lata		pozostający bez pracy > 12 m-cy	
		31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05
0		1	2	3	4	5	6	7	8	9	10	11	12
KIELCE	Kielce	16 727	15 355	8 483	7 941	366	286	2 862	1 466	11 565	10 272	7 897	7 489
	Bieliny	1 060	1 002	514	526	19	17	135	71	901	833	587	580
	Bodzentyn	1 120	1 040	508	482	22	19	145	70	938	836	579	570
	Chęciny	1 602	1 490	830	804	94	71	240	127	1 200	1 081	878	814
	Chmielnik	1 296	1 236	541	572	19	13	251	133	982	923	685	679
	Daleszyce	1 723	1 675	837	842	36	32	257	173	1 372	1 284	1 033	950
	Górno	1 425	1 360	702	716	19	17	245	137	1 150	1 076	783	482
	Łągów	653	662	300	321	8	4	81	31	553	549	362	420
	Łopuszno	1 095	1 040	572	569	62	54	157	70	865	841	597	570
	Masłów	868	823	428	420	23	17	143	75	692	634	457	470
	Miedziana Góra	1 004	957	497	488	22	17	192	110	787	732	507	520
	Mniów	1 572	1 461	786	757	13	11	162	97	1 226	1 114	968	935
	Morawica	1 119	997	565	526	22	15	198	101	925	776	621	546
	Nowa Słupia	1 258	1 183	620	628	8	4	155	56	968	873	784	770
	Piekoszów	1 575	1 480	790	787	33	32	254	138	1 254	1 148	809	735
	Pierzchnica	448	438	192	192	5	4	56	49	342	319	265	242
	Raków	646	629	307	295	7	5	74	28	507	473	376	373
	Sitkówka-Nowiny	629	607	335	345	15	10	103	75	470	460	289	264
	Strawczyn	1 010	933	498	503	12	11	172	72	824	763	507	528
	Zagnańsk	1 275	1 119	636	577	29	12	206	140	923	778	686	586
RAZEM		38 105	35 487	18 941	18 291	834	651	6 088	3 219	28 444	25 765	19 670	18 523
KOŃSKIE	Końskie	4 880	4 521	2 481	2 375	54	37	975	804	3 562	3 193	2 695	2 497
	Stąporków	3 099	2 674	1 570	1 465	35	24	489	392	2 173	1 781	1 740	1 467
	Fałków	674	635	335	347	9	7	112	100	499	475	398	395
	Gowarczów	792	758	426	403	8	3	153	129	586	553	476	475
	Radoszyce	1 503	1 385	727	667	15	10	255	187	1 154	1 053	929	880
	Ruda Maleniecka	557	525	255	254	4	4	132	100	393	358	323	308
	Słupia Konecka	286	313	130	147	6	3	31	37	237	265	164	166
	Smyków	637	590	322	332	2	2	107	107	495	442	404	361
	RAZEM		12 428	11 401	6 246	5 990	133	90	2 254	1 856	9 099	8 120	7 129

TABLICA 16

c.d.

Powiatowy Urząd Pracy	Miasto lub gmina	liczba bezrobotnych ogółem		w tym kobiety		zwolnieni z przyczyn dot. zakładu pracy		zasiłkobiорcy		w wieku "mobilnym" 18-44 lata		pozostający bez pracy > 12 m-cy	
		31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05
0		1	2	3	4	5	6	7	8	9	10	11	12
OPATÓW	Opatów	1 145	1 110	506	490	15	13	85	67	900	849	639	600
	Ożarów	1 250	1 220	620	613	13	6	72	72	976	914	800	739
	Bańkowice	370	346	154	132	6	2	20	19	334	297	198	187
	Iwaniska	931	922	376	388	14	12	59	42	786	751	576	608
	Lipnik	666	631	298	273	15	12	31	21	525	495	410	421
	Sadowie	326	325	147	141	3	4	22	11	281	275	186	181
	Tarłów	566	527	273	258	6	5	40	13	450	410	363	351
	Wojciechowice	380	380	171	168	5	2	26	14	308	304	250	234
RAZEM	5 634	5 461	2 545	2 463	77	56	355	259	4 560	4 295	3 422	3 321	
OSTROWIEC ŚWIĘTOKRZYSKI	Ostrowiec Św.	8 750	7 745	4 533	4 069	538	384	1 453	1 199	6 268	5 356	4 295	3 820
	Ćmielów	921	822	425	396	59	39	159	102	693	586	502	453
	Kunów	1 347	1 232	656	624	75	46	204	210	1 009	897	652	598
	Bałtów	439	391	202	185	29	26	91	63	347	308	242	219
	Bodzechów	1 495	1 401	736	693	93	65	255	196	1 120	1 004	766	711
	Waśniów	599	541	286	274	17	20	68	65	515	452	315	288
	RAZEM	13 551	12 132	6 838	6 241	811	580	2 230	1 835	9 952	8 603	6 772	6 089
PIŃCZÓW	Pińczów	1 803	1 746	906	915	11	9	128	152	1 422	1 319	960	918
	Działoszyce	416	414	180	188	6	4	22	15	321	316	286	285
	Kije	351	358	180	189	4	2	22	30	289	284	216	214
	Michałów	351	298	155	155	2	2	23	18	302	254	214	171
	Złota	265	232	136	111	1	1	14	16	242	202	160	144
	RAZEM	3 186	3 048	1 557	1 558	24	18	209	231	2 576	2 375	1 836	1 732
SANDOMIERZ	Sandomierz	1 977	1 887	1 026	968	69	44	167	154	1 457	1 361	1 121	1 015
	Dwikozy	809	744	399	361	32	28	63	41	648	567	489	441
	Klimontów	901	857	373	388	27	24	32	29	754	694	559	534
	Koprzywnica	592	582	272	276	15	20	32	35	498	483	372	359
	Łonów	617	558	306	282	18	13	43	40	535	467	336	301
	Obrazów	503	480	225	210	4	1	20	17	427	402	327	311
	Samorzec	617	641	281	309	16	12	27	20	532	547	377	356
	Wilczyce	314	311	132	143	7	8	13	8	269	268	186	201
	Zawichost	392	386	177	183	11	9	23	19	321	300	233	211
	RAZEM	6 722	6 446	3 191	3 120	199	159	420	363	5 441	5 089	4 000	3 729

TABLICA 16

c.d.

Powiatowy Urząd Pracy	Miasto lub gmina	liczba bezrobotnych ogółem		w tym kobiety		zwolnieni z przyczyn dot. zakładu pracy		zasiłkobiорcy		w wieku "mobilnym" 18-44 lata		pozostający bez pracy > 12 m-cy	
		31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05	31.12.04	31.12.05
0		1	2	3	4	5	6	7	8	9	10	11	12
SKARŻYSKO KAMIENNA	Skarżysko-Kam.	6 099	5 589	3 090	2 837	246	163	1 017	831	4 338	3 835	3 151	2 774
	Skarż. Kościelne	945	903	433	435	41	26	165	153	728	660	414	473
	Suchedniów	1 495	1 420	750	739	57	33	248	193	1 061	995	898	838
	Bliżyn	1 512	1 440	827	789	40	32	209	193	1 102	1 027	915	808
	Łączna	666	610	326	294	23	25	117	93	521	459	391	348
	RAZEM	10 717	9 962	5 426	5 094	407	279	1 756	1 463	7 750	6 976	5 769	5 241
STARACHO- WICE	Starachowice	5 511	5 040	2 824	2 641	151	88	1 457	1 273	3 726	3 268	2 267	2 123
	Brody	1 453	1 280	711	680	38	25	427	317	1 089	921	634	631
	Mirzec	897	834	444	413	30	26	213	175	685	618	440	428
	Pawłów	1 498	1 431	696	732	32	17	414	362	1 196	1 142	742	667
	Wąchock	932	874	457	434	30	19	194	181	640	601	474	439
	RAZEM	10 291	9 459	5 132	4 900	281	175	2 705	2 308	7 336	6 550	4 557	4 288
STASZÓW	Staszów	2 086	1 985	1 004	1 019	48	34	205	200	1 639	1 489	985	909
	Poaniec	1 135	973	655	577	28	19	122	85	919	753	513	445
	Osiek	935	919	466	490	10	7	152	104	769	717	405	441
	Rytwiany	592	524	302	289	16	9	69	49	481	408	254	248
	Bogoria	676	676	306	304	15	13	56	51	563	553	351	353
	Łubnice	313	246	147	130	8	3	19	9	280	215	140	139
	Oleśnica	321	298	144	141	3	2	70	62	264	245	118	111
	Szydłów	317	285	129	135	3	1	20	27	270	232	143	131
RAZEM	6 375	5 906	3 153	3 085	131	88	713	587	5 185	4 612	2 909	2 777	
WŁOSZCZOWA	Włoszczowa	2 301	2 221	1 210	1 203	15	18	284	165	1 783	1 682	1 358	1 297
	Kluczewsko	614	574	282	288	8	7	73	28	489	443	364	364
	Krasocin	1 331	1 159	710	654	14	11	183	70	1 053	904	800	736
	Moskorzew	328	284	147	129	8	4	21	13	266	226	211	185
	Radków	236	212	117	109	1	1	24	9	196	174	138	124
	Secemin	710	539	339	287	6	4	111	25	559	413	401	349
	RAZEM	5 520	4 989	2 805	2 670	52	45	696	310	4 346	3 842	3 272	3 055
OGÓŁEM WOJEWÓDZTWO		126 322	117 754	62 839	60 387	3 567	2 748	18 445	13 416	95 908	86 903	66 977	62 671

TABLICA 17. BEZROBOTNI Z PRAWEM I BEZ PRAWA DO ZASIŁKU

Lp.	Powiat	Liczba bezrobotnych z prawem do zasiłku wg stanu na koniec		Procentowy udział bezrobotnych z prawem do zasiłku w ogólnej liczbie bezrobotnych na koniec grudnia 2005r.	Liczba bezrobotnych bez prawa do zasiłku wg stanu na koniec		Procentowy udział bezrobotnych bez prawa do zasiłku w ogólnej liczbie bezrobotnych na koniec grudnia 2005r.
		2004 roku	2005 roku		2004 roku	2005 roku	
	0	1	2	3	4	5	6
1	Buski	397	382	8,8	4 049	3 945	91,2
2	Jędrzejowski	497	507	7,3	6 456	6 441	92,7
3	Kazimierski	125	96	4,4	2 269	2 092	95,6
4	Kielce, z tego:	6 088	3 219	9,1	32 017	32 268	90,9
	- kielecki	3 226	1 753	8,7	18 152	18 379	91,3
	- m.Kielce	2 862	1 466	9,5	13 865	13 889	90,5
5	Konecki	2 254	1 856	16,3	10 174	9 545	83,7
6	Opatowski	355	259	4,7	5 279	5 202	95,3
7	Ostrowiecki	2 230	1 835	15,1	11 321	10 297	84,9
8	Pińczowski	209	231	7,6	2 977	2 817	92,4
9	Sandomierski	420	363	5,6	6 302	6 083	94,4
10	Skarżyski	1 756	1 463	14,7	8 961	8 499	85,3
11	Starachowicki	2 705	2 308	24,4	7 586	7 151	75,6
12	Staszowski	713	587	9,9	5 662	5 319	90,1
13	Włoszczowski	696	310	6,2	4 824	4 679	93,8
	Woj. świętokrzyskie	18 445	13 416	11,4	107 877	104 338	88,6
	Kraj	425 755	374 342	13,5	2 573 846	2 398 658	86,5

TABLICA 18. BEZROBOTNI ZAREJESTROWANI WEDŁUG WIEKU

WYSZCZEGÓLNIENIE	stan na 31.12.2004r.		stan na 31.12.2005r.	
	w liczbach bezwzględnych	w %	w liczbach bezwzględnych	w %
Ogółem	126 322	100,0	117 754	100,0
z tego w grupach wieku :				
18 - 24	32 125	25,4	28 161	23,9
25 - 34	37 914	30,0	35 288	30,0
35 - 44	25 869	20,5	23 454	19,9
45 - 54	26 058	20,6	25 606	21,8
55 - 59	3 824	3,0	4 609	3,9
60 lat i więcej	532	0,5	636	0,5

