

WOJEWÓDZKI URZĄD PRACY

ul. Głowackiego 28, 10-448 OLSZTYN ☎ (89) 522-79-00, fax. (89) 522-79-01, e-mail: olwu@up.gov.pl

Analiza ofert edukacyjnych i szkoleniowych w województwie warmińsko-mazurskim w 2010 r.

- raport z badań -

Spis treści

SPIS TREŚCI	2
WSTĘP	3
1. OGÓLNE INFORMACJE O SZKOLENIACH REALIZOWANYCH PRZEZ POWIATOWE URZĘDY PRACY W 2010 R.	4
1.1 Uwarunkowania prawne	4
1.2 Szkolenia zawodowe realizowane w województwie warmińsko-mazurskim w latach 2006-2010	6
2. CHARAKTERYSTYKA SZKOLEŃ REALIZOWANYCH PRZEZ URZĘDY PRACY W 2010 R. ORAZ ICH UCZESTNIKÓW	7
2.1 Charakterystyka uczestników szkoleń	7
2.2 Obszary tematyczne realizowanych szkoleń	11
2.3 Czas trwania szkoleń dla bezrobotnych i poszukujących pracy	14
2.4 Efektywność szkoleń na tle innych aktywnych form	16
2.5 Szkolenia realizowane w ramach Programu Operacyjnego Kapitał Ludzki	21
3. ORGANIZACJA SZKOLEŃ PRZEZ POWIATOWE URZĘDY PRACY	24
4. ORGANIZACJA SZKOLEŃ PRZEZ INSTYTUCJE ZAREJESTROWANE W REJESTRZE INSTYTUCJI SZKOLENIOWYCH	27
4.1 Ogólna charakterystyka instytucji zarejestrowanych w Rejestrze Instytucji Szkoleniowych w województwie warmińsko-mazurskim	27
5. ORGANIZACJA SZKOLEŃ PRZEZ INSTYTUCJE ZAREJESTROWANE W REJESTRZE INSTYTUCJI SZKOLENIOWYCH	32
5.1 Dane dotyczące respondentów	32
5.2 Oferta szkoleniowa i liczba absolwentów poszczególnych szkoleń w 2010 roku ..	33
5.3 Akredytacja	37
4.4 Plan szkoleniowy	38
6. SYTUACJA I OCZEKIWANIA BEZROBOTNYCH WOBEC SZKOLEŃ ORGANIZOWANYCH PRZEZ POWIATOWE URZĘDY PRACY	40
6.1 Struktura socjodemograficzna ankietowanych	41
6.2 Postawy i oczekiwania bezrobotnych wobec rynku pracy	43
6.3 Ocena szkoleń przez bezrobotnych	45
6.4 Preferencje i oczekiwania bezrobotnych wobec szkoleń	48
7. OCZEKIWANIA PRACODAWCÓW WOBEC POTENCJALNYCH PRACOWNIKÓW	50
8. PODSUMOWANIE	52

WSTĘP

Szkolenia są jedną z najczęściej stosowanych przez urzędy pracy form aktywizacji bezrobotnych. Dzięki szkoleniom osoby bez kwalifikacji zawodowych, mają szansę na ich uzyskanie. Bezrobotni, którzy nie otrzymują propozycji odpowiedniej pracy lub utracili zdolność do wykonywania pracy w dotychczasowym zawodzie, mogą podwyższyć swoje szanse na rynku pracy poprzez przekwalifikowanie. Szkolenia podnoszą także umiejętność aktywnego poszukiwania pracy.

Ważnym efektem szkoleń organizowanym przez powiatowe urzędy pracy jest dostarczanie lokalnym pracodawcom lepiej wykwalifikowanej kadry. Ma to szczególne znaczenie w sytuacji, gdy zmierzamy w kierunku gospodarki opartej na wiedzy, a od społeczeństwa wymaga się ciągłego doksztalcania, tak, aby mogło sprostać zmieniającemu się zapotrzebowaniu na wiedzę i kwalifikacje.

Celem niniejszego opracowania jest ocena przydatności szkoleń organizowanych w województwie warmińsko-mazurskim w zwiększaniu szans osób bezrobotnych na rynku pracy. Jest nim także odpowiedź na pytania: o liczbę i strukturę osób objętych szkoleniami, obszary szkoleń zawodowych organizowanych przez urzędy pracy, efektywność szkoleń na tle innych aktywnych form oraz w poszczególnych obszarach zawodowych, a także nakłady finansowe poniesione na realizację szkoleń (Fundusz Pracy, Europejski Fundusz Społeczny).

W analizie posłużono się danymi statystycznymi dostarczonymi przez powiatowe urzędy pracy w ramach obowiązującej sprawozdawczości statystycznej, w tym:

- sprawozdanie o rynku pracy MPiPS-01,
- załącznik nr 4 do sprawozdania MPiPS-01 „Poradnictwo zawodowe i informacja zawodowa, pomoc w aktywnym poszukiwaniu pracy, szkolenie bezrobotnych i poszukujących pracy, staż i przygotowanie zawodowe w miejscu pracy”,
- załącznik nr 6 do sprawozdania MPiPS-01 „Aktywne programy rynku pracy”,
- sprawozdanie o przychodach i wydatkach Funduszu Pracy MPiPS-02.

Opracowanie zawiera także wyniki badań przeprowadzonych od stycznia do maja 2011 roku przez Wojewódzki Urząd Pracy w Olsztynie. Kwestionariusze ankietowe skierowane były do różnych grup osób i instytucji związanych ze szkoleniami:

- pracowników powiatowych urzędów pracy odpowiedzialnych za organizację szkoleń dla bezrobotnych i poszukujących pracy,
- instytucji szkoleniowych zarejestrowanych w Rejestrze Instytucji Szkoleniowych,
- bezrobotnych i poszukujących pracy zarejestrowanych w województwie warmińsko-mazurskim.

W ostatnim rozdziale poświęconym potrzebom i oczekiwaniom pracodawców wobec potencjalnych pracowników, posłużono się głównie wynikami dwóch badań przeprowadzonych w latach 2009-2010 dotyczących sytuacji małych i średnich przedsiębiorstw w Warmińsko-Mazurskim, analizy ich kondycji, potrzeb kadrowych i kierunków rozwoju. Badania zrealizowano w ramach projektów współfinansowanych przez Unię Europejską w ramach Europejskiego Funduszu Społecznego: "Rola małych i średnich przedsiębiorstw w gospodarce województwa warmińsko - mazurskiego" oraz „Warmia i Mazury 2020 - scenariusze rozwoju i aplikacja prognostyczno-symulacyjna”.

1. Ogólne informacje o szkoleniach realizowanych przez powiatowe urzędy pracy w 2010 r.

1.1 Uwarunkowania prawne

Szkolenie, w myśl Ustawy o promocji zatrudnienia i instytucjach rynku pracy¹, oznacza pozaszkolne zajęcia mające na celu uzyskanie, uzupełnienie lub doskonalenie umiejętności i kwalifikacji zawodowych lub ogólnych, potrzebnych do wykonywania pracy, w tym umiejętności pozyskiwania pracy.

Szkolenia zaliczane są do podstawowych usług rynku pracy. Zasady ich organizacji regulują następujące akty prawne:

- Ustawa z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. nr 99 poz. 1001 z późn. zm.),
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 14 września 2010 r. w sprawie standardów i warunków prowadzenia usług rynku pracy (Dz. U. nr 177 poz. 1193),
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 3 grudnia 2009 r. w sprawie refundacji ze środków Funduszu Pracy kosztów szkoleń oraz wynagrodzeń i składek na ubezpieczenia społeczne od refundowanych wynagrodzeń (Dz. U. nr 215 poz. 1669),
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 18 sierpnia 2009 r. w sprawie szczegółowego trybu przyznawania zasiłku dla bezrobotnych, stypendium i dodatku aktywizacyjnego (Dz. U. nr 136 poz. 1118).