**TABLICA 19. BEZROBOTNI ZAREJESTROWANI
WEDŁUG POZIOMU WYKSZTAŁCENIA**

WYSZCZEGÓLNIENIE	stan na 31.12.2004r.		stan na 31.12.2005r.	
	w liczbach bezwzględnych	w %	w liczbach bezwzględnych	w %
Ogółem	126 322	100,0	117 754	100,0
z tego z wykształceniem :				
- wyższym	9 226	7,3	9 233	7,8
- policealnym i średnim zawodowym	31 217	24,7	29 087	24,7
- średnim ogólnokształcącym	9 661	7,7	10 131	8,6
- zasadniczym zawodowym	44 201	35,0	39 234	33,3
- gimnazjalnym i poniżej	32 017	25,3	30 069	25,6

TABLICA 20. BEZROBOTNI ZAREJESTROWANI WEDŁUG STAŻU PRACY

WYSZCZEGÓLNIENIE	stan na 31.12.2004r.		stan na 31.12.2005r.	
	w liczbach bezwzględnych	w %	w liczbach bezwzględnych	w %
Ogółem	126 322	100,0	117 754	100,0
z tego				
do 1 roku	15 916	12,6	14 938	12,7
1 - 5	24 806	19,6	22 430	19,1
5 - 10	16 854	13,3	15 522	13,2
10 - 20	19 118	15,1	17 600	14,9
20 - 30	12 444	9,9	11 418	9,7
30 i więcej	1 354	1,1	1 539	1,3
bez stażu	35 830	28,4	34 307	29,1

TABLICA 21. STRUKTURA "WIEKOWA" BEZROBOTNYCH WEDŁUG POWIATOWYCH URZĘDÓW PRACY

stan na koniec roku

Wiek w latach		WOJEWÓDZTWO RAZEM	Powiatowe Urzędy Pracy												
			Busko - Zdrój	Jędrze- jów	Kazimierza Wik.	Kielce	Końskie	Opatów	Ostrowiec Św.	Pińczów	Sando- mierz	Skarżysko - Kam.	Staracho- wice	Staszów	Włosz- czowa
RAZEM	2004r.	126 322	4 446	6 953	2 394	38 105	12 428	5 634	13 551	3 186	6 722	10 717	10 291	6 375	5 520
	2005r.	117 754	4 327	6 948	2 188	35 487	11 401	5 461	12 132	3 048	6 446	9 962	9 459	5 906	4 989
	Udział % w bezrobot. ogółem	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
18 - 24	2004r.	32 125	1 590	2 283	1 005	8 912	2 779	1 653	3 044	1 060	1 873	2 273	2 140	1 875	1 638
	2005r.	28 161	1 481	2 212	834	7 949	2 426	1 542	2 517	924	1 721	1 877	1 778	1 538	1 362
	Udział % w bezrobot. ogółem	23,9	34,2	31,8	38,1	22,4	21,3	28,3	20,8	30,3	26,7	18,8	18,8	26,0	27,3
25 - 34	2004r.	37 914	1 408	2 167	703	11 403	3 524	1 871	3 947	930	2 384	3 082	2 782	2 044	1 669
	2005r.	35 288	1 371	2 132	659	10 509	3 218	1 754	3 535	902	2 244	2 927	2 635	1 888	1 514
	Udział % w bezrobot. ogółem	30,0	31,7	30,7	30,1	29,6	28,2	32,1	29,1	29,6	34,8	29,4	27,9	32,0	30,3
35 - 44	2004r.	25 869	653	1 103	307	8 129	2 796	1 036	2 961	586	1 184	2 395	2 414	1 266	1 039
	2005r.	23 454	621	1 068	298	7 307	2 476	999	2 551	549	1 124	2 172	2 137	1 186	966
	Udział % w bezrobot. ogółem	19,9	14,3	15,4	13,6	20,6	21,7	18,3	21,0	18,0	17,5	21,8	22,6	20,1	19,4
45 - 54	2004r.	26 058	663	1 166	312	8 226	2 887	929	3 139	527	1 062	2 556	2 576	1 045	970
	2005r.	25 606	691	1 235	312	8 023	2 716	979	3 005	554	1 111	2 516	2 464	1 091	909
	Udział % w bezrobot. ogółem	21,8	16,0	17,8	14,3	22,6	23,8	17,9	24,8	18,2	17,2	25,3	26,0	18,5	18,2
55 - 59	2004r.	3 824	122	205	56	1 262	389	119	417	70	183	353	342	124	182
	2005r.	4 609	146	262	74	1 494	504	158	474	106	207	413	387	176	208
	Udział % w bezrobot. ogółem	3,9	3,4	3,8	3,4	4,2	4,4	2,9	3,9	3,5	3,2	4,1	4,1	3,0	4,2
60 lat i więcej	2004r.	532	10	29	11	173	53	26	43	13	36	58	37	21	22
	2005r.	636	17	39	11	205	61	29	50	13	39	57	58	27	30
	Udział % w bezrobot. ogółem	0,5	0,4	0,5	0,5	0,6	0,6	0,5	0,4	0,4	0,6	0,6	0,6	0,4	0,6

TABLICA 22. POZIOM WYKSZTAŁCENIA BEZROBOTNYCH WEDŁUG POWIATOWYCH URZĘDÓW PRACY

stan na koniec roku

Wykształcenie		WOJEWÓDZTWO RAZEM	Powiatowe Urzędy Pracy												
			Busko - Zdrój	Jędrze- jów	Kazimierza Wik.	Kielce	Końskie	Opatów	Ostrowiec Św.	Pińczów	Sandomierz	Skarżysko - Kam.	Staracho- wice	Staszów	Włosz- czowa
RAZEM	2004r.	126 322	4 446	6 953	2 394	38 105	12 428	5 634	13 551	3 186	6 722	10 717	10 291	6 375	5 520
	2005r.	117 754	4 327	6 948	2 188	35 487	11 401	5 461	12 132	3 048	6 446	9 962	9 459	5 906	4 989
	Udział % w bezrobot. ogółem	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
wyższe	2004r.	9 226	340	543	123	3 456	499	272	970	247	589	784	654	451	298
	2005r.	9 233	347	592	131	3 575	503	266	894	255	598	713	645	437	277
	Udział % w bezrobot. ogółem	7,8	8,0	8,5	6,0	10,1	4,4	4,9	7,4	8,4	9,3	7,2	6,8	7,4	5,6
policjalne i średnie zawodowe	2004r.	31 217	1 320	2 094	805	9 346	2 464	1 079	3 136	1 013	1 620	3 015	2 451	1 478	1 396
	2005r.	29 087	1 293	2 082	723	8 681	2 299	1 019	2 820	959	1 584	2 789	2 217	1 366	1 255
	Udział % w bezrobot. ogółem	24,7	29,9	30,0	33,0	24,5	20,2	18,7	23,2	31,4	24,6	28,0	23,5	23,1	25,2
średnie ogólno- kształcące	2004r.	9 661	243	556	154	2 774	964	432	1 186	252	468	940	857	519	316
	2005r.	10 131	283	642	148	2 865	983	489	1 189	287	462	967	879	556	381
	Udział % w bezrobot. ogółem	8,6	6,5	9,2	6,8	8,1	8,6	8,9	9,8	9,4	7,2	9,7	9,3	9,4	7,6
zasadnicze zawodowe	2004r.	44 201	1 539	2 170	772	12 652	4 690	2 314	4 633	1 072	2 502	3 805	3 776	2 405	1 871
	2005r.	39 234	1 431	2 057	686	11 156	4 031	2 158	3 883	950	2 336	3 418	3 380	2 141	1 607
	Udział % w bezrobot. ogółem	33,3	33,1	29,6	31,4	31,4	35,4	39,5	32,0	31,2	36,2	34,3	35,7	36,3	32,2
gimnazjalne i poniżej	2004r.	32 017	1 004	1 590	540	9 877	3 811	1 537	3 626	602	1 543	2 173	2 553	1 522	1 639
	2005r.	30 069	973	1 575	500	9 210	3 585	1 529	3 346	597	1 466	2 075	2 338	1 406	1 469
	Udział % w bezrobot. ogółem	25,6	22,5	22,7	22,8	25,9	31,4	28,0	27,6	19,6	22,7	20,8	24,7	23,8	29,4

**TABLICA 23. ZAREJESTROWANI BEZROBOTNI WEDŁUG WIEKU,
WYKSZTAŁCENIA, STAŻU PRACY
ORAZ CZASU POZOSTAWANIA BEZ PRACY**

WYSZCZEGÓLNIENIE	Ogółem	Czas pozostawania bez pracy w miesiącach					
		do 1	1 - 3	3 - 6	6 - 12	12 - 24	pow. 24
stan na 31.12.2005 roku							
Ogółem	117 754	7 849	16 573	15 193	15 468	19 366	43 305
Wiek w latach							
18 - 24	28 161	2 721	6 562	5 475	4 005	4 567	4 831
25 - 34	35 288	2 387	4 666	4 573	4 899	6 206	12 557
35 - 44	23 454	1 272	2 516	2 545	2 870	3 706	10 545
45 - 54	25 606	1 276	2 401	2 208	3 119	4 101	12 501
55 - 59	4 609	172	397	353	514	705	2 468
60 i więcej	636	21	31	39	61	81	403
Wykształcenie							
- wyższe	9 233	963	2 009	1 746	1 381	1 606	1 528
- policealne i średnie zawod.	29 087	2 090	4 731	4 505	4 287	4 983	8 491
- średnie ogólnokształcące	10 131	854	2 154	1 674	1 309	1 573	2 567
- zasadnicze zawodowe	39 234	2 388	4 694	4 510	4 996	6 546	16 100
- gimnazjalne i poniżej	30 069	1 554	2 985	2 758	3 495	4 658	14 619
Staż pracy							
do 1 roku	14 938	1 068	2 140	1 820	1 776	2 304	5 830
1 - 5	22 430	1 677	3 058	2 899	3 011	3 773	8 012
5 - 10	15 522	997	1 955	1 965	2 198	2 634	5 773
10 - 20	17 600	1 002	1 941	1 848	2 200	2 819	7 790
20 - 30	11 418	729	1 419	1 196	1 825	2 134	4 115
30 i więcej	1 539	119	254	228	348	296	294
bez stażu	34 307	2 257	5 806	5 237	4 110	5 406	11 491

TABLICA 24. CZAS OCZEKIWANIA BEZROBOTNYCH NA PRACĘ WEDŁUG POWIATOWYCH URZĘDÓW PRACY

stan na koniec roku

Czas pozostawania bez pracy w miesiącach		WOJEWÓDZTWO RAZEM	Powiatowe Urzędy Pracy												
			Busko - Zdrój	Jędrzejów	Kazimierza Wlk.	Kielce	Końskie	Opatów	Ostrowiec Św.	Pińczów	Sandomierz	Skarżysko - Kam.	Starachowice	Staszów	Włoszczowa
RAZEM	2004r.	126 322	4 446	6 953	2 394	38 105	12 428	5 634	13 551	3 186	6 722	10 717	10 291	6 375	5 520
	2005r.	117 754	4 327	6 948	2 188	35 487	11 401	5 461	12 132	3 048	6 446	9 962	9 459	5 906	4 989
	Udział % w bezrobot. ogółem	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
do 1 miesiąca	2004r.	8 206	336	449	106	2 535	609	264	1 131	229	335	638	809	439	326
	2005r.	7 849	300	522	110	2 259	592	264	1 101	195	326	664	796	430	290
	Udział % w bezrobot. ogółem	6,7	6,9	7,5	5,0	6,4	5,2	4,8	9,1	6,4	5,0	6,7	8,4	7,3	5,8
1 - 3	2004r.	15 847	666	674	350	4 561	1 405	594	1 833	345	749	1 215	1 761	1 069	625
	2005r.	16 573	767	740	319	5 214	1 451	676	1 642	448	887	1 418	1 453	967	591
	Udział % w bezrobot. ogółem	14,1	17,7	10,7	14,6	14,7	12,7	12,4	13,5	14,7	13,8	14,2	15,4	16,4	11,8
3 - 6	2004r.	15 313	551	859	292	4 628	1 353	599	1 763	351	746	1 336	1 367	934	534
	2005r.	15 193	595	858	274	4 784	1 330	589	1 555	363	780	1 297	1 377	902	489
	Udział % w bezrobot. ogółem	12,9	13,8	12,3	12,5	13,5	11,7	10,8	12,8	11,9	12,1	13,0	14,6	15,3	9,8
6 - 12	2004r.	19 979	614	944	311	6 711	1 932	755	2 052	425	892	1 759	1 797	1 024	763
	2005r.	15 468	539	819	253	4 707	1 479	611	1 745	310	724	1 342	1 545	830	564
	Udział % w bezrobot. ogółem	13,1	12,5	11,8	11,6	13,2	13,0	11,2	14,4	10,2	11,2	13,5	16,3	14,0	11,3
12 - 24	2004r.	20 810	684	1 036	316	6 738	2 085	941	2 150	556	1 138	1 788	1 614	887	877
	2005r.	19 366	659	1 136	354	5 955	1 846	842	2 078	456	926	1 684	1 667	921	842
	Udział % w bezrobot. ogółem	16,4	15,2	16,3	16,2	16,8	16,2	15,4	17,1	14,9	14,4	16,9	17,6	15,6	16,9
powyżej 24 miesięcy	2004r.	46 167	1 595	2 991	1 019	12 932	5 044	2 481	4 622	1 280	2 862	3 981	2 943	2 022	2 395
	2005r.	43 305	1 467	2 873	878	12 568	4 703	2 479	4 011	1 276	2 803	3 557	2 621	1 856	2 213
	Udział % w bezrobot. ogółem	36,8	33,9	41,4	40,1	35,4	41,2	45,4	33,1	41,9	43,5	35,7	27,7	31,4	44,4

TABLICA 25. BEZROBOTNI ORAZ OFERTY PRACY WEDŁUG WIELKICH GRUP ZAWODÓW W 2005 ROKU

Grupy zawodów		Zarejestrowani bezrobotni														Oferty pracy	
symbol grupy	nazwa grupy	w 2005 roku				na koniec grudnia 2005 roku										zgłoszone w 2005r.*	na koniec grudnia 2005r.
		ogółem	kobiety	osoby do 12 mies. od dnia ukończenia nauki		ogółem	kobiety	osoby do 12 mies. od dnia ukończenia nauki		poprzednio pracujący, pozostający bez pracy w miesiącach							
				razem	kobiety			razem	kobiety	do 1		1 - 12		pow. 12			
								razem	kobiety	razem	kobiety	razem	kobiety				
0		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
OGÓŁEM		104 700	47 502	21 235	12 549	117 754	60 387	7 350	4 441	5 592	1 892	32 081	14 649	45 774	24 636	24 116	110
Bez zawodu		23 576	12 227	6 601	4 258	28 127	15 301	2 328	1 551	829	311	4 960	2 346	8 441	4 358	0	0
Bezrobotni posiadający zawód		81 124	35 275	14 634	8 291	89 627	45 086	5 022	2 890	4 763	1 581	27 121	12 303	37 333	20 278	24 116	110
0	Siły zbrojne	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0
1	Przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	66	29	0	0	93	48	0	0	4	2	36	16	52	29	37	1
2	Specjaliści	13 163	9 091	5 527	3 872	8 630	6 284	1 628	1 182	475	308	2 660	1 885	2 032	1 593	1 766	2
3	Technicy i inny średni personel	24 745	11 634	7 058	3 568	21 995	12 554	2 452	1 271	1 036	418	6 077	3 217	6 723	4 508	4 690	15
4	Pracownicy biurowi	1 849	1 347	147	115	2 608	2 072	63	55	129	92	778	570	1 335	1 094	4 442	19
5	Pracownicy usług osobistych i sprzedawcy	7 332	6 204	702	572	11 193	10 153	340	282	424	351	3 344	2 959	5 541	5 184	3 914	36
6	Rolnicy, ogrodnicy, leśnicy i rybacy	1 008	480	17	8	1 902	1 153	10	3	78	29	443	228	886	557	200	5
7	Robotnicy przemysłowi i rzemieślnicy	27 503	4 929	1 114	146	34 869	9 547	510	91	2 140	276	11 248	2 599	15 994	5 271	2 802	17
8	Operatorzy i monterzy maszyn i urządzeń	2 403	435	69	10	3 176	943	19	6	196	23	1 053	229	1 580	518	945	6
9	Pracownicy przy pracach prostych	3 055	1 126	0	0	5 160	2 332	0	0	281	82	1 482	600	3 189	1 524	5 320	9

(*) Liczba ofert pracy zgłoszonych w 2005r. wykazana została zgodnie ze sprawozdawczością półroczną - Załącznik Nr 3 "Bezrobotni oraz oferty pracy według zawodów i specjalności".

Występujące różnice pomiędzy miesięczną sprawozdawczością MGIP-01 a półroczną wynikają z wyłączenia w Załączniku Nr 3 ofert pracy, z realizacji których pracodawcy zrezygnowali.

**TABLICA 26. BEZROBOTNI REJESTRUJĄCY SIĘ W 2004 i 2005 ROKU
ORAZ ILOŚĆ OFERT PRACY WG 3-CYFROWYCH GRUP ZAWODÓW**

Symbol grupy	Grupy zawodów	Bezrobotni zarejestrowani			Oferty pracy zgłoszone *	
		w 2004r.	w 2005r.		w 2004r.	w 2005r.
			ogółem	kobiety		
0		1	2	3	4	5
	Ogółem	102 670	104 700	47 502	20 677	24 116
	Bez zawodu	19 606	23 576	12 227	0	0
	Bezrobotni posiadający zawód	83 064	81 124	35 275	20 677	24 116
"0"	SIŁY ZBROJNE	2	0	0	0	0
011	Żołnierze zawodowi	2	0	0	0	0
"1"	PRZEDSTAWICIELE WŁADZ PUBLICZNYCH, WYŻSI URZĘDNIICY I KIEROWNICY	78	66	29	47	37
111	Przedstawiciele władz publicznych i wyżsi urzędnicy	1	0	0	0	0
121	Dyrektorzy generalni, wykonawczy, prezesi i ich zastępcy	13	8	1	5	2
122	Kierownicy wewnętrznych jednostek organizacyjnych działalności podstawowej	13	21	14	12	13
123	Kierownicy pozostałych wewnętrznych jednostek organizacyjnych	17	12	4	18	17
131	Kierownicy małych przedsiębiorstw	34	25	10	12	5
"2"	SPECJALIŚCI	12 694	13 163	9 091	1 225	1 766
211	Fizycy, chemicy i pokrewni	229	201	135	10	18
212	Matematycy, statystycy i pokrewni	37	38	27	4	14
213	Informatycy	311	359	113	46	75
214	Inżynierowie i pokrewni	1 703	1 535	566	179	190
221	Specjaliści nauk biologicznych	110	128	97	19	14
222	Specjaliści nauk rolniczych i pokrewni	263	217	112	20	21
223	Specjaliści ochrony zdrowia (z wyjątkiem pielęgniarek i położnych)	212	403	326	84	184
224	<i>Pielęgniarki i położne**</i>	5	445	441	0	86
231	Nauczyciele szkół wyższych	12	10	5	2	5
232	Nauczyciele gimnazjów i szkół ponadgimnazjalnych	1 260	1 151	778	42	56
233	Nauczyciele szkół podstawowych i przedszkoli	457	410	383	84	100
234	Nauczyciele szkół specjalnych	22	21	19	15	8
235	Pozostali specjaliści szkolnictwa i wychowawcy	494	381	322	141	156
241	Specjaliści do spraw ekonomicznych i zarządzania	4 989	4 961	3 657	416	595
242	Prawnicy	316	310	190	46	33
243	Archiwiści, bibliotekoznawcy i specjaliści informacji naukowej	105	110	96	9	47
244	Specjaliści nauk społecznych i pokrewnych	1 590	1 890	1 443	70	112
245	Specjaliści kultury i sztuki	97	123	81	29	30
247	Specjaliści administracji publicznej	482	470	300	9	22
"3"	TECHNICY I INNY ŚREDNI PERSONEL	23 944	24 745	11 634	3 712	4 690
311	Technicy	11 503	11 759	2 191	244	391
312	Techniczny personel obsługi komputerów i pokrewni	468	468	139	84	155
313	Operatorzy sprzętu optycznego i elektronicznego	41	55	21	7	13
314	Pracownicy transportu morskiego, żeglugi śródlądowej i lotnictwa	22	21	0	1	4

**TABLICA 26. BEZROBOTNI REJESTRUJĄCY SIĘ W 2004 I 2005 ROKU
ORAZ ILOŚĆ OFERT PRACY WG 3-CYFROWYCH GRUP ZAWODÓW**

Symbol grupy	Grupy zawodów	Bezrobotni zarejestrowani			Oferty pracy zgłoszone *	
		w 2004r.	w 2005r.		w 2004r.	w 2005r.
			ogółem	kobiety		
0		1	2	3	4	5
315	Inspektorzy bezpieczeństwa i jakości	84	113	47	53	58
321	Technicy nauk biologicznych i rolniczych	3 547	3 720	2 385	42	116
322	Średni personel ochrony zdrowia	531	470	381	155	180
323	<i>Pielęgniarki i położne** (wykazywane w 2005r. w kodzie 224)</i>	583	-	-	104	-
331	Nauczyciele praktycznej nauki zawodu i instruktorzy	36	21	11	28	49
341	Pracownicy do spraw finansowych i handlowych	6 077	7 039	5 622	252	528
342	Agenci biur pomagających w prowadzeniu działalności gospodarczej i pośrednicy handlowi	98	68	47	18	25
343	Średni personel biurowy	523	538	425	2 375	2 651
344	Urzędnicy do spraw podatków, ceł i pokrewni	9	7	3	4	21
345	Policjanci, funkcjonariusze Służby Więziennej i ochrony państwa	4	15	0	1	0
346	Pracownicy pomocy społecznej i pracy socjalnej	223	239	222	262	296
347	Pracownicy działalności artystycznej, rozrywki i sportu	165	182	114	25	52
348	Pracownicy archiwów, bibliotek i informacji naukowej	30	30	26	57	151
"4"	PRACOWNICY BIUROWI	2 105	1 849	1 347	3 265	4 442
411	Sekretarki i operatorzy maszyn biurowych	54	46	46	118	197
412	Pracownicy do spraw finansowo-statystycznych	210	169	154	11	47
413	Pracownicy do spraw ewidencji materiałowej, transportu i produkcji	405	356	124	249	420
414	Pracownicy poczty i pokrewni	31	25	8	19	28
419	Pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	1 162	971	776	2 686	3 436
421	Pracownicy obrotu pieniężnego	66	88	75	93	153
422	Informatorzy, pracownicy biur podróży, recepcjoniści i telefoniści	177	194	164	89	161
"5"	PRACOWNICY USŁUG OSOBISTYCH I SPRZEDAWCY	7 943	7 332	6 204	2 600	3 914
511	Stewardzi, konduktorzy i przewodnicy	48	25	8	6	9
512	Pracownicy usług domowych i gastronomicznych	2 444	2 276	1 742	386	622
513	Pracownicy opieki osobistej i pokrewni	229	189	169	231	252
514	Pozostali pracownicy usług osobistych	1 035	1 124	1 073	189	232
515	Pracownicy usług ochrony	193	197	21	173	235
522	Sprzedawcy i demonstratorzy	3 994	3 521	3 191	1 615	2 564
"6"	ROLNICY, OGRODNICY, LEŚNICY I RYBACY	1 123	1 008	480	106	200
611	Rolnicy produkcji roślinnej	387	322	131	0	0
612	Hodowcy zwierząt i pokrewni	43	29	16	1	2
613	Rolnicy produkcji roślinnej i zwierzęcej	211	183	101	0	0
621	Ogrodnicy	264	263	162	64	145
631	Robotnicy leśni i pokrewni	131	140	33	41	53
632	Rybacy śródlądowi	7	4	0	0	0
633	Rybacy morscy	3	1	0	0	0
641	Rolnicy i rybacy pracujący na własne potrzeby	77	66	37	0	0