Zgodnie z zapisami Ustawy o promocji zatrudnienia i instytucjach rynku pracy, szkolenia bezrobotnych inicjuje, organizuje i finansuje Starosta.

Oprócz bezrobotnych ze szkoleń organizowanych przez urzędy pracy mogą korzystać osoby poszukujące pracy, które:

- 1) są w okresie wypowiedzenia stosunku pracy lub stosunku służbowego z przyczyn dotyczących zakładu pracy,
- 2) są zatrudnione u pracodawcy, wobec którego ogłoszono upadłość lub który jest w stanie likwidacji, z wyłączeniem likwidacji w celu prywatyzacji,
- 3) otrzymują świadczenie socjalne przysługujące na urlopie górniczym lub górniczy zasiłek socjalny, określone w odrębnych przepisach,
- 4) uczestniczą w zajęciach w centrum integracji społecznej lub indywidualnym programie integracji, o którym mowa w przepisach o pomocy społecznej,
- 5) są żołnierzem rezerwy,
- 6) pobierają rentę szkoleniową,
- 7) pobierają świadczenie szkoleniowe,
- 8) podlegają ubezpieczeniu społecznemu rolników w pełnym zakresie na podstawie przepisów o ubezpieczeniu społecznym rolników jako domownik lub małżonek rolnika, jeżeli zamierza podjąć zatrudnienie, inną pracę zarobkową lub działalność gospodarczą poza rolnictwem.

¹ Ustawa z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy, Dz. U. nr 99 poz. 1001 z późn. zm.

Ze szkoleń korzystać także mogą pracownicy oraz osoby wykonujące inną pracę zarobkową lub działalność gospodarczą w wieku 45 lat i powyżej, zainteresowane pomocą w rozwoju zawodowym, po zarejestrowaniu się w urzędzie pracy.

Finansowanie szkoleń osób skierowanych przez starostę jest realizowane ze środków publicznych, w szczególności ze środków Funduszu Pracy, Europejskiego Funduszu Społecznego lub ze środków programów Unii Europejskiej. Finansowanie to polega w głównej mierze na finansowaniu kosztów szkoleń instytucjom szkoleniowym; wypłacaniu stypendiów osobom skierowanym na szkolenia; finansowaniu kosztów przejazdów lub kosztów zakwaterowania i wyżywienia związanych z udziałem w szkoleniach. Dodatkowo urzędy pracy sfinansować mogą koszty badań lekarskich lub psychologicznych uczestników szkoleń.

Starosta, w celu zapewnienia najwyższej jakości szkolenia, dokonuje wyboru instytucji szkoleniowej z zachowaniem obowiązujących procedur Ustawy prawo zamówień publicznych, zasady konkurencyjności oraz równego traktowania i przejrzystości.

Starosta może skierować bezrobotnego na wskazane przez niego szkolenie, jeżeli uzasadni on celowość tego szkolenia, a jego koszt w części finansowanej z Funduszu Pracy w danym roku nie przekroczy 300 % przeciętnego wynagrodzenia.

Szkolenie finansowane przez starostę z Funduszu Pracy odbywa się w formie kursu, realizowanego według planu nauczania obejmującego przeciętnie nie mniej niż 25 godzin zegarowych w tygodniu, chyba że przepisy odrębne przewidują niższy wymiar szkolenia. Szkolenie może trwać do 6 miesięcy, a w sytuacjach uzasadnionych programem szkolenia w danym zawodzie nie dłużej niż 12 miesięcy; w przypadkach osób bez kwalifikacji zawodowych szkolenie może trwać do 12 miesięcy, a w sytuacjach uzasadnionych programem szkolenia w danym zawodzie nie dłużej niż 24 miesiące.

Skierowanie na szkolenie bezrobotnego, w przypadkach zawodów wymagających szczególnych predyspozycji psychofizycznych, powinno być poprzedzone określeniem przez doradcę zawodowego powiatowego urzędu pracy predyspozycji do wykonywania zawodu, który osoby te uzyskają w wyniku szkolenia; w uzasadnionych przypadkach szkolenie może być poprzedzone skierowaniem na badania lekarskie lub psychologiczne finansowane z Funduszu Pracy. Przy kierowaniu na szkolenie obowiązuje zasada równości w korzystaniu ze szkoleń.

Skierowany przez starostę na szkolenie, w przypadku podjęcia zatrudnienia, innej pracy zarobkowej lub działalności gospodarczej w trakcie szkolenia, ma prawo do ukończenia tego szkolenia bez konieczności zwrotu jego kosztów.

1.2 Szkolenia zawodowe realizowane w województwie warmińsko-mazurskim w latach 2006-2010

W województwie warmińsko-mazurskim w okresie od 2006 do 2010 roku systematycznie wzrastała liczba uczestników szkoleń - od 7 854 osób przeszkolonych w 2006 roku do 8 640 w 2010. W ciągu ostatnich pięciu lat urzędy pracy skierowały na szkolenia łącznie 43 475 osób, z czego ukończyło je 97,8% (42 520 osób).

Tabela 1. Liczba uczestników i wydatki przeznaczone na realizację szkoleń w województwie warmińsko-mazurskim

Wyszczególnienie	2006	2007	2008	2009	2010
Liczba osób, które rozpoczęły szkolenie	7 854	8 727	9 306	8 948	8 640
w tym: liczba bezrobotnych	7 727	8 620	9 231	8 875	8 573
Liczba osób, którzy ukończyli szkolenie	7 635	8 461	9 158	8 633	8 633
w tym: liczba bezrobotnych	7 515	8 364	9 081	8 550	8 573
Kwota Funduszu Pracy (tys. zł.)	8 686,8	13 831,7	14 843,4	20 700,8	15 713,7

Źródło: Sprawozdawczość MPiPS-01

W latach 2006-2010 rosły także nakłady finansowe poniesione przez urzędy pracy na realizację tej usługi. W 2010 roku wydatkowano na ten cel 15 713,7 tys. zł, prawie dwukrotnie więcej niż przed pięcioma laty, lecz o 4 987,1 tys. zł, mniej niż w 2009 roku. Udział środków finansowych przeznaczonych na realizację szkoleń zawodowych w ogólnej kwocie wydatków na programy aktywizacji zawodowej w poszczególnych latach kształtował się w granicach od 4,8% (w 2010 roku) do 8,8% (w 2007 r.).

Wykres 1. Wydatki na szkolenia i liczba przeszkolonych osób w województwie warmińsko-mazurskim w latach 2006-2010

Źródło: Sprawozdawczość MPiPS-01. Dane PUP.

2. Charakterystyka szkoleń realizowanych przez urzędy pracy w 2010 r. oraz ich uczestników

2.1 Charakterystyka uczestników szkoleń

W 2010 roku powiatowe urzędy pracy w województwie warmińsko-mazurskim skierowały na szkolenia 8 640 osób, z czego większość stanowią bezrobotni (8 573 osoby, tj. 99,2% ogółu rozpoczynających tę formę aktywizacji). W kursach organizowanych przez urzędy pracy w tym okresie uczestniczyło także 67 osób poszukujących pracy (tj. 0,8% ogółu skierowanych). Bezrobotni, którzy zostali skierowani na szkolenia stanowili 5,1% ogółu wyrejestrowanych z ewidencji urzędów pracy. Dla porównania udział procentowy osób rozpoczynających udział w innych formach wynosił, w przypadku:

- staży – 9,8% odpływu,
- prac społecznie użytecznych – 4,0%,
- robót publicznych – 3,7%,
- prac interwencyjnych – 2,8%,
- podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego – 2,4%,
- rozpoczęcia działalności gospodarczej – 2,0%,
- przygotowania zawodowego dorosłych – 0,1%.

W 2010 roku w 11 powiatowych urzędach pracy, odsetek osób wyrejestrowanych z ewidencji bezrobotnych z powodu rozpoczęcia szkolenia przekraczał wskaźnik wojewódzki. Największy udział procentowy tej grupy, odnotowano w powiatach: szczycieńskim (8,2%) oraz oleckim i olsztyńskim (7,0%). Najmniejszy w powiatach: nowomiejskim (2,7%) i elbląskim (2,8%).