**TABLICA 26. BEZROBOTNI REJESTRUJĄCY SIĘ W 2004 i 2005 ROKU
ORAZ ILOŚĆ OFERT PRACY WG 3-CYFROWYCH GRUP ZAWODÓW**

Symbol grupy	Grupy zawodów	Bezrobotni zarejestrowani			Oferty pracy zgłoszone *	
		w 2004r.	w 2005r.		w 2004r.	w 2005r.
			ogółem	kobiety		
0		1	2	3	4	5
"7"	ROBOTNICY PRZEMYSŁOWI I RZEMIEŚLNICY	29 438	27 503	4 929	3 010	2 802
711	Górnicy i robotnicy obróbki kamienia	234	261	3	30	18
712	Robotnicy budowlani robót stanu surowego i pokrewni	4 031	3 649	35	476	465
713	Robotnicy budowlani robót wykończeniowych i pokrewni	1 718	1 524	19	200	197
714	Malarze, pracownicy czyszczący konstrukcje budowlane i pokrewni	912	871	68	125	99
721	Formierze odlewniczy, spawacze, blacharze, monterzy konstrukcji metalowych i pokrewni	1 277	1 159	39	288	220
722	Kowale, ślusarze i pokrewni	4 669	4 304	367	429	317
723	Mechanicy maszyn i urządzeń	6 943	6 529	234	285	316
724	Elektrycy	2 491	2 308	90	123	176
725	Monterzy elektronicy i pokrewni	300	284	11	7	10
731	Robotnicy produkcji wyrobów precyzyjnych z metalu i materiałów pokrewnych	225	219	92	13	6
732	Ceramicy, szklarze i pokrewni	270	275	201	52	41
733	Wytwórcy wyrobów galanteryjnych, pamiątkarskich i pokrewni	7	16	13	3	0
734	Robotnicy poligraficzni i pokrewni	47	59	20	69	47
741	Robotnicy w przetwórstwie spożywczym	2 107	2 114	839	316	320
742	Robotnicy obróbki drewna, stolarze meblowi i pokrewni	1 017	946	86	183	190
743	Robotnicy produkcji wyrobów włókienniczych, odzieży i pokrewni	2 707	2 593	2 486	407	375
744	Robotnicy obróbki skóry	483	392	326	4	5
"8"	OPERATORZY I MONTERZY MASZYN I URZĄDZEŃ	2 577	2 403	435	933	945
811	Operatorzy maszyn i urządzeń wydobywczych i pokrewni	34	38	2	61	49
812	Operatorzy maszyn i urządzeń hutniczych i pokrewni	148	128	18	38	16
813	Operatorzy urządzeń do produkcji wyrobów szklanych, ceramicznych i pokrewni	43	33	13	46	46
814	Operatorzy maszyn i urządzeń do obróbki drewna i produkcji papieru	18	28	18	37	32
815	Operatorzy urządzeń przemysłu chemicznego	36	28	6	1	4
816	Operatorzy urządzeń energetycznych i pokrewni	196	172	8	111	91
817	Operatorzy zautomatyzowanych linii produkcyjnych i robotów przemysłowych w przemyśle elektromaszynowym	2	1	1	3	1
821	Operatorzy maszyn do produkcji wyrobów z metali i minerałów	460	402	62	51	53
822	Operatorzy maszyn i urządzeń do produkcji wyrobów chemicznych	2	2	1	1	5
823	Operatorzy maszyn do produkcji wyrobów z gumy i tworzyw sztucznych	22	16	8	20	32

**TABLICA 26. BEZROBOTNI REJESTRUJĄCY SIĘ W 2004 I 2005 ROKU
ORAZ ILOŚĆ OFERT PRACY WG 3-CYFROWYCH GRUP ZAWODÓW**

Symbol grupy	Grupy zawodów	Bezrobotni zarejestrowani			Oferty pracy zgłoszone *	
		w 2004r.	w 2005r.		w 2004r.	w 2005r.
			ogółem	kobiety		
0		1	2	3	4	5
824	Operatorzy maszyn do produkcji wyrobów z drewna	2	2	0	4	1
825	Operatorzy maszyn poligraficznych i papierniczo-przetwórczych	52	59	24	8	18
826	Operatorzy maszyn w przemyśle włókienniczym	24	26	21	13	17
827	Operatorzy maszyn i urządzeń przemysłu spożywczego	204	205	153	17	11
828	Monterzy	422	372	44	97	153
829	Operatorzy maszyn gdzie indziej niesklasyfikowani	41	49	9	33	40
831	Maszyniści kolejowi, dyżurni ruchu i pokrewni	74	74	22	1	7
832	Kierowcy pojazdów	520	546	2	306	250
833	Operatorzy pojazdów wolnobieżnych i pokrewni	270	218	23	85	118
834	Marynarze i pokrewni	7	4	0	0	1
"9"	PRACOWNICY PRZY PRACACH PROSTYCH	3 160	3 055	1 126	5 779	5 320
911	Sprzedawcy uliczni i pokrewni	3	6	5	0	0
912	Czyszciele butów i inni świadczący usługi na ulicach	4	0	0	1	2
913	Pomoce domowe, sprzątaczk i praczk	607	647	493	647	620
914	Gospodarze budynków, zmywacze szyb i pokrewni	618	564	192	2 653	2 948
915	Gońcy, bagażowi, portierzy i pokrewni	139	157	45	266	173
916	Ładowacze nieczystości i pokrewni	183	180	53	61	24
921	Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni	24	22	12	8	3
931	Robotnicy pomocniczy w górnictwie i budownictwie	909	862	48	1 387	947
932	Robotnicy przy pracach prostych w przemyśle	581	541	272	715	586
933	Robotnicy pomocniczy transportu i tragarze	92	76	6	41	17

(*) Liczba ofert pracy zgłoszonych w ciągu 2005 roku wykazana została zgodnie ze sprawozdawczością półroczną Załącznik Nr 3 "Bezrobotni oraz oferty pracy według grup zawodów i specjalności".

Występujące różnice pomiędzy miesięczną sprawozdawczością MGIP-01 a półroczną wynikają z wyłączenia w Załączniku Nr 3 ofert pracy, z realizacji których pracodawcy zrezygnowali.

(**) Zgodnie z obowiązującą od 1 stycznia 2005 roku Klasyfikacją Zawodów i Specjalności grupa pielęgniarki i położne (wykazywana do 2004r. w kodzie 323) została dołączona do grupy 224.

**TABLICA 27. BEZROBOTNI WG 3-CYFROWYCH GRUP ZAWODÓW
NA KONIEC GRUDNIA 2004 i 2005 ROKU**

Symbol grupy	Grupy zawodów	Bezrobotni zarejestrowani na koniec:			
		2004 roku		2005 roku	
		ogółem	kobiety	ogółem	kobiety
0	1	2	3	4	
	Ogółem	126 322	62 839	117 754	60 387
	Bez zawodu	28 381	15 096	28 127	15 301
	Bezrobotni posiadający zawód	97 941	47 743	89 627	45 086
"0"	SIŁY ZBROJNE	2	0	1	0
011	Żołnierze zawodowi	2	0	1	0
"1"	PRZEDSTAWICIELE WŁADZ PUBLICZNYCH, WYŻSI URZĘDNICY I KIEROWNICY	93	44	93	48
111	Przedstawiciele władz publicznych i wyżsi urzędnicy	0	0		
121	Dyrektorzy generalni, wykonawczy, prezesi i ich zastępcy	14	4	11	3
122	Kierownicy wewnętrznych jednostek organizacyjnych działalności podstawowej	11	8	20	12
123	Kierownicy pozostałych wewnętrznych jednostek organizacyjnych	28	12	28	12
131	Kierownicy małych przedsiębiorstw	40	20	34	21
"2"	SPECJALIŚCI	8 127	5 753	8 630	6 284
211	Fizycy, chemicy i pokrewni	148	114	137	93
212	Matematycy, statystycy i pokrewni	17	12	11	7
213	Informatycy	190	75	206	78
214	Inżynierowie i pokrewni	912	293	888	322
221	Specjaliści nauk biologicznych	58	46	67	47
222	Specjaliści nauk rolniczych i pokrewni	153	70	161	81
223	Specjaliści ochrony zdrowia (z wyjątkiem pielęgniarek i położnych)	106	82	170	136
224	<i>Pielęgniarki i położne*</i>	1	1	442	437
231	Nauczyciele szkół wyższych	14	12	10	7
232	Nauczyciele gimnazjów i szkół ponadgimnazjalnych	829	591	749	538
233	Nauczyciele szkół podstawowych i przedszkoli	566	536	515	485
234	Nauczyciele szkół specjalnych	6	6	10	10
235	Pozostali specjaliści szkolnictwa i wychowawcy	395	338	323	275
241	Specjaliści do spraw ekonomicznych i zarządzania	3 281	2 512	3254	2514
242	Prawnicy	155	90	160	92
243	Archiwiści, bibliotekoznawcy i specjaliści informacji naukowej	97	87	97	89
244	Specjaliści nauk społecznych i pokrewnych	864	658	1086	837
245	Specjaliści kultury i sztuki	53	29	61	43
247	Specjaliści administracji publicznej	282	201	283	193
"3"	TECHNICY I INNY ŚREDNI PERSONEL	23 798	13 359	21 995	12 554
311	Technicy	10 564	2 749	9606	2618
312	Techniczny personel obsługi komputerów i pokrewni	381	146	344	148
313	Operatorzy sprzętu optycznego i elektronicznego	52	29	63	32

**TABLICA 27. BEZROBOTNI WG 3-CYFROWYCH GRUP ZAWODÓW
NA KONIEC GRUDNIA 2004 i 2005 ROKU**

Symbol grupy	Grupy zawodów	Bezrobotni zarejestrowani na koniec:			
		2004 roku		2005 roku	
		ogółem	kobiety	ogółem	kobiety
0	1	2	3	4	
314	Pracownicy transportu morskiego, żeglugi śródlądowej i lotnictwa	15	0	11	0
315	Inspektorzy bezpieczeństwa i jakości	113	51	119	61
321	Technicy nauk biologicznych i rolniczych	4 081	2 946	3871	2855
322	Średni personel ochrony zdrowia	374	323	356	306
323	<i>Pielęgniarki i położne* (wykazywane w 2005r. w kodzie 224)</i>	554	550	-	-
331	Nauczyciele praktycznej nauki zawodu i instruktorzy	41	26	34	22
341	Pracownicy do spraw finansowych i handlowych	6 579	5 692	6566	5651
342	Agenci biur pomagających w prowadzeniu działalności gospodarczej i pośrednicy handlowi	100	74	64	53
343	Średni personel biurowy	507	436	522	462
344	Urzędnicy do spraw podatków, ceł i pokrewni	11	10	6	5
345	Policjanci, funkcjonariusze Służby Więziennej i ochrony państwa	11	0	15	0
346	Pracownicy pomocy społecznej i pracy socjalnej	199	188	205	192
347	Pracownicy działalności artystycznej, rozrywki i sportu	194	120	185	125
348	Pracownicy archiwów, bibliotek i informacji naukowej	22	19	28	24
"4"	PRACOWNICY BIUROWI	2 951	2 348	2 608	2 072
411	Sekretarki i operatorzy maszyn biurowych	80	78	65	64
412	Pracownicy do spraw finansowo-statystycznych	375	335	301	274
413	Pracownicy do spraw ewidencji materiałowej, transportu i produkcji	588	276	547	256
414	Pracownicy poczty i pokrewni	46	28	49	27
419	Pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	1 536	1 338	1306	1147
421	Pracownicy obrotu pieniężnego	105	97	117	103
422	Informatorzy, pracownicy biur podróży, recepcjoniści i telefoniści	221	196	223	201
"5"	PRACOWNICY USŁUG OSOBISTYCH I SPRZEDAWCY	12 279	11 131	11 193	10 153
511	Stewardzi, konduktorzy i przewodnicy	58	34	44	24
512	Pracownicy usług domowych i gastronomicznych	3 783	3 317	3467	3048
513	Pracownicy opieki osobistej i pokrewni	392	356	356	325
514	Pozostali pracownicy usług osobistych	1 467	1 422	1434	1388
515	Pracownicy usług ochrony	182	32	190	28
522	Sprzedawcy i demonstratorzy	6 397	5 970	5702	5340
"6"	ROLNICY, OGRODNICY, LEŚNICY I RYBACY	2 126	1 276	1 902	1 153
611	Rolnicy produkcji roślinnej	721	433	617	366
612	Hodowcy zwierząt i pokrewni	68	43	54	35
613	Rolnicy produkcji roślinnej i zwierzęcej	449	280	410	267
621	Ogrodnicy	509	372	477	352