Biorąc pod uwagę liczbę bezrobotnych, jaką w minionym roku skierowały na szkolenia poszczególne urzędy pracy największą odnotowano w statystykach w:

- powiecie olsztyńskim – 892 osoby,
- mieście Olsztyn – 745 osób,
- powiecie ełckim – 696 osób,
- powiecie szczycieńskim – 601 osób.

Najmniej bezrobotnych skorzystało z tej formy aktywizacji zawodowej na terenie powiatów nowomiejskiego (120 osób) oraz nidzickiego (143 osoby).

Wykres 2. Liczba osób bezrobotnych rozpoczynających szkolenia organizowane przez urzędy pracy w 2010 roku

Źródło: Sprawozdawczość MPiPS-01. Dane PUP.

Struktura uczestników szkoleń według płci wskazuje, że częściej biorą w nich udział mężczyźni niż kobiety. W 2010 roku 58,8% kończących szkolenia to mężczyźni (5 036 osób). Jak wynika jednak z analizy danych, na przestrzeni ostatnich dwóch lat, liczba kobiet biorących udział w szkoleniach wzrosła o 2,6 pkt. procentowego. W omawianym okresie najmniejszy udział kobiet wśród uczestników szkoleń odnotowano w 2007 roku (37,3%, tj. 3 153 osoby), największy zaś w 2006 (44,5%, tj. 3 394 kobiety).

Wykres 3. Struktura osób kończących szkolenie, według płci

Źródło: Dane PUP. Obliczenia własne.

Struktura wiekowa uczestników szkoleń wskazuje, że kierowane na nie były głównie osoby do 35 roku życia – w 2010 roku ponad 62,5% ogółu kończących szkolenia (tj. 5 398 osób). W grupie tej, przeważały osoby w wieku 25-34 lata, stanowiące 34,9% (3 010 osób) absolwentów. Druga, co do wielkości grupa, to osoby z przedziału wiekowego 18-24 lat - 27,6% kończących szkolenie (tj. 2 388 osób).

Najmniejszy odsetek osób wśród uczestników szkoleń w 2010 roku stanowiły osoby powyżej 45 roku życia - 17,9% bezrobotnych (1 549 osób).

Podobna struktura wiekowa utrzymuje się w Warmińsko-Mazurskim na przestrzeni ostatnich pięciu lat. W 2008 roku zauważalny był niewielki spadek udziału osób do 35 roku życia, który wynosił w tym okresie 54,3%.

Wykres 4. Struktura wiekowa osób, które w 2010 roku ukończyły szkolenie

Źródło: Dane PUP. Obliczenia własne.

Porównując strukturę wiekową osób korzystających ze szkoleń do struktury bezrobotnych zarejestrowanych w województwie warmińsko-mazurskim w 2010 r., zauważalne są różnice pomiędzy nimi. Szczególnie duża jest dysproporcja w grupie osób powyżej 45 roku życia, które stanowią 30,6% zarejestrowanych bezrobotnych. Wśród kończących szkolenia, udział procentowy osób 45+, wyniósł zaledwie 17,9% (różnica 12,7 pkt. procentowych).

W korzystniejszej sytuacji znajdowały się osoby młodsze, które częściej kierowane były przez urzędy pracy na organizowane przez nie szkolenia. W rejestrach bezrobotnych osoby w wieku 18-24 lat stanowiły 21,7%, a ich procentowy udział wśród osób kończących szkolenie wynosił 27,7% (różnica 6,0 pkt. procentowych). Dla grupy wiekowej 25-34 lata wskaźniki te ukształtowały się odpowiednio - 28,6% w ogóle zarejestrowanych bezrobotnych i 34,9% wśród kończących szkolenie (różnica 6,3 pkt. proc.).

Wykres 5. Struktura wiekowa osób, które ukończyły szkolenie i bezrobotnych ogółem – 2010 r.

Źródło: Dane PUP. Obliczenia własne.

Wśród przeszkolonych osób w 2010 roku najliczniejszą grupę stanowiły osoby z wykształceniem policealnym i średnim zawodowym - 28,5% kończących szkolenia (tj. 2 463 osoby). Na drugim miejscu znajdowała się grupa osób po zasadniczych szkołach zawodowych 23,1% (1 991 osób). Najmniej, blisko 12% ogółu kończących szkolenia, stanowiły osoby z wykształceniem wyższym (1 001 osób).

Struktura uczestników szkoleń według ich poziomu wykształcenia pozostaje niezmienna od 2006 roku.

Wykres 6. Struktura osób, które ukończyły szkolenie – według poziomu wykształcenia

Źródło: Dane PUP. Obliczenia własne

Podobnie jak w przypadku struktury wiekowej, analiza struktury wykształcenia osób korzystających ze szkoleń w 2010 roku, wskazuje, że odbiega ona od struktury zarejestrowanych bezrobotnych. Szczególnie wyraźną różnicę zaobserwować można wśród osób z najniższym poziomem wykształceniem – gimnazjalnym i poniżej. W ewidencji bezrobotnych osoby te stanowiły 34,1% ogółu zarejestrowanych, natomiast wśród kończących szkolenie 21,0% (różnica 13,1 pkt proc.). Także w przypadku osób z wykształceniem zasadniczym zawodowym odsetek kończących szkolenie (23,1%) był niższy od procentowego udziału tej kategorii bezrobotnych wśród ogółu zarejestrowanych (28,6%). W przypadku osób legitymujących się wykształceniem wyższym, policealnym i średnim zawodowym oraz średnim ogólnokształcącym, udział osób kończących szkolenie przewyższał wartość udziału w ogólnej liczbie zarejestrowanych bezrobotnych.

Wykres 7. Struktura osób, które ukończyły szkolenie i bezrobotnych ogółem (wg poziomu wykształcenia)

Źródło: Dane PUP. Obliczenia własne

Ważną grupą beneficjentów, do których kierowane są usługi rynku pracy, w tym szkolenia, są osoby znajdujące się w szczególnie trudnej sytuacji na rynku pracy.

Wśród bezrobotnych, którzy w 2010 roku skorzystali z aktywizacji zawodowej w formie szkoleń 3 690 osób (43,1% bezrobotnych kończących szkolenia) to osoby bez wykształcenia średniego, 3 297 osób (38,5%) to długotrwale bezrobotni, 2 441 osób (28,5%) nie ukończyło 25 roku życia, a 2 286 osób (26,7%) nie posiadało żadnego doświadczenia zawodowego.

W porównaniu do 2009 roku zmniejszyła się liczba bezrobotnych uczestniczących w szkoleniach w następujących grupach:

- bezrobotni bez kwalifikacji zawodowych – o 24,7%,
- bezrobotni powyżej 50 roku życia – o 11,5%,
- bezrobotni bez wykształcenia średniego – o 9,3%,
- niepełnosprawni bezrobotni – o 1,4%.

W stosunku do tego samego okresu zwiększyła się natomiast liczba absolwentów szkoleń wśród bezrobotnych:

- bez doświadczenia zawodowego – o 9,4%,
- długotrwale bezrobotnych – o 8,6%,
- do 25 roku życia – o 7,9%,
- kobiet, które po urodzeniu dziecka nie podjęły zatrudnienia – o 7,5%.

Tabela 2. Liczba bezrobotnych, którzy ukończyli szkolenia w latach 2006-2010

Wyszczególnienie	2006	2007	2008	2009	2010	Dynamika 2010/ 2009	Dynamika 2010/ 2006
OGÓLEM	7 635	8 461	9 158	8 633	8 633	0	998
BEZROBOTNI	7 515	8 364	9 081	8 550	8 563	13	1 048
<i>w tym:</i>							
Kobiety	3345	3115	3772	3298	3527	229	182
Do 25 roku życia	2829	2522	2243	2246	2441	195	-388
Mieszkańcy wsi	2974	3433	3590	3507	3433	-74	459
Długotrwale bezrobotni	3709	3408	3654	2999	3297	298	-412
Kobiety które po urodzeniu dziecka nie podjęły zatrudnienia	bd	bd	761	562	609	47	x
Powyżej 50 roku	531	658	1210	910	816	-94	285
Bez kwalifikacji zawodowych	1273	2377	961	619	490	-129	-783
Bez doświadczenia zawodowego	bd	bd	2157	2068	2286	218	x
Bez wykształcenia średniego	bd	bd	4125	4042	3690	-352	x
Niepełnosprawni	214	176	282	284	280	-4	66
Procentowy udział wybranych grup w ogólnej liczbie bezrobotnych kończących szkolenie							
BEZROBOTNI	100,0	100,0	100,0	100,0	100,0	x	x
<i>w tym:</i>							
Kobiety	44,5	37,2	41,5	38,6	41,2	2,6	-3,3
Do 25 roku życia	37,6	30,2	24,7	26,3	28,5	2,2	-9,1
Mieszkańcy wsi	39,6	41,0	39,5	41,0	40,1	-0,9	0,5
Długotrwale bezrobotni	49,4	40,7	40,2	35,1	38,5	3,4	-10,9
Kobiety które po urodzeniu dziecka nie podjęły zatrudnienia	x	x	8,4	6,6	7,1	0,5	x
Powyżej 50 roku	7,1	7,9	13,3	10,6	9,5	-1,1	2,5
Bez kwalifikacji zawodowych	16,9	28,4	10,6	7,2	5,7	-1,5	-11,2
Bez doświadczenia zawodowego	x	x	23,8	24,2	26,7	2,5	x
Bez wykształcenia średniego	x	x	45,4	47,3	43,1	-4,2	x
Niepełnosprawni	2,8	2,1	3,1	3,3	3,3	-0,1	0,4

Źródło: Dane PUP. Obliczenia własne

Jak wynika z dostępnych danych, w ciągu ostatnich pięciu lat, w województwie warmińsko-mazurskim wśród osób kończących szkolenia, wzrósł udział bezrobotnych zamieszkujących wieś (z 39,6% w 2006 r. do 40,1% w 2010 r.), osób powyżej 50 roku życia (z 7,1% w 2006 r. do 9,5% w 2010 r.), bezrobotnych nie posiadających doświadczenia zawodowego (z 23,8% w 2008 roku do 26,7% w 2010r.). Zmniejszył się natomiast udział bezrobotnych do 25 roku życia (z 37,6% w 2006 roku do 28,5% w 2010 r.), długotrwale bezrobotnych (z 49,4% w 2006 roku do 38,5% w 2010 r.), bezrobotnych bez kwalifikacji zawodowych (z 16,9 % w 2006 r. do 5,7%), bez wykształcenia średniego (z 45,4% w 2008 roku do 43,1% w 2010 r.) oraz kobiet, które po urodzeniu dziecka nie podjęły zatrudnienia (z 8,4% w 2008 roku do 7,1% w 2010 r.).

2.2 Obszary tematyczne realizowanych szkoleń

Zakres tematyczny szkoleń i kursów przeprowadzonych w 2010 roku przez powiatowe urzędy pracy był bardzo różnorodny, począwszy od specjalistycznych – zawodowych gdzie nabywa się uprawnienia do wykonywania konkretnego zawodu lub podnosi swoje kwalifikacje zawodowe, po szkolenia dotyczące rozwoju osobowościowego i kariery zawodowej, obejmujące m.in. umiejętności interpersonalne czy naukę aktywnego poszukiwania pracy.

Najwięcej osób uczestniczyło w szkoleniach, których zakres mieścił się w następujących obszarach tematycznych²:

- usługi transportowe, w tym kursy prawa jazdy – 1 587 osób (18,4% osób, które ukończyły szkolenia),
- architektura i budownictwo – 617 osób (7,1%),
- zarządzanie i administrowanie – 534 osoby (6,2%),
- sprzedaż, marketing – 518 osób (6,0%),
- informatyka i wykorzystanie komputerów – 504 osoby (5,8%).

Tabela 3. Liczba osób kończących szkolenia organizowane przez powiatowe urzędy pracy

Wyszczególnienie	2006	2007	2008	2009	2010	Dynamika 2010/ 2009	Dynamika 2010/ 2006
<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>
Ogółem	7635	8461	9158	8633	8633	0	998
Rozwój osobowościowy i kariery zawodowej	170	51	148	102	37	-65	-133
Języki obce	196	117	66	52	34	-18	-162
Sprzedaż, marketing, public relations, handel nieruchomościami	638	550	650	533	518	-15	-120
Rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna	528	336	407	343	386	43	-142
Zarządzanie i administrowanie	117	183	439	500	534	34	417
Prace sekretarskie i biurowe	223	179	123	158	278	120	55
Informatyka i wykorzystanie komputerów	468	363	402	430	504	74	36
Technika i handel artykułami technicznymi	170	270	215	248	175	-73	5
Górnictwo i przetwórstwo przemysłowe (w tym: przemysł spożywczy, lekki, chemiczny)	87	128	58	13	33	20	-54
Architektura i budownictwo	276	638	531	678	617	-61	341
Opieka społeczna (w tym: opieka nad osobami niepełnosprawnymi, starszymi, dziećmi, wolontariat)	190	218	156	177	195	18	5
Ochrona własności i osób	151	71	54	204	231	27	80
Usługi hotelarskie, turystyka i rekreacja	62	63	90	67	104	37	42
Usługi gastronomiczne	254	313	293	321	342	21	88
Usługi fryzjerskie, kosmetyczne	67	201	184	305	255	-50	188
Usługi krawieckie, obuwnicze	60	31	114	7	71	64	11
Usługi stolarskie, szklarskie	132	88	110	24	24	0	-108
Usługi transportowe, w tym kursy prawa jazdy	1415	1987	2010	2015	1587	-428	172
Pozostałe usługi	807	290	439	351	360	9	-447
BHP	23	20	411	65	0	-65	-23
Nauka aktywnego poszukiwania pracy	67	193	360	199	123	-76	56
Inne obszary szkoleń	1534	2171	1898	1841	2225	384	629

Źródło: Dane PUP. Obliczenia własne

² Powiatowe urzędy pracy na potrzeby statystyki publicznej wykazują szkolenia korzystając z klasyfikacji obszarów szkoleniowych jakie zawiera Załącznik nr 4 (do sprawozdania o rynku pracy MPiPS – 01) „Poradnictwo zawodowe i informacja zawodowa, pomoc w aktywnym poszukiwaniu pracy, szkolenia bezrobotnych i poszukujących pracy, staż i przygotowanie zawodowe w miejscu pracy”. Obszary szkoleń, przedstawione w tym sprawozdaniu, zostały wyodrębnione z uwzględnieniem obszarów kształcenia występujących w ISCED 1997 (Międzynarodowych Normach Klasyfikacji Kształcenia) oraz dziedzin szkolenia wyszczególnionych w Badaniach Ustawicznego Szkolenia Zawodowego w Przedsiębiorstwach CVTS2 prowadzonych wg metodologii Eurostatu. Do niniejszej analizy przyjęto te obszary szkoleń, w których liczba absolwentów przekroczyła 100.

Wśród analizowanych obszarów szkoleń, w porównaniu do 2009 roku, zmniejszyła się popularność, a tym samym liczba absolwentów szkoleń z zakresu:

- nauka aktywnego poszukiwania pracy – spadek o 38,2%,
- technika i handel artykułami technicznymi – o 29,4%,
- usługi transportowe, w tym kursy prawa jazdy – o 21,2%,
- usługi fryzjerskie i kosmetyczne – o 16,4%,
- architektura i budownictwo – 9,0%,
- sprzedaż, marketing, public relations, handel nieruchomościami – 2,8%.