**TABLICA 27. BEZROBOTNI WG 3-CYFROWYCH GRUP ZAWODÓW
NA KONIEC GRUDNIA 2004 i 2005 ROKU**

Symbol grupy	Grupy zawodów	Bezrobotni zarejestrowani na koniec:			
		2004 roku		2005 roku	
		ogółem	kobiety	ogółem	kobiety
0	1	2	3	4	
631	Robotnicy leśni i pokrewni	240	58	230	58
632	Rybacy śródlądowi	12	0	10	0
633	Rybacy morscy	4	0	2	0
641	Rolnicy i rybacy pracujący na własne potrzeby	123	90	102	75
"7"	ROBOTNICY PRZEMYSŁOWI I RZEMIEŚLNICY	39 360	10 236	34 869	9 547
711	Górnicy i robotnicy obróbki kamienia	344	1	328	3
712	Robotnicy budowlani robót stanu surowego i pokrewni	5 200	99	4430	92
713	Robotnicy budowlani robót wykończeniowych i pokrewni	1 991	20	1721	21
714	Malarze, pracownicy czyszczący konstrukcje budowlane i pokrewni	1 281	164	1158	156
721	Formierze odlewniczy, spawacze, blacharze, monterzy konstrukcji metalowych i pokrewni	1 529	106	1305	88
722	Kowale, ślusarze i pokrewni	6 429	841	5765	800
723	Mechanicy maszyn i urządzeń	8 191	406	7104	404
724	Elektrycy	2 815	225	2421	202
725	Monterzy elektronicy i pokrewni	289	28	245	23
731	Robotnicy produkcji wyrobów precyzyjnych z metalu i materiałów pokrewnych	350	203	331	196
732	Ceramicy, szklarze i pokrewni	472	376	455	361
733	Wytwórcy wyrobów galanteryjnych, pamiątkarskich i pokrewni	10	8	11	11
734	Robotnicy poligraficzni i pokrewni	80	39	86	40
741	Robotnicy w przetwórstwie spożywczym	2 955	1 555	2709	1458
742	Robotnicy obróbki drewna, stolarze meblowi i pokrewni	1 180	175	1081	184
743	Robotnicy produkcji wyrobów włókienniczych, odzieży i pokrewni	5 391	5 256	4919	4808
744	Robotnicy obróbki skóry	853	734	800	700
"8"	OPERATORZY I MONTERZY MASZYN I URZĄDZEŃ	3 551	1 018	3 176	943
811	Operatorzy maszyn i urządzeń wydobywczych i pokrewni	60	15	60	11
812	Operatorzy maszyn i urządzeń hutniczych i pokrewni	214	47	176	40
813	Operatorzy urządzeń do produkcji wyrobów szklanych, ceramicznych i pokrewni	62	27	50	26
814	Operatorzy maszyn i urządzeń do obróbki drewna i produkcji papieru	36	29	41	34
815	Operatorzy urządzeń przemysłu chemicznego	56	23	51	20
816	Operatorzy urządzeń energetycznych i pokrewni	231	22	197	17

**TABLICA 27. BEZROBOTNI WG 3-CYFROWYCH GRUP ZAWODÓW
NA KONIEC GRUDNIA 2004 i 2005 ROKU**

Symbol grupy	Grupy zawodów	Bezrobotni zarejestrowani na koniec:			
		2004 roku		2005 roku	
		ogółem	kobiety	ogółem	kobiety
0	1	2	3	4	
817	Operatorzy zautomatyzowanych linii produkcyjnych i robotów przemysłowych w przemyśle elektromaszynowym	4	2	3	2
821	Operatorzy maszyn do produkcji wyrobów z metali i minerałów	506	128	417	112
822	Operatorzy maszyn i urządzeń do produkcji wyrobów chemicznych	5	1	4	2
823	Operatorzy maszyn do produkcji wyrobów z gumy i tworzyw sztucznych	32	14	30	14
824	Operatorzy maszyn do produkcji wyrobów z drewna	3	1	4	1
825	Operatorzy maszyn poligraficznych i papierniczo-przetwórczych	69	31	62	34
826	Operatorzy maszyn w przemyśle włókienniczym	63	55	55	47
827	Operatorzy maszyn i urządzeń przemysłu spożywczego	496	427	442	390
828	Monterzy	491	78	429	85
829	Operatorzy maszyn gdzie indziej niesklasyfikowani	41	10	42	12
831	Maszyniści kolejowi, dyżurni ruchu i pokrewni	108	51	106	41
832	Kierowcy pojazdów	672	4	630	3
833	Operatorzy pojazdów wolnobieżnych i pokrewni	398	53	373	52
834	Marynarze i pokrewni	4	0	4	0
"9"	PRACOWNICY PRZY PRACACH PROSTYCH	5 654	2 578	5 160	2 332
911	Sprzedawcy uliczni i pokrewni	12	11	11	10
912	Czyściciele butów i inni świadczący usługi na ulicach	3	1	2	1
913	Pomoce domowe, sprzątaczk i praczki	1 335	1 186	1231	1076
914	Gospodarze budynków, zmywacze szyb i pokrewni	901	344	815	313
915	Gońcy, багаżowi, portierzy i pokrewni	269	104	261	99
916	Ładowacze nieczystości i pokrewni	479	157	430	143
921	Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni	39	21	29	17
931	Robotnicy pomocniczy w górnictwie i budownictwie	1 406	138	1279	117
932	Robotnicy przy pracach prostych w przemyśle	1 034	577	951	530
933	Robotnicy pomocniczy transportu i tragarze	176	39	151	26

(*) Zgodnie z obowiązującą od 1 stycznia 2005 roku Klasyfikacją Zawodów i Specjalności grupa pielęgniarki i położne (wykazywana do 2004r. w kodzie 323) została dołączona do grupy 224.

**TABLICA 28. BEZROBOTNE OSOBY DO 12 MIESIĘCY OD DNIA UKOŃCZENIA NAUKI
WG 3-CYFROWYCH GRUP ZAWODÓW W 2005 ROKU**

Symbol grupy	Grupy zawodów	Bezrobotne osoby do 12 miesięcy od dnia ukończenia nauki			
		rejestrujące się w 2005r.		na koniec grudnia 2005 roku	
		ogółem	kobiety	ogółem	kobiety
0		1	2	3	4
OGÓŁEM		21 235	12 549	7 350	4 441
BEZ ZAWODU		6 601	4 258	2 328	1 551
BEZROBOTNI POSIADAJĄCY ZAWÓD		14 634	8 291	5 022	2 890
"2"	SPECJALIŚCI	5 527	3 872	1 628	1 182
211	Fizycy, chemicy i pokrewni	76	55	31	22
212	Matematycy, statystycy i pokrewni	19	17	5	4
213	Informatycy	205	60	60	22
214	Inżynierowie i pokrewni	686	288	174	83
221	Specjaliści nauk biologicznych	77	57	17	11
222	Specjaliści nauk rolniczych i pokrewni	77	43	27	18
223	Specjaliści ochrony zdrowia (z wyjątkiem pielęgniarek i położnych)	244	203	68	57
224	Pielęgniarki i położne	40	40	10	10
231	Nauczyciele szkół wyższych	3	2	2	1
232	Nauczyciele gimnazjów i szkół ponadgimnazjalnych	422	305	108	84
233	Nauczyciele szkół podstawowych i przedszkoli	58	53	15	13
234	Nauczyciele szkół specjalnych	10	10	3	3
235	Pozostali specjaliści szkolnictwa i wychowawcy	90	76	24	21
241	Specjaliści do spraw ekonomicznych i zarządzania	2 057	1 563	618	492
242	Prawnicy	158	96	40	23
243	Archiwiści, bibliotekoznawcy i specjaliści informacji naukowej	43	37	10	9
244	Specjaliści nauk społecznych i pokrewnych	979	782	324	256
245	Specjaliści kultury i sztuki	52	41	14	10
247	Specjaliści administracji publicznej	231	144	78	43
"3"	TECHNICY I INNY ŚREDNI PERSONEL	7 058	3 568	2 452	1 271
311	Technicy	2 842	486	1000	188
312	Techniczny personel obsługi komputerów i pokrewni	125	33	30	11
313	Operatorzy sprzętu optycznego i elektronicznego	4	0	3	1
314	Pracownicy transportu morskiego, żeglugi śródlądowej i lotnictwa	1	0	0	0
315	Inspektorzy bezpieczeństwa i jakości	10	5	7	3
321	Technicy nauk biologicznych i rolniczych	1 076	691	381	253
322	Średni personel ochrony zdrowia	157	123	41	33
341	Pracownicy do spraw finansowych i handlowych	2 543	1 970	899	700
342	Agenci biur pomagających w prowadzeniu działalności gospodarczej i pośrednicy handlowi	12	11	6	6
343	Średni personel biurowy	132	106	41	35
344	Urzednicy do spraw podatków, cel i pokrewni	2	2	0	0

**TABLICA 28. BEZROBOTNE OSOBY DO 12 MIESIĘCY OD DNIA UKOŃCZENIA NAUKI
WG 3-CYFROWYCH GRUP ZAWODÓW W 2005 ROKU**

Symbol grupy	Grupy zawodów	Bezrobotne osoby do 12 miesięcy od dnia ukończenia nauki			
		rejestrujące się w 2005r.		na koniec grudnia 2005 roku	
		ogółem	kobiety	ogółem	kobiety
0		1	2	3	4
345	Policjanci, funkcjonariusze Służby Więziennej i ochrony państwa	0	0	1	0
346	Pracownicy pomocy społecznej i pracy socjalnej	88	85	26	26
347	Pracownicy działalności artystycznej, rozrywki i sportu	49	40	14	12
348	Pracownicy archiwów, bibliotek i informacji naukowej	17	16	3	3
"4"	PRACOWNICY BIUROWI	147	115	63	55
411	Sekretarki i operatorzy maszyn biurowych	1	1	1	1
412	Pracownicy do spraw finansowo-statystycznych	10	10	3	3
413	Pracownicy do spraw ewidencji materiałowej, transportu i produkcji	16	9	6	3
419	Pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	79	59	39	36
421	Pracownicy obrotu pieniężnego	5	5	2	2
422	Informatorzy, pracownicy biur podróży, recepcjoniści i telefoniści	36	31	12	10
"5"	PRACOWNICY USŁUG OSOBISTYCH I SPRZEDAWCY	702	572	340	282
511	Stewardzi, konduktorzy i przewodnicy	0	0	1	1
512	Pracownicy usług domowych i gastronomicznych	222	146	105	73
513	Pracownicy opieki osobistej i pokrewni	6	5	0	0
514	Pozostali pracownicy usług osobistych	255	246	126	122
515	Pracownicy usług ochrony	20	5	13	2
522	Sprzedawcy i demonstratorzy	199	170	95	84
"6"	ROLNICY, OGRODNICY, LEŚNICY I RYBACY	17	8	10	3
611	Rolnicy produkcji roślinnej	2	2	0	0
612	Hodowcy zwierząt i pokrewni	1	1	0	0
613	Rolnicy produkcji roślinnej i zwierzęcej	2	0	1	0
621	Ogrodnicy	12	5	7	3
631	Robotnicy leśni i pokrewni	0	0	1	0
641	Rolnicy i rybacy pracujący na własne potrzeby	0	0	1	0
"7"	ROBOTNICY PRZEMYSŁOWI I RZEMIEŚLNICY	1 114	146	510	91
711	Górnicy i robotnicy obróbki kamienia	2	0	1	0
712	Robotnicy budowlani robót stanu surowego i pokrewni	55	0	26	0
713	Robotnicy budowlani robót wykończeniowych i pokrewni	77	1	45	3
714	Malarze, pracownicy czyszczący konstrukcje budowlane i pokrewni	17	1	11	1
721	Formierze odlewniczy, spawacze, blacharze, monterzy konstrukcji metalowych i pokrewni	30	0	9	0
722	Kowale, ślusarze i pokrewni	53	0	30	3
723	Mechanicy maszyn i urządzeń	375	11	144	5

**TABLICA 28. BEZROBOTNE OSOBY DO 12 MIESIĘCY OD DNIA UKOŃCZENIA NAUKI
WG 3-CYFROWYCH GRUP ZAWODÓW W 2005 ROKU**

Symbol grupy	Grupy zawodów	Bezrobotne osoby do 12 miesięcy od dnia ukończenia nauki			
		rejestrujące się w 2005r.		na koniec grudnia 2005 roku	
		ogółem	kobiety	ogółem	kobiety
0		1	2	3	4
724	Elektrycy	115	1	45	1
725	Monterzy elektronicy i pokrewni	34	2	11	0
731	Robotnicy produkcji wyrobów precyzyjnych z metalu i materiałów pokrewnych	5	0	1	0
732	Ceramicy, szklarze i pokrewni	3	1	1	1
733	Wytwórcy wyrobów galanteryjnych, pamiątkarskich i pokrewni	3	3	2	2
734	Robotnicy poligraficzni i pokrewni	21	5	10	3
741	Robotnicy w przetwórstwie spożywczym	233	85	133	52
742	Robotnicy obróbki drewna, stolarze meblowi i pokrewni	51	0	20	0
743	Robotnicy produkcji wyrobów włókienniczych, odzieży i pokrewni	36	33	20	20
744	Robotnicy obróbki skóry	4	3	1	0
"8"	OPERATORZY I MONTERZY MASZYN I URZĄDZEŃ	69	10	19	6
811	Operatorzy maszyn i urządzeń wydobywczych i pokrewni	1	0	0	0
812	Operatorzy maszyn i urządzeń hutniczych i pokrewni	1	0	0	0
813	Operatorzy urządzeń do produkcji wyrobów szklanych, ceramicznych i pokrewni	1	0	1	0
816	Operatorzy urządzeń energetycznych i pokrewni	7	0	0	0
821	Operatorzy maszyn do produkcji wyrobów z metali i minerałów	17	3	1	0
825	Operatorzy maszyn poligraficznych i papierniczo-przetwórczych	3	0	2	0
826	Operatorzy maszyn w przemyśle włókienniczym	1	0	0	0
827	Operatorzy maszyn i urządzeń przemysłu	9	6	8	6
828	Monterzy	19	1	2	0
829	Operatorzy maszyn gdzie indziej niesklasyfikowani	1	0	0	0
831	Maszyniści kolejowi, dyżurni ruchu i pokrewni	1	0	1	0
832	Kierowcy pojazdów	5	0	1	0
833	Operatorzy pojazdów wolnobieżnych i pokrewni	2	0	2	0
834	Marynarze i pokrewni	1	0	1	0

TABLICA 29. BEZROBOTNI DO 25 ROKU ŻYCIA ZAREJESTROWANI "NAPŁYW" I WYREJESTROWANI "ODPŁYW" W 2005 ROKU

WYSZCZEGÓLNIENIE	Ogółem	udział %
Nowo zarejestrowani bezrobotni "napływ"	41 881	100,0
z tego powracający do rejestracji :		
- po raz pierwszy	16 135	38,5
- po raz kolejny (od 1990r.)	25 746	61,5
w tym powracający do rejestracji :		
- po pracach interwencyjnych	233	0,6
- po robotach publicznych	102	0,2
- po stażu	7 470	17,8
- po odbyciu przygotowania zawodowego w miejscu pracy	608	1,5
- po szkoleniu	2 172	5,2
Wyrejestrowani bezrobotni "odpływ"	39 582	100,0
z powodu :		
- podjęcia pracy	12 524	31,6
z tego :		
- <i>pracy niesubsydiowanej</i>	11 089	28,0
w tym: pracy sezonowej	440	1,1
- <i>pracy subsydiowanej</i>	1 435	3,6
w tym:		
- prac interwencyjnych	839	2,1
- robót publicznych	246	0,6
- podjęcie działalności gospodarczej	160	0,4
- podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	156	0,4
- inne	34	0,1
- rozpoczęcia szkolenia	1 983	5,0
- rozpoczęcia stażu	8 967	22,6
- rozpoczęcia przygotowania zawodowego w miejscu pracy	1 100	2,8
- nie potwierdzenia gotowości do pracy	10 570	26,7
- dobrowolnej rezygnacji ze statusu bezrobotnego	1 210	3,1
- podjęcia nauki	826	2,1
- z innych przyczyn	2 402	6,1

TABLICA 30. REJESTROWANE BEZROBOCIE NA WSI

Powiat	Bezrobotni nowo zarejestrowani na wsi (napływ) w 2005r.	Bezrobotni wyrejestrowani na wsi (odpływ) w 2005r.	Liczba bezrobotnych zamieszkałych na wsi - stan na koniec:			
			31.12.2004r.		31.12.2005r.	
			liczba bezrobotnych	udział % do ogółu bezrobot.	liczba bezrobotnych	udział % do ogółu bezrobot.
Buski	2 721	2 823	3 280	73,8	3 178	73,4
Jędrzejowski	2 952	2 993	4 335	62,3	4 294	61,8
Kazimierski	1 095	1 286	1 781	74,4	1 590	72,7
Kielecki	15 149	16 338	19 964	93,4	18 775	93,3
Konecki	6 040	6 814	8 857	71,3	8 083	70,9
Opatowski	3 142	3 247	4 338	77,0	4 233	77,5
Ostrowiecki	3 287	3 605	3 930	29,0	3 612	29,8
Pińczowski	1 214	1 338	1 961	61,6	1 837	60,3
Sandomierski	2 963	3 166	4 430	65,9	4 227	65,6
Skarżyski	2 438	2 640	3 403	31,8	3 201	32,1
Starachowicki	3 621	3 977	4 422	43,0	4 066	43,0
Staszowski	3 599	3 855	4 188	65,7	3 932	66,6
Włoszczowski	2 608	3 081	4 301	77,9	3 828	76,7
RAZEM	50 829	55 163	69 190	54,8	64 856	55,1

TABLICA 31. BEZROBOTNI ZAMIESZKALI NA WSI "NAPŁYW" I "ODPŁYW"

WYSZCZEGÓLNIENIE	Ogółem	Kwartaly				w %
		I	II	III	IV	
		w liczbach bezwzględnych				
2005r.						
Nowo zarejestrowani bezrobotni - "napływ"	50 829	10 702	11 213	14 229	14 685	100,0
z tego powracający do rejestracji :						
- po raz pierwszy	11 988	2 068	3 316	4 136	2 468	23,6
- po raz kolejny (od 1990r.)	38 841	8 634	7 897	10 093	12 217	76,4
w tym powracający do rejestracji :						
- po pracach interwencyjnych	802	148	102	199	353	1,6
- po robotach publicznych	294	42	67	50	135	0,6
- po stażu	4 639	449	956	1 233	2 001	9,1
- po odbyciu przygotowania zawodowego w miejscu pracy	516	2	37	184	293	1,0
- po szkoleniu	2 254	210	495	577	972	4,4
Wyrejestrowani bezrobotni - "odpływ"	55 163	9 794	17 401	15 176	12 792	100,0
z powodu :						
- podjęcia pracy	24 911	4 354	8 966	6 335	5 256	45,2
z tego :						
- <i>pracy niesubsydiowanej</i>	21 203	3 768	7 435	5 413	4 587	38,5
w tym: pracy sezonowej	1 332	126	682	389	135	2,4
- <i>pracy subsydiowanej</i>	3 708	586	1 531	922	669	6,7
w tym:						
- prac interwencyjnych	2 389	415	1 036	581	357	4,3
- robót publicznych	778	110	346	218	104	1,4
- podjęcia działalności gospodarczej	260	16	62	54	128	0,5
- podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	199	30	68	43	58	0,4
- inne	82	15	19	26	22	0,1
- rozpoczęcia szkolenia	2 235	322	488	592	833	4,0
- rozpoczęcia stażu	4 987	1 114	1 375	1 713	785	9,0
- rozpoczęcia przygotowania zawodowego w miejscu pracy	965	114	274	319	258	1,7
- nie potwierdzenia gotowości do pracy	15 401	2 776	4 462	4 482	3 681	27,9
- dobrowolnej rezygnacji ze statusu bezrobotnego	2 136	368	669	622	477	3,9
- podjęcia nauki	438	16	5	66	351	0,8
- ukończenia 60/65 lat	31	9	9	6	7	0,1
- nabycia praw emerytalnych lub rentowych	266	78	73	52	63	0,5
- nabycia praw do świadczenia przedemerytalnego	12	1	1	5	5	0,0
- z innych przyczyn	3 781	642	1 079	984	1 076	6,9

**TABLICA 32. REJESTROWANE BEZROBOCIE NA WSI W 2005 ROKU
"NAPŁYW", "ODPŁYW" ORAZ PODJĘCIA PRACY**

Okresy	Bezrobotni nowo zarejestrowani i "napływ"	w tym kobiety	Bezrobotni wyrejestrowani "odpływ"	w tym		Wskaźnik płynności ryнку pracy (5:1)* 100%
				kobiety	podjęcia pracy	
0	1	2	3	4	5	6
<i>Ogółem</i>	104 700	47 502	113 268	49 954	49 704	47,5
<i>Miasta</i>	53 871	24 777	58 105	26 341	24 793	46,0
Wieś	50 829	22 725	55 163	23 613	24 911	49,0
I kwartał	10 702	3 948	9 794	4 409	4 354	40,7
styczeń	4 306	1 556	2 905	1 284	1 320	30,7
luty	3 292	1 193	3 207	1 495	1 380	41,9
marzec	3 104	1 199	3 682	1 630	1 654	53,3
II kwartał	11 213	5 210	17 401	6 795	8 966	80,0
kwiecień	3 250	1 306	6 173	2 130	3 426	105,4
maj	3 345	1 541	5 380	2 042	2 692	80,5
czerwiec	4 618	2 363	5 848	2 623	2 848	61,7
III kwartał	14 229	7 297	15 176	6 591	6 335	44,5
lipiec	4 708	2 413	5 166	2 127	2 163	45,9
sierpień	4 552	2 382	4 650	1 995	1 832	40,2
wrzesień	4 969	2 502	5 360	2 469	2 340	47,1
IV kwartał	14 685	6 270	12 792	5 818	5 256	35,8
październik	4 545	2 201	5 664	2 554	2 266	49,9
listopad	4 817	1 968	3 678	1 558	1 572	32,6
grudzień	5 323	2 101	3 450	1 706	1 418	26,6

TABLICA 33. BEZROBOTNI ZAMIESZKALI NA WSI WEDŁUG WIEKU

WYSZCZEGÓLNIENIE	koniec 2004 roku		koniec 2005 roku	
	w liczbach bezwzględ- nych	w %	w liczbach bezwzględ- nych	w %
Ogółem	69 190	100,0	64 856	100,0
z tego w grupach wieku :				
18 - 24	19 840	28,7	17 688	27,3
25 - 34	21 494	31,1	20 093	31,0
35 - 44	13 926	20,1	12 829	19,8
45 - 54	11 958	17,3	11 819	18,2
55 - 59	1 725	2,5	2 128	3,3
60 lat i więcej	247	0,3	299	0,4

**TABLICA 34. BEZROBOTNI ZAMIESZKALI NA WSI
WEDŁUG POZIOMU WYKSZTAŁCENIA**

WYSZCZEGÓLNIENIE	koniec 2004 roku		koniec 2005 roku	
	w liczbach bezwzględ- nych	w %	w liczbach bezwzględ- nych	w %
Ogółem	69 190	100,0	64 856	100,0
z tego z wykształceniem :				
- wyższym	3 365	4,9	3 524	5,4
- policealnym i średnim zawodowym	15 167	21,9	14 501	22,4
- średnim ogólnokształcącym	4 077	5,9	4 573	7,0
- zasadniczym zawodowym	26 743	38,6	23 659	36,5
- gimnazjalnym i poniżej	19 838	28,7	18 599	28,7

TABLICA 35. BEZROBOTNI ZAMIESZKALI NA WSI WEDŁUG STAŻU PRACY

WYSZCZEGÓLNIENIE	koniec 2004 roku		koniec 2005 roku	
	w liczbach bezwzględ- nych	w %	w liczbach bezwzględ- nych	w %
Ogółem	69 190	100,0	64 856	100,0
z tego				
do 1 roku	8 727	12,6	8 132	12,5
1 - 5	14 228	20,6	12 948	20,0
5 - 10	9 169	13,3	8 491	13,1
10 - 20	9 789	14,1	8 939	13,8
20 - 30	5 134	7,4	4 806	7,4
30 i więcej	460	0,7	539	0,8
bez stażu	21 683	31,3	21 001	32,4