W tym samym okresie powiatowe urzędy pracy odnotowały wzrost osób kończących szkolenia z następujących obszarów:

- prace sekretarskie i biurowe – wzrost o 75,9%,
- usługi hotelarskie, turystyka i rekreacja – o 55,2%,
- informatyka i wykorzystanie komputerów – o 17,2%,
- ochrona własności i osób – o 13,2%,
- rachunkowość, księgowość, bankowość, ubezpieczenia – 12,5%.

Analiza struktury absolwentów szkoleń w podziale na obszary tematyczne ukończonych kursów, w dłuższym okresie czasu (lata 2006 – 2010), pozwala na wyodrębnienie szkoleń cieszących się największą popularnością i największą liczbą kończących je osób. W grupie tej wymienić należy szkolenia związane z:

- usługami transportowymi (w tym kursy prawa jazdy) – absolwenci tego kierunku stanowili od 18,5% (w 2006 roku) do 23,5% (w 2010 roku) ogółu przeszkolonych w Warmińsko-Mazurskim,
- rachunkowością, księgowością, bankowością, ubezpieczeniami – udział kończących te szkolenia w ogólnej liczbie kończących kursy mieścił się w granicach od 4,0% (w 2007 i 2009 roku) do 6,9% w 2006 roku,
- informatyką i wykorzystaniem komputerów – od 4,3% (w 2007 roku) do 6,1% (w 2006 roku),
- architekturą i budownictwem – od 2,3% (2006 rok) do 7,9% (2009 rok).

Od 2006 roku systematycznie rośnie popularność szkoleń związanych z zarządzaniem i administrowaniem - od 1,5% absolwentów tego kierunku w 2006 roku do 6,2% w 2010r. (wzrost o 4,7 pkt. proc.). To samo zjawisko zaobserwować możemy również w przypadku szkoleń z zakresu fryzjerstwa i usług kosmetycznych (wzrost od 0,9% w 2006 r. do 3,0% w 2010, tj. o 2,1 pkt. proc.).

Na zbliżonym poziomie, jeżeli chodzi o strukturę uczestników szkoleń, na przestrzeni lat 2006 i 2010, pozostają szkolenia tematem których były: usługi gastronomiczne - od 3,3% (w 2006 r.) do 4,0% (w 2010 r.) absolwentów tego kierunku w stosunku do liczby ogółem, usługi hotelarskie, turystyka i rekreacja – analogicznie od 0,8% do 1,2% ogółem, prace sekretarskie i biurowe - od 2,9% do 3,2% oraz opieka społeczna - od 2,5% do 2,3%.

Tabela 4. Struktura osób kończących szkolenia według kierunków szkoleń

Wyszczególnienie	2006	2007	2008	2009	2010	Dynamika 2010/2009	Dynamika 2010/2006
<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>
Ogółem	100,0	100,0	100,0	100,0	100,0	0,0	0,0
Rozwój osobowościowy i kariery zawodowej	2,2	0,6	1,6	1,2	0,4	-0,8	-1,8
Języki obce	2,6	1,4	0,7	0,6	0,4	-0,2	-2,2
Sprzedaż, marketing, public relations, handel nieruchomościami	8,4	6,5	7,1	6,2	6,0	-0,2	-2,4
Rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna	6,9	4,0	4,4	4,0	4,5	0,5	-2,4
Zarządzanie i administrowanie	1,5	2,2	4,8	5,8	6,2	0,4	4,7
Prace sekretarskie i biurowe	2,9	2,1	1,3	1,8	3,2	1,4	0,3
Informatyka i wykorzystanie komputerów	6,1	4,3	4,4	5,0	5,8	0,9	-0,3
Technika i handel artykułami technicznymi	2,2	3,2	2,3	2,9	2,0	-0,8	-0,2
Górnictwo i przetwórstwo przemysłowe (w tym: przemysł spożywczy, lekki, chemiczny)	1,1	1,5	0,6	0,2	0,4	0,2	-0,8
Architektura i budownictwo	3,6	7,5	5,8	7,9	7,1	-0,7	3,5
Opieka społeczna (w tym: opieka nad osobami niepełnosprawnymi, starszymi, dziećmi, wolontariat)	2,5	2,6	1,7	2,1	2,3	0,2	-0,2
Ochrona własności i osób	2,0	0,8	0,6	2,4	2,7	0,3	0,7
Usługi hotelarskie, turystyka i rekreacja	0,8	0,7	1,0	0,8	1,2	0,4	0,4
Usługi gastronomiczne	3,3	3,7	3,2	3,7	4,0	0,2	0,6
Usługi fryzjerskie, kosmetyczne	0,9	2,4	2,0	3,5	3,0	-0,6	2,1
Usługi krawieckie, obuwnicze	0,8	0,4	1,2	0,1	0,8	0,7	0,0
Usługi stolarskie, szklarskie	1,7	1,0	1,2	0,3	0,3	0,0	-1,5
Usługi transportowe, w tym kursy prawa jazdy	18,5	23,5	21,9	23,3	18,4	-5,0	-0,2
Pozostałe usługi	10,6	3,4	4,8	4,1	4,2	0,1	-6,4
BHP	0,3	0,2	4,5	0,8	0,0	-0,8	-0,3
Nauka aktywnego poszukiwania pracy	0,9	2,3	3,9	2,3	1,4	-0,9	0,5
Inne obszary szkoleń	20,1	25,7	20,7	21,3	25,8	4,4	5,7

Źródło: Dane PUP. Obliczenia własne

2.3 Czas trwania szkoleń dla bezrobotnych i poszukujących pracy

W 2010 roku w województwie warmińsko-mazurskim powiatowe urzędy pracy zorganizowały w sumie 2 349 szkoleń. Najwięcej, bo 837 (35,6%), to kursy trwające od 31 do 80 godzin dydaktycznych. Druga pozycja pod względem czasu trwania kursu to szkolenia, których program obejmował od 151 do 300 godzin (23,3 %). Szkolenia krótkie, liczące do 30 godzin (542 kursy) stanowiły 23,1%. Najmniejszy odsetek w ogólnej liczbie zorganizowanych szkoleń – 4,3 % (100) stanowiły szkolenia długie, powyżej 300 godzin. Najwięcej bezrobotnych – 2 649 osób (30,7%) skorzystało ze szkoleń, które obejmowały od 151 do 300 godzin, najmniej zaś – 415 osób (4,8 %), w szkoleniach długich trwających powyżej 300 godzin.

Tabela 5. Czas trwania szkoleń i liczba ich uczestników

Wyszczególnienie	Liczba szkoleń	Liczba uczestników	Procentowy udział liczby szkoleń w liczbie ogółem	Procentowy udział liczby uczestników w liczbie ogółem
Ogółem	2 349	8 640	100,0	100,0
do 30 godzin	542	2 237	23,1	25,9
od 31 do 80 godzin	837	2 025	35,6	23,4
od 81 do 150 godzin	322	1 314	13,7	15,2
od 151 do 300 godzin	548	2 649	23,3	30,7
powyżej 300 godzin	100	415	4,3	4,8

Źródło: Dane PUP. Obliczenia własne

Podobna tendencja dotycząca długości kursu utrzymuje się w Warmińsko-Mazurskim od 2006 r. W okresie tym najczęściej organizowane były szkolenia krótkie, nie przekraczające jednego miesiąca. W strukturze wszystkich szkoleń kursy takie stanowiły od 46,4% w 2007 roku do 60,5% w 2009 r. Najrzadziej organizowane były szkolenia trwające od 6 do 12 miesięcy (0,1% wszystkich szkoleń przeprowadzonych w 2009 roku do 1,2% ogółu szkoleń w 2006).

Zauważalne tendencje w strukturze szkoleń, ze względu na czas ich trwania znajdują odbicie również w danych obrazujących procentowy udział osób kończących poszczególne szkolenia. W omawianym okresie ponad 90% kończących szkolenia, brało udział w zajęciach krócej niż 3 miesiące, i tak w:

- 2006 roku – grupa ta stanowiła 98,0% ogółu absolwentów szkoleń,
- 2007 roku – 95,6%,
- 2008 roku – 93,2%,
- 2009 roku – 93,8%.

Wykres 8. Struktura szkoleń ze względu na czas ich trwania

Wykres 9. Struktura uczestników szkoleń ze względu na czas trwania szkolenia

Źródło: Dane PUP. Obliczenia własne

2.4 Efektywność szkoleń na tle innych aktywnych form

Efektywność szkoleń, zależy od bardzo wielu czynników, które należy brać pod uwagę przy organizacji kursów. Na zakładany efekt ostateczny, podjęcie przez bezrobotnego pracy, wpływ może mieć m.in. sposób informowania osób bezrobotnych o możliwości odbywania szkolenia, motywacja bezrobotnego do uczestnictwa, właściwy dobór uczestników kursu, przydatność tematyki szkolenia.³

Województwo warmińsko-mazurskie w latach 2006-2009 odnotowało większą efektywność realizowanych szkoleń w porównaniu od średniej efektywności kursów obliczonej dla całego kraju.

Wynika to z faktu, że efektywność badana na dwóch płaszczyznach (zatrudnienia i nakładów finansowych niezbędnych do zatrudnienia 1 osoby) ukształtowała się w naszym województwie na poziomie wyższym niż średnia krajowa.

Zmianę zaobserwować można w 2010 roku, kiedy to koszt wprowadzenia na rynek pracy jednej osoby po tej aktywnej formie w Warmińsko-Mazurskim wynosił 4,7 tys. zł i przewyższał koszt obliczony dla Polski (4,6 tys. zł).

Wykres 10. Efektywność zatrudnieniowa szkoleń

Wykres 11. Efektywność kosztowa szkoleń

Źródło: Dane MPiPS. Obliczenia własne

Analiza wskaźników efektywności dotyczących szkoleń w województwie warmińsko-mazurskim, wskazuje, że od 2007 roku systematycznie zmniejszał się wskaźnik obrazujący stopę ponownego zatrudnienia. Do 2010 r. jego wartość spadła z 49,9% do 38,5% (spadek o 11,4 pkt. proc.). Na przestrzeni lat 2006-2009 zaobserwować można było także systematyczny wzrost kosztów ponownego zatrudnienia od 2,4 tys. zł do 5,8 tys. zł (wzrost o 3,4 tys. zł). Trend ten został zahamowany w 2010 r., kiedy to urzędy pracy, aby przywrócić bezrobotnego na lokalny rynek pracy po jego uprzednim zaktywizowaniu poprzez szkolenie, musiały przeznaczyć na ten cel kwotę 4,7 tys. zł.

Przeciętny koszt ponownego zatrudnienia bezrobotnych biorących udział w szkoleniach, zwiększa swoją wartość, w sytuacji gdy w kosztach szkoleń ujęte zostaną dodatkowo koszty stypendiów wypłacanych beneficjentom za okres szkolenia, studiów podyplomowych oraz za okres kontynuowania nauki.

³ Kierunki modyfikacji rozwiązań prawno-organizacyjnych w celu zwiększania efektywności usług i instrumentów rynku pracy służących podnoszeniu kwalifikacji bezrobotnych, P.Błędowski, B. Błaszczak

W Warmińsko-Mazurskim wskaźnik obrazujący efektywność kosztową szkoleń wyliczony przy zastosowaniu tej metodologii wynosił w 2010 roku 7 827,83 zł (w kraju -7 431,28 zł).

Wykres 12. Efektywność szkoleń w Warmińsko-Mazurskim

Źródło: Dane PUP. Obliczenia własne

W 2010 roku efektywność zatrudnieniowa szkoleń, wynosząca 38,5%, okazała się jedną z najniższych, jakie uzyskały różnorodne formy aktywizacji zawodowej zakończone w tym okresie w Warmińsko-Mazurskim. Niższy wskaźnik efektywności zanotowano jedynie w przypadku: przygotowania zawodowego dorosłych (26,6%) oraz prac społecznie użytecznych (29,0%).

Najbardziej skutecznymi formami pod względem ponownego zatrudnienia były dotacje dla bezrobotnych na rozpoczęcie działalności gospodarczej oraz dotacje dla pracodawców na doposażenie i wyposażenie stanowisk pracy (100% efektywności). Wysoką efektywnością charakteryzowały się także prace interwencyjne – 63,1%.

Tabela 6. Efektywność form aktywizacji zawodowej w Warmińsko-Mazurskim

	2006	2007	2008	2009	2010	Dynamika 2010 /2009	Dynamika 2010/2006
Szkolenia	48,2	49,9	45,1	41,1	38,5	-2,6	-9,7
Prace interwencyjne	69,6	70,7	68,4	60,6	63,1	2,5	-6,5
Roboty publiczne	52,6	52,2	45,5	36,0	45,6	9,6	-7,0
Prace społ. użyteczne	17,9	36,6	29,1	24,6	29,0	4,4	11,1
Staże	47,9	51,1	48,2	49,6	47,2	-2,4	-0,7
Przygotowanie zawodowe w miejscu pracy/dorosłych	48,7	49,7	45,1	43,4	26,6	-16,8	-22,1
Dotacje dla bezrobotnych na podjęcie działalności gospodarczej	100,0	100,0	100,0	100,0	100,0	0,0	0,0
Dotacje dla pracodawców na doposażenie i wyposażenie stanowisk pracy	99,8	100,0	100,0	100,0	100,0	0,0	0,2
OGÓŁEM	52,7	43,8	52,5	49,4	50,9	1,5	-1,8

Źródło: Dane PUP. Obliczenia własne

Szkolenia są jedną z trzech form aktywizacji zawodowej, w przypadku których, na przestrzeni 2009 i 2010 roku, zaobserwowaliśmy zmniejszenie ich skuteczności (spadek o 2,6 pkt. procentowego). Do pozostałych form należą:

- przygotowanie zawodowe dorosłych – spadek o 16,8 pkt proc.,
- staże – o 2,4 pkt. proc.

W przypadku innych aktywnych form wskaźnik efektywności zwiększył się, przy czym największy wzrost odnotowano po:

- robotach publicznych – wzrost o 9,6 pkt. proc.,
- pracach społecznie użytecznych – o 4,4 pkt. proc.,
- pracach interwencyjnych – 2,5 pkt. proc.

W 2010 roku największą efektywnością⁴ powyżej średniej w województwie, charakteryzowały się szkolenia w czterech obszarach tematycznych:

- rozwój osobowościowy i kariery zawodowej – 91,9%,
- zarządzanie i administrowanie – 50,2%,
- usługi krawieckie, obuwnicze – 39,4%,
- ochrona własności i osób – 38,5%,
- technika i handel artykułami technicznymi (w tym: mechanika, elektryka, telekomunikacja, naprawa i konserwacja pojazdów) – 38,3%.

Największe zmiany, jeżeli chodzi o wskaźnik ponownego zatrudnienia po zakończonym szkoleniu, na przestrzeni dwóch minionych lat, zanotowano dla szkoleń w zakresie:

- usługi krawieckie i obuwnicze – spadek o 17,7 pkt proc.,
- informatyka i wykorzystanie komputerów – spadek o 18,8 pkt. proc.

W granicach 1 punktu procentowego odnotowano zmiany w przypadku szkoleń w następujących obszarach:

- technika i handel artykułami technicznymi – spadek o 0,4 pkt. proc.,
- ochrona własności i osób – wzrost o 0,3 pkt proc.,
- nauka aktywnego poszukiwania pracy – wzrost o 0,9 pkt. proc.

Jakkolwiek dla całego województwa w przypadku szkoleń odnotowano malejący wskaźnik ponownego zatrudnienia, istnieją obszary, w których szkolenia zakończone w 2010 roku, charakteryzowały się większą efektywnością niż w roku poprzednim. Wśród nich wymienić należy szkolenia z zakresu:

- prawo – wzrost o 32,5 pkt. proc.,
- usługi hotelarskie, turystyka i rekreacja – wzrost o 7,7 pkt. proc.,
- rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna – wzrost o 5,9 pkt. proc.,
- zarządzanie i administrowanie – wzrost o 4,6 pkt. procentowego,
- ochrona własności i osób – wzrost o 0,3 pkt proc.

⁴ Efektywność szkoleń w poszczególnych obszarach tematycznych wyliczona została na podstawie załącznika nr 4 do sprawozdania MPiPS -01, który sporządzany jest wg stanu na 31 grudnia. Wskaźnik ten obliczany jest według wzoru: liczba osób, które w danym roku kalendarzowym podjęły pracę w trakcie szkolenia lub w okresie do 3 miesięcy po jego ukończeniu / liczba osób, które w danym roku kalendarzowym ukończyły szkolenie x 100. W 2010 roku efektywność szkoleń w Warmińsko-Mazurskim, wyliczona wg tego wzoru wynosiła 36,0%. Wartość ta różni się od wskaźnika efektywności dla poszczególnych aktywnych form za dany rok, w którym termin badania efektywności upływa 31 marca roku następnego (załącznik nr 6 MPiPS-01). Za 2010 r. wynosi on 38,5%.

Tabela 7. Efektywność szkoleń w poszczególnych obszarach tematycznych

Wyszczególnienie	2006	2007	2008	2009	2010	Dynamika 2010/ 2009	Dynamika 2010/ 2006
0	1	2	3	4	5	6	7
Ogółem	43,2	45,9	42,9	38,7	36,0	-2,8	-7,3
Rozwój osobowościowy i kariery zawodowej	17,6	98,0	89,9	94,1	91,9	-2,2	74,2
Języki obce	34,7	28,2	34,8	21,2	17,6	-3,5	-17,0
Sprzedaż, marketing, public relations, handel nieruchomościami	36,5	35,5	22,8	25,5	18,7	-6,8	-17,8
Rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna	38,1	46,1	34,6	26,5	32,4	5,9	-5,7
Zarządzanie i administrowanie	66,7	82,5	49,0	45,6	50,2	4,6	-16,5
Prace sekretarskie i biurowe	19,3	26,3	32,5	33,5	26,6	-6,9	7,3
Informatyka i wykorzystanie komputerów	30,6	32,5	30,3	35,8	17,1	-18,8	-13,5
Technika i handel artykułami technicznymi	44,1	49,6	47,9	38,7	38,3	-0,4	-5,8
Górnictwo i przetwórstwo przemysłowe (w tym: przemysł spożywczy, lekki, chemiczny)	66,7	60,2	44,8	30,8	21,2	-9,6	-45,5
Architektura i budownictwo	55,1	39,8	34,3	31,0	28,7	-2,3	-26,4
Opieka społeczna (w tym: opieka nad osobami niepełnosprawnymi, starszymi, dziećmi, wolontariat)	21,6	31,2	42,9	27,7	22,6	-5,1	1,0
Ochrona własności i osób	38,4	38,0	50,0	38,2	38,5	0,3	0,1
Usługi hotelarskie, turystyka i rekreacja	71,0	15,9	18,9	26,9	34,6	7,7	-36,4
Usługi gastronomiczne	32,3	34,2	24,9	23,1	20,5	-2,6	-11,8
Usługi fryzjerskie, kosmetyczne	35,8	23,4	25,5	28,9	25,5	-3,4	-10,3
Usługi krawieckie, obuwnicze	31,7	41,9	27,2	57,1	39,4	-17,7	7,8
Usługi stolarskie, szklarskie	60,6	54,5	30,0	16,7	70,8	54,2	10,2
Usługi transportowe, w tym kursy prawa jazdy	43,6	42,7	38,9	33,9	32,8	-1,1	-10,8
Pozostałe usługi	46,1	60,7	33,9	30,8	29,7	-1,0	-16,4
BHP	100,0	100,0	95,4	56,9	x	x	x
Nauka aktywnego poszukiwania pracy	4,5	26,4	8,9	14,6	15,4	0,9	11,0
Inne obszary szkoleń	55,9	57,6	60,3	59,4	52,5	-6,9	-3,4

Źródło: Dane PUP. Obliczenia własne

Analizując dane w dłuższej perspektywie czasowej (2006-2010), zauważymy spadek efektywności w 16 spośród 22 wyszczególnionych kierunków szkoleń, przy czym największy w przypadku szkoleń w zakresie:

- górnictwo i przetwórstwo przemysłowe - spadek efektywności szkoleń o 45,5 pkt proc.,
- usługi hotelarskie, turystyka i rekreacja – spadek o 36,4 pkt proc.,
- architektura i budownictwo – spadek o 26,4 pkt. proc.

W tym samym okresie, wzrosła efektywność szkoleń:

- rozwój osobowościowy i kariery zawodowej – wzrost o 74,2 pkt. proc.,
- nauka aktywnego poszukiwania pracy – wzrost o 11,0 pkt. proc.,
- usługi stolarskie, szklarskie – spadek o 10,2 pkt. proc.

Efektywność zatrudnieniowa szkoleń zależy nie tylko od obszaru tematycznego organizowanego szkolenia, ale jak wynika to z analizy danych, także od płci uczestników szkoleń. W 2010 roku z 5 079 mężczyzn, którzy ukończyli szkolenie, w jego trakcie lub w okresie 3 miesięcy po zakończeniu, pracę podjęło 2 007 mężczyzn - wskaźnik ponownego zatrudnienia wynosił zatem – 39,5%. W przypadku kobiet wartości te kształtowały się odpowiednio na poziomie – 3 554 kobiet, które ukończyły szkolenie, 1 098 kobiet, które podjęły pracę; wskaźnik efektywności - 30,9%.

Zaobserwować więc można, że wskaźnik ten był wyższy w przypadku mężczyzn niż kobiet. Różnica pomiędzy efektywnością zatrudnieniową wyliczoną dla obu płci wynosiła 8,6 pkt. proc.

Ważnym wskaźnikiem obrazującym efektywność poszczególnych form, w tym szkoleń, jest koszt ponownego zatrudnienia jednego bezrobotnego. W 2010 roku w województwie warmińsko – mazurskim, wskaźnik ten wynosił 12 822,78 zł i był wyższy o 917,04 zł niż w 2009 roku i o 3 832,0 zł od 2006 roku.

Tabela 8. Efektywność kosztowa w Warmińsko-Mazurskim

	2006	2007	2008	2009	2010	Dynamika 2010 /2009	Dynamika 2010/2006
Szkolenia	1 147,53	3 277,65	3 622,99	5 837,79	4 727,38	-1 110,4	3 579,85
Prace interwencyjne	3 688,97	6 050,90	6 791,22	7 754,62	8 778,04	1 023,4	5 089,07
Roboty publiczne	3 993,94	9 554,41	12 119,36	16 360,67	13 518,92	-2 841,8	9 524,98
Prace społ. użyteczne	365,85	1 086,93	1 712,46	2 241,32	1 895,23	-346,1	1 529,38
Staże	4 094,62	8 175,44	13 283,31	14 158,54	15 964,69	1 806,2	11 870,07
Przygotowanie zawodowe w miejscu pracy/dorosłych	3 281,36	7 021,80	11 322,11	9 934,19	95 535,29	8 5601,1	92 253,93
Dotacje dla bezrobotnych na podjęcie działalności gospodarczej	10 894,04	12 005,17	13 600,11	16 989,98	18 027,32	1 037,3	7 133,28
Dotacje dla pracodawców na doposażenie i wyposażenie stanowisk pracy	9 014,42	9 660,92	13 771,61	19 151,16	18 551,61	-599,5	9 537,19
OGÓŁEM	8 990,68	5669,92	9344,68	11 905,74	12 822,78	917,0	3 832,10

Źródło: Dane PUP. Obliczenia własne

Przeciętny koszt ponownego zatrudnienia po szkoleniach w 2010 roku kształtował się na poziomie 4 727,38 zł i był niższy o 1 110,0 zł niż przed rokiem, i o 3 579,95 zł wyższy niż koszt odnotowany w 2006 roku.

Koszt ponownego zatrudnienia bezrobotnych biorących udział w szkoleniach, zwiększa swoją wartość, w sytuacji gdy w kosztach szkoleń ujęte zostaną dodatkowo koszty stypendiów wypłacanych beneficjentom za okres szkolenia, studiów podyplomowych oraz za okres kontynuowania nauki.

W Warmińsko-Mazurskim wskaźnik obrazujący efektywność kosztową szkoleń wyliczony przy zastosowaniu tej metodologii wynosił w 2010 roku 7 827,83 zł (w kraju -7 431,28 zł).

Najefektywniejszą kosztowo formą aktywizacji zawodowej bezrobotnych, realizowaną w tym okresie, były prace społeczno użyteczne. Koszt ponownego zatrudnienia jednej osoby po zakończeniu tej formy kształtował się na poziomie 2 241,32 zł. W dalszej kolejności znalazły się: szkolenia, dla których efektywność kosztowa wynosiła 4 727,38 zł oraz prace interwencyjne przy koszcie 8 778,04 zł.

Największe nakłady finansowe umożliwiające wejście osobie bezrobotnej na rynek pracy ponoszono udzielając „dotacji” dla pracodawców na wyposażenie lub doposażenie miejsca pracy (18 551,61 zł) oraz na „dotacje” na podjęcie przez bezrobotnego działalności gospodarczej (18 027,32 zł). Podkreślić jednak należy, że te formy aktywizacji są zarazem najbardziej efektywnymi programami wsparcia.

Wykres 13 . Efektywność zatrudnieniowa oraz koszt ponownego zatrudnienia bezrobotnego w województwie warmińsko – mazurskim w 2010 roku

Źródło: Dane PUP. Obliczenia własne

2.5 Szkolenia realizowane w ramach Programu Operacyjnego Kapitał Ludzki

Osoby zainteresowane podnoszeniem lub zmianą swoich kwalifikacji zawodowych mają możliwość korzystania ze szkoleń organizowanych w ramach Programu Operacyjnego Kapitał Ludzki, finansowanych ze środków Unii Europejskiej – Europejskiego Funduszu Społecznego oraz ze środków krajowych.

Celem głównym Programu jest: umożliwienie pełnego wykorzystania potencjału zasobów ludzkich, poprzez wzrost zatrudnienia i potencjału adaptacyjnego przedsiębiorstw i ich pracowników, podniesienie poziomu wykształcenia społeczeństwa, zmniejszenie obszarów wykluczenia społecznego. Jednym z działań, poprzez które cel ten jest realizowany są szkolenia.

Wojewódzki Urząd Pracy w Olsztynie w okresie programowania 2007-2013 pełni rolę Instytucji Pośredniczącej II stopnia (IP 2) i jest odpowiedzialny za wdrażanie całego Priorytetu VI „Rynek pracy otwarty dla wszystkich”, a w jego ramach Działań:

- **6.1 Poprawa dostępu do zatrudnienia oraz wspieranie aktywności zawodowej w regionie.** Celem Działania jest podniesienie poziomu aktywności zawodowej oraz zdolności do zatrudnienia osób pozostających bez zatrudnienia oraz stworzenie warunków dla rozwoju aktywności zawodowej w regionie.

- **6.2 Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia,** celem którego jest promocja oraz wspieranie inicjatyw i rozwiązań zmierzających do tworzenia nowych miejsc pracy oraz budowy postaw kreatywnych, służących rozwojowi przedsiębiorczości i samozatrudnienia. W ramach tego działania realizowane są szkolenia umożliwiające uzyskanie wiedzy i umiejętności niezbędnych do podjęcia i prowadzenia działalności gospodarczej

- **6.3 Inicjatywy lokalne na rzecz podnoszenia poziomu aktywności zawodowej na obszarach wiejskich.** Celem Działania jest podniesienie zdolności do zatrudnienia oraz mobilności przestrzennej i zawodowej osób zamieszkujących na obszarach wiejskich poprzez przygotowanie ich do podjęcia pracy w zawodach pozarolniczych oraz wykorzystania szans związanych z powstawaniem nowych miejsc pracy na obszarach wiejskich

Wsparcie w ramach Priorytetu VI koncentruje się przede wszystkim na wybranych grupach docelowych, które doświadczają największych trudności związanych z wejściem i utrzymaniem się na rynku pracy (osoby młode do 25 roku życia, które nie posiadają doświadczeń zawodowych oraz kwalifikacji koniecznych do znalezienia zatrudnienia, kobiety, osoby starsze - po czterdziestym piątym roku życia, mające trudności z dostosowaniem się do wymogów modernizującej się gospodarki, osoby długotrwale bezrobotne). Ważnym elementem wsparcia w ramach Priorytetu jest tworzenie warunków sprzyjających podnoszeniu zdolności do zatrudnienia osób bezrobotnych, obejmujące m.in. działania na rzecz ich dalszego doskonalenia, bądź zmiany kwalifikacji zawodowych w formie szkoleń.

Od 2007 do 2010 r. w ramach wdrażania Priorytetu VI , Wojewódzki Urząd Pracy w Olsztynie zakontraktował w sumie 169 projektów szkoleniowych (na podstawie umów o dofinansowanie), z czego:

- 39 umów o dofinansowanie projektów w ramach PO KL i Funduszu Pracy - Poddziałanie 6.1.2 i 6.1.3 PO KL, w których jako jedną z form wsparcia były szkolenia. W 2008 roku podpisano 22 umowy w ramach Poddziałania 6.1.2 oraz 17 umów w ramach Poddziałania 6.1.3;
- 130 umów o dofinansowanie w ramach PO KL , w tym:
 - w 2007 roku - 5 umów w ramach 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy”;
 - w 2008 roku - 13 umów w ramach 6.1.1, 3 umowy w ramach Działania 6.2 i 14 umów w ramach Działania 6.3 PO KL;
 - w 2009 roku - 16 umów w ramach Poddziałania 6.1.1, 5 umów w ramach Działania 6.2 i 23 umowy w ramach Działania 6.3 PO KL;
 - w 2010 roku - 24 umowy w ramach Poddziałania 6.1.1, 7 umowy w ramach Działania 6.2 i 20 umów w ramach 6.3 PO KL.

Wartość tych projektów opiewała na kwotę blisko 360 mln. zł.

W szkoleniach realizowanych w oparciu o podpisane umowy o dofinansowanie, przeszkolonych zostało w sumie 16 908 osób, z czego:

- w ramach projektów finansowanych z PO KL i Funduszu Pracy - 11 197 osób, w tym : 4 007 osób w 2008 roku, 3 398 osób – w 2009 roku oraz 3 488 w 2010,
- w ramach projektów finansowanych z PO KL - 5 711 osób, z czego w:
 - 2007 roku - 201 osób w ramach 6.1.1 PO KL,
 - 2008 roku - 1 384 osób w ramach 6.1.1, 6.2 i 6.3 PO KL,
 - 2009 roku - 1 660 osób w ramach 6.1.1, 6.2 i 6.3 PO KL,
 - 2010 roku - 2 466 osób w ramach 6.1.1, 6.2 i 6.3 PO KL.

Wojewódzki Urząd Pracy w Olsztynie odpowiada także za wdrażanie pierwszego Działania w ramach Priorytetu VIII „Regionalne kadry gospodarki” - Rozwój pracowników i przedsiębiorstw w regionie, którego celem jest podniesienie i dostosowanie kwalifikacji i umiejętności osób pracujących do potrzeb regionalnej gospodarki.

W ramach Priorytetu VIII realizowane są ogólne i specjalistyczne