**TABLICA 36. BEZROBOTNI ZAMIESZKALI NA WSI WEDŁUG WIEKU,
WYKSZTAŁCENIA I STAŻU PRACY
ORAZ CZASU POZOSTAWANIA BEZ PRACY**

WYSZCZEGÓLNIENIE	Ogółem	Czas pozostawania bez pracy w miesiącach					
		do 1	1 - 3	3 - 6	6 - 12	12 - 24	pow. 24
2005r.							
Ogółem	64 856	4 006	8 556	7 981	7 918	10 553	25 842
Wiek w latach							
18 - 24	17 688	1 539	3 732	3 367	2 449	3 093	3 508
25 - 34	20 093	1 208	2 329	2 303	2 495	3 352	8 406
35 - 44	12 829	642	1 283	1 261	1 415	1 959	6 269
45 - 54	11 819	542	1 039	897	1 307	1 790	6 244
55 - 59	2 128	64	160	137	224	318	1 225
60 i więcej	299	11	13	16	28	41	190
Wykształcenie							
- wyższe	3 524	340	768	647	527	653	589
- policealne i średnie zawod.	14 501	1 012	2 365	2 366	1 999	2 483	4 276
- średnie ogólnokształcące	4 573	374	1 006	780	555	714	1 144
- zasadnicze zawodowe	23 659	1 418	2 743	2 624	2 806	3 858	10 210
- gimnazjalne i poniżej	18 599	862	1 674	1 564	2 031	2 845	9 623
Staż pracy							
do 1 roku	8 132	502	1 047	929	878	1 252	3 524
1 - 5	12 948	938	1 657	1 524	1 613	2 111	5 105
5 - 10	8 491	538	1 063	1 018	1 111	1 399	3 362
10 - 20	8 939	512	954	890	1 047	1 460	4 076
20 - 30	4 806	303	574	472	769	862	1 826
30 i więcej	539	43	94	75	115	98	114
bez stażu	21 001	1 170	3 167	3 073	2 385	3 371	7 835

TABLICA 37. ZAREJESTROWANI BEZROBOTNI OGÓŁEM, W TYM ZAMIESZKALI NA WSI

Powiatowe Urzędy Pracy	Liczba bezrobotnych wg stanu na 31.12.2005r.		
	OGÓŁEM	w tym zamieszkali na wsi	
		osoby	udział %
POLSKA	2 773 000	1 180 390	42,6
Opatów	5 461	4 233	77,5
Włoszczowa	4 989	3 828	76,7
Busko - Zdrój	4 327	3 178	73,4
Kazimierza Wlk.	2 188	1 590	72,7
Końskie	11 401	8 083	70,9
Staszów	5 906	3 932	66,6
Sandomierz	6 446	4 227	65,6
Jędrzejów	6 948	4 294	61,8
Pińczów	3 048	1 837	60,3
WOJEWÓDZTWO	117 754	64 856	55,1
Kielce	35 487	18 775	52,9
Starachowice	9 459	4 066	43,0
Skarżysko - Kam.	9 962	3 201	32,1
Ostrowiec Św.	12 132	3 612	29,8

TABLICA 38. NIEPEŁNOSPRAWNI ZAREJESTROWANI NA KONIEC 2004 I 2005 ROKU

Lp	Powiat	Bezrobotni niepełnosprawni				Udział [w %] bezrobotnych niepełnospr. w ogólnej liczbie bezrobotnych	Niepełnosprawni poszukujący pracy na koniec 2005 roku	
		stan na koniec 2004 roku		stan na koniec 2005 roku			ogółem	kobiety
		ogółem	kobiety	ogółem	kobiety			
0		1	2	3	4	5	6	7
1	Buski	70	36	61	28	1,4	20	8
2	Jędrzejowski	68	28	99	39	1,4	83	18
3	Kazimierski	18	6	20	9	0,9	12	5
4	Kielce, z tego:	907	445	899	457	2,5	530	220
	- powiat ziemski	275	124	295	139	1,5	127	47
	- powiat grodzki	632	321	604	318	3,9	403	173
5	Konecki	127	64	140	70	1,2	37	11
6	Opatowski	41	18	39	17	0,7	24	12
7	Ostrowiecki	556	244	557	246	4,6	148	53
8	Pińczowski	12	7	18	8	0,6	7	2
9	Sandomierski	69	28	62	24	1,0	31	17
10	Skarżyski	176	52	215	75	2,2	29	9
11	Starachowicki	285	110	236	96	2,5	66	23
12	Staszowski	122	56	101	50	1,7	26	12
13	Włoszczowski	49	22	49	23	1,0	39	11
Razem		2 500	1 116	2 496	1 142	2,1	1 052	401

TABLICA 39. NIEPEŁNOSPRAWNI WEDŁUG WIEKU

WYSZCZEGÓLNIENIE	stan na 31.12.2005r.			
	Bezrobotni niepełnosprawni ogółem	W %	Niepełnosprawni poszukujący pracy nie pozostający w zatrudnieniu ogółem	W %
Ogółem	2 496	100,0	1 052	100,0
z tego w grupach wieku :				
18 - 24	253	10,1	81	7,7
25 - 29	270	10,8	97	9,2
30 - 34	222	8,9	81	7,7
35 - 39	217	8,7	68	6,5
40 - 44	311	12,5	118	11,2
45 - 49	494	19,8	170	16,2
50 - 54	488	19,6	221	21,0
55 - 59	215	8,6	131	12,4
60 lat i więcej	26	1,0	85	8,1

TABLICA 40. NIEPEŁNOSPRAWNI WEDŁUG POZIOMU WYKSZTAŁCENIA

WYSZCZEGÓLNIENIE	stan na 31.12.2005r.			
	Bezrobotni niepełnosprawni ogółem	W %	Niepełnosprawni poszukujący pracy nie pozostający w zatrudnieniu ogółem	W %
Ogółem	2 496	100,0	1 052	100,0
z tego z wykształceniem :				
- wyższym	109	4,4	76	7,2
- policealnym i średnim zawodowym	582	23,3	257	24,4
- średnim ogólnokształcącym	199	8,0	79	7,5
- zasadniczym zawodowym	859	34,4	332	31,6
- gimnazjalnym	3	0,1	1	0,1
- podstawowym i podstawowym nieukończonym	744	29,8	307	29,2

TABLICA 41. NIEPEŁNOSPRAWNI WEDŁUG STAŻU PRACY

WYSZCZEGÓLNIENIE	stan na 31.12.2005r.			
	Bezrobotni niepełnosprawni ogółem	W %	Niepełnosprawni poszukujący pracy nie pozostający w zatrudnieniu ogółem	W %
Ogółem	2 496	100,0	1 052	100,0
z tego				
do 1 roku	281	11,3	90	8,6
1 - 5	394	15,8	123	11,7
5 - 10	303	12,1	92	8,7
10 - 20	514	20,6	132	12,6
20 - 30	522	20,9	121	11,5
30 i więcej	93	3,7	13	1,2
bez stażu	389	15,6	481	45,7

**TABLICA 42. BEZROBOTNI NIEPEŁNOSPRAWNI ZAREJESTROWANI
WEDŁUG WIEKU, WYKSZTAŁCENIA, STAŻU PRACY
ORAZ CZASU POZOSTAWANIA BEZ PRACY**

WYSZCZEGÓLNIENIE	Ogółem	Czas pozostawania bez pracy w miesiącach					
		do 1	1 - 3	3 - 6	6 - 12	12 - 24	pow. 24
stan na 31.12.2005r.							
Ogółem	2 496	173	404	331	392	501	695
Wiek w latach							
18 - 24	253	23	56	61	39	55	19
25 - 29	270	28	59	36	48	50	49
30 - 34	222	16	31	37	40	43	55
35 - 39	217	19	35	31	31	40	61
40 - 44	311	19	48	29	51	67	97
45 - 49	494	37	69	55	72	107	154
50 - 54	488	24	72	62	78	93	159
55 - 59	215	4	32	19	29	42	89
60 i więcej	26	3	2	1	4	4	12
Wykształcenie							
- wyższe	109	12	27	18	19	22	11
- policealne i średnie zawod.	582	49	120	65	100	126	122
- średnie ogólnokształcące	199	17	39	33	21	37	52
- zasadnicze zawodowe	859	49	128	125	144	174	239
- gimnazjalne	3	0	0	1	0	2	0
- podstawowe i podstawowe nieukończone	744	46	90	89	108	140	271
Staż pracy							
do 1 roku	281	22	50	37	34	42	96
1 - 5	394	29	56	51	51	80	127
5 - 10	303	24	44	41	50	56	88
10 - 20	514	36	85	58	85	99	151
20 - 30	522	34	88	69	96	107	128
30 i więcej	93	3	21	14	23	18	14
bez stażu	389	25	60	61	53	99	91

TABLICA 43. OFERTY PRACY ZGŁOSZONE DO POWIATOWYCH URZĘDÓW PRACY W 2005 ROKU

Lp.	Powiatowe Urzędy Pracy	2005 rok													w tym:		
		Styczeń	Luty	Marzec	Kwiecień	Maj	Czerwiec	Lipiec	Sierpień	Wrzesień	Październik	Listopad	Grudzień	Ogółem	oferty pracy subsydiowanej	z sektora prywatnego	% do ogółu ofert
		1.	Busko - Zdrój	46	34	158	124	96	122	122	82	107	106	72	17	1 086	649
2.	Jędrzejów	55	49	73	92	220	185	133	70	97	55	22	65	1 116	481	363	32,5
3.	Kazimierza Wik.	36	31	44	21	32	46	35	29	14	9	9	36	342	255	205	59,9
4.	Kielce	299	685	485	585	554	748	698	810	667	326	290	317	6 464	4 631	4 302	66,6
5.	Końskie	111	133	187	194	199	444	354	123	188	206	61	39	2 239	1 957	1 098	49,0
6.	Opatów	82	74	117	132	219	196	49	102	125	215	105	70	1 486	1 434	620	41,7
7.	Ostrowiec Św.	214	226	242	209	226	238	279	223	410	336	306	167	3 076	2 557	1 531	49,8
8.	Pińczów	10	23	115	74	55	41	43	28	71	53	14	9	536	351	306	57,1
9.	Sandomierz	75	99	55	102	100	66	79	97	121	86	77	20	977	880	465	47,6
10.	Skarżysko - Kam.	137	224	194	197	162	207	203	247	230	299	63	133	2 296	2 259	1 118	48,7
11.	Starachowice	185	150	139	224	178	171	180	191	372	207	141	44	2 182	1 332	1 470	67,4
12.	Staszów	151	52	117	196	99	153	120	203	207	60	86	27	1 471	872	865	58,8
13.	Włoszczowa	46	102	102	200	114	134	106	91	57	43	22	30	1 047	872	675	64,5
Ogółem		1 447	1 882	2 028	2 350	2 254	2 751	2 401	2 296	2 666	2 001	1 268	974	24 318	18 530	13 750	56,5

TABLICA 44. AKTYWNE FORMY PRZECIWDZIAŁANIA BEZROBOCIU W 2005 ROKU

Lp.	Powiatowe Urzędy Pracy	Aktywne formy ogółem	Osoby, które podjęły pracę:					Osoby, które rozpoczęły:		
			prace interwencyjne	roboty publiczne	podjęcia działalności gospodarczej	w ramach refundacji kosztów zatrudnienia bezrobotnego	inne	szkolenie	staż	przygotowanie zawodowe w miejscu pracy
	0	1	2	3	4	5	6	7	8	9
1	Busko - Zdrój	778	108	18	25	43	0	129	380	75
2	Jędrzejów	1 219	195	264	28	8	7	179	510	28
3	Kazimierza Wik.	411	24	23	14	3	0	134	198	15
4	Kielce	6 705	586	124	285	3	70	2 181	2 803	653
	<i>z tego powiat:</i>									
	<i>- kielecki</i>	<i>3 611</i>	<i>469</i>	<i>75</i>	<i>102</i>	<i>3</i>	<i>22</i>	<i>1 048</i>	<i>1 525</i>	<i>367</i>
	<i>- m. Kielce</i>	<i>3 094</i>	<i>117</i>	<i>49</i>	<i>183</i>	<i>0</i>	<i>48</i>	<i>1 133</i>	<i>1 278</i>	<i>286</i>
5	Końskie	2 311	497	415	15	26	0	367	913	78
6	Opatów	1 527	325	209	35	0	0	87	677	194
7	Ostrowiec Św.	3 119	935	173	154	163	138	433	1 110	13
8	Pińczów	520	135	55	2	1	0	155	131	41
9	Sandomierz	1 190	302	28	38	3	0	280	434	105
10	Skarżysko - Kam.	2 616	267	210	105	59	15	292	977	691
11	Starachowice	1 761	398	33	78	103	54	355	600	140
12	Staszów	1 262	221	38	82	58	13	227	507	116
13	Włoszczowa	988	190	43	30	25	3	87	599	11
	WOJEWÓDZTWO	24 407	4 183	1 633	891	495	300	4 906	9 839	2 160

TABLICA 45. WYDATKI Z FUNDUSZU PRACY PONIESIONE NA AKTYWNE FORMY PRZECIWDZIAŁANIA BEZROBOCIU W 2005 ROKU

w tys. zł

Wyszczególnienie	POWIATOWY URZĄD PRACY													Razem	
	Busko-Zdrój	Jędrzejów	Kazimierza Wik.	Kielce	Końskie	Opatów	Ostrowiec Św.	Pińczów	Sandomierz	Skarżysko-Kam.	Starachowice	Staszów	Włoszczowa		
Aktywne formy ogółem	2 825,2	4 664,6	1 203,6	21 452,4	9 131,4	4 972,8	8 274,9	1 744,1	3 545,5	8 464,6	6 305,5	4 751,6	3 749,9	81 086,1	
z tego	Szkolenia	138,5	214,8	152,9	2 004,4	354,1	83,1	488,8	195,2	232,7	499,0	559,5	296,0	104,3	5 323,3
	Prace interwencyjne	273,7	556,7	72,3	1 803,4	1 303,7	799,4	1 977,7	429,1	689,7	608,3	923,2	402,7	499,7	10 339,6
	Roboty publiczne	111,9	1 377,2	137,6	787,4	1 882,1	1 119,8	756,4	260,3	224,8	852,9	193,0	298,8	257,1	8 259,3
	Środki na podjęcie działalności gospodarczej	331,7	267,3	185,5	3 214,2	1 283,4	407,8	1 433,8	90,7	399,0	1 276,2	1 216,3	920,7	545,1	11 571,7
	Wyposażenie i doposażenie stanowisk pracy	303,2	33,8	20,4	475,5	565,0	224,2	712,0	41,5	20,5	366,5	666,8	430,7	157,4	4 017,5
	Przygotowanie zawodowe młodocianych	239,2	97,6	57,3	387,7	83,9	60,3	91,1	25,8	1,9	85,6	176,6	145,9	99,5	1 552,4
	Stypendia za okres stażu i przygotowania zawodowego	1 396,2	2 103,5	558,7	12 640,7	3 563,2	2 274,5	2 791,7	682,6	1 855,5	4 675,0	2 490,9	2 076,1	2 073,6	39 182,2
	Koszty przejazdu zakwaterowania, wyżywienia	22,5	0,0	15,9	113,0	30,5	0,0	21,9	15,8	101,2	8,7	57,3	156,1	8,4	551,3
	Składki na ubezpieczenia społeczne rolników	2,6	5,2	0,2	0,8	0,0	2,3	0,7	0,0	6,0	0,0	1,1	0,7	4,8	24,4
	Refundacja składek ZUS	0,0	0,0	0,0	0,0	7,6	0,0	0,0	0,0	0,0	23,8	10,1	0,0	0,0	41,5
	Badania bezrobotnych	5,7	8,5	2,8	14,9	57,0	0,0	0,8	3,1	13,7	52,2	10,2	13,3	0,0	182,2
	Inne programy	0,0	0,0	0,0	10,4	0,9	1,4	0,0	0,0	0,5	16,4	0,5	10,6	0,0	40,7

WYKRES 2. STRUKTURA WYDATKÓW Z FUNDUSZU PRACY NA AKTYWNE FORMY PRZECIWDZIAŁANIA BEZROBOCIU W 2005 ROKU

Tablica 46. Przeciętne zatrudnienie w sektorze przedsiębiorstw w woj. świętokrzyskim w latach 1999 - 2005

Rok	Ogółem	sektor publiczny	sektor prywatny
1999	143.902	33.965	109.937
2000	129.859	29.579	100.280
2001	122.724	26.124	96.600
2002	108.065	23.209	84.856
2003	103.220	20.415	82.805
2004	101.791	17.678	84.113
2005	103.267	17.159	86.108
Spadek 2005 do 1999	-40.635	-16.806	-23.829
%	-28,2%	-49,5%	-21,7%
Wzrost / Spadek 2005 do 2004	1.476	-519	1.995
%	1,5%	-2,9%	2,4%

* Źródło: „Biuletyn Statystyczny Województwa Świętokrzyskiego”, Grudzień 1999 - 2005
Urząd Statystyczny w Kielcach.

**TABLICA 47. ZWOLNIENIA Z PRZYCZYN DOTYCZĄCYCH ZAKŁADU PRACY
W LATACH 1999 - 2005**

- **1999 rok** **88 zakładów pracy zwolniło 5.940 osób,**
 z tego:
 - 43 zakłady z sektora publicznego zwolniły 3.978 osób,**
 - 45 zakładów z sektora prywatnego zwolniło 1.962 osoby.**

- **2000 rok** **102 zakłady pracy zwolniły 4.333 osoby,**
 z tego:
 - 35 zakładów z sektora publicznego zwolniło 1.613 osób,**
 - 67 zakładów z sektora prywatnego zwolniło 2.720 osób.**

- **2001 rok** **146 zakładów pracy zwolniło 6.126 osób,**
 z tego:
 - 42 zakłady z sektora publicznego zwolniły 2.674 osoby,**
 - 104 zakłady z sektora prywatnego zwolniły 3.452 osoby.**

- **2002 rok** **101 zakładów pracy zwolniło 5.476 osób,**
 z tego:
 - 28 zakładów z sektora publicznego zwolniło 3.180 osób,**
 - 73 zakłady z sektora prywatnego zwolniły 2.296 osób.**

- **2003 rok** **99 zakładów pracy zwolniło 3.144 osoby,**
 z tego:
 - 48 zakładów z sektora publicznego zwolniło 1.174 osoby,**
 - 51 zakładów z sektora prywatnego zwolniło 1.970 osób.**

- **2004 rok** **44 zakłady pracy zwolniły 1.161 osób,**
 z tego:
 - 18 zakładów z sektora publicznego zwolniło 348 osób,**
 - 26 zakładów z sektora prywatnego zwolniło 813 osób.**

- **2005 rok** **25 zakładów pracy zwolniły 1.170 osób,**
 z tego:
 - 6 zakładów z sektora publicznego zwolniło 69 osób,**
 - 19 zakładów z sektora prywatnego zwolniło 1.101 osób.**

ADRESY URZĘDÓW PRACY WOJEWÓDZTWA ŚWIĘTOKRZYSKIEGO

WOJEWÓDZKI URZĄD PRACY W KIELCACH

Al. IX Wieków Kielc 3, tel. 041 344 49 76, 041 342 19 49, fax 041 368 08 25

- **POWIATOWY URZĄD PRACY W BUSKU – ZDROJU**
ul. Różana 2, tel. 041 378 30 54, 041 378 30 55, fax 041 378 30 54;
zasięgiem działania obejmuje gminy: Busko - Zdrój, Gnojno, Nowy Korczyn, Pacanów,
Solec - Zdrój, Stopnicę, Tuczepy, Wiślicę.

- **POWIATOWY URZĄD PRACY W JĘDRZEJOWIE**
ul. Okrzei 49B, tel. 041 386 26 12, 041 386 54 92, fax 041 386 38 93, 041 386 54 92;
zasięgiem działania obejmuje gminy: Jędrzejów, Imielno, Małogoszcz, Nagłowice, Okse,
Sędziszów, Słupię Jędrzejowską, Sobków, Wodzisław.

- **POWIATOWY URZĄD PRACY W KAZIMIERZY WIELKIEJ**
ul. Partyzantów 29, tel. 041 352 29 91, fax 041 352 20 14;
zasięgiem działania obejmuje gminy: Kazimierz Wielką, Bejsce, Czarnocin, Opatowiec,
Skalbmierz.

- **POWIATOWY URZĄD PRACY W KIELCACH**
ul. Kolberga 4, tel. centr. 041 367 11 00, 041 367 11 07, fax 041 367 11 99;
zasięgiem działania **obejmuje miasto Kielce i gminy:** Bieliny, Bodzentyn, Chęciny,
Chmielnik, Daleszyce, Górnio, Łagów, Łopuszno, Masłów, Miedzianą Górę, Mniów,
Morawicę, Nową Słupię, Piekoszów, Pierzchnicę, Raków, Sitkówkę-Nowiny, Strawczyn,
Zagnańsk.

- **POWIATOWY URZĄD PRACY W KOŃSKICH**
ul. Spółdzielcza 3, tel. 041 372 63 63, 041 372 67 01, fax 041 372 67 01, 041 372 63 63;
zasięgiem działania obejmuje gminy: Końskie, Fałków, Gowarczów, Radoszyce,
Rudę Maleniecką, Słupię Konecką, Smyków, Stąporków.
Powiatowy Urząd Pracy w Końskich posiada filię:
- w Stąporkowie, ul. Piłsudskiego 132a, tel. 041 374 11 68, 041 374 11 53, fax 041 374 11 53

- **POWIATOWY URZĄD PRACY W OPATOWIE**
ul. Partyzantów 13, tel. 015 868 31 64, fax 015 868 28 09;
zasięgiem działania obejmuje gminy: Opatów, Baćkowice, Iwaniska, Lipnik, Ożarów,
Sadowie, Tarłów, Wojciechowice.

- **POWIATOWY URZĄD PRACY W OSTROWCU ŚWIĘTOKRZYSKIM**
Al. 3-go Maja 36, tel. 041 265 42 08/09, 041 265 45 77, 041 265 51 50, fax 041 263 33 40;
zasięgiem działania obejmuje miasto Ostrowiec Św. i gminy: Bałtów, Bodzechów,
Ćmielów, Kunów, Waśniów.

- **POWIATOWY URZĄD PRACY W PIŃCZOWIE**
ul. Złota 7, tel. 041 357 26 40, 041 357 52 88, fax 041 357 52 88;
zasięgiem działania obejmuje gminy: Pińczów, Działoszyce, Kije, Michałów, Złotą.

- **POWIATOWY URZĄD PRACY W SANDOMIERZU**
ul. Mickiewicza 34, tel. 015 644 14 45/46, 015 644 14 49/50, fax 015 644 15 05;
zasięgiem działania obejmuje miasto: Sandomierz i gminy: Dwikozy, Klimontów,
Koprzywnicę, Łoniów, Obrazów, Samborzec, Wilczyce, Zawichost.

- **POWIATOWY URZĄD PRACY W SKARŻYSKU - KAMIENNEJ**
ul. 1-go Maja 105, tel. 041 251 07 64, 041 251 09 38, 041 251 40 11, fax 041 251 40 11;
zasięgiem działania obejmuje miasto Skarżysko-Kam. i gminy: Skarżysko Kościelne,
Bliżyn, Łączną, Suchedniów.

- **POWIATOWY URZĄD PRACY W STARACHOWICACH**
ul. Radomska 76, tel. 041 275 45 36, 041 275 45 38, 041 274 45 46, fax 041 274 06 40;
zasięgiem działania obejmuje miasto Starachowice i gminy: Brody, Mirzec, Pawłów,
Wąchock.

- **POWIATOWY URZĄD PRACY W STASZOWIE**
ul. Szkolna 4, tel. 015 864 38 85, 015 864 25 06, fax 015 864 25 06;
zasięgiem działania obejmuje gminy: Staszów, Bogorię, Lubnice, Oleśnicę, Osiek,
Połaniec, Rytwiany, Szydłów.

- **POWIATOWY URZĄD PRACY WE WŁOSZCZOWIE**
ul. Strażacka 11, tel. 041 394 35 40, 041 394 37 65, fax 041 394 37 65;
zasięgiem działania obejmuje gminy: Włoszczowę, Kluczewsko, Krasocin, Moskorzew,
Radków, Secemin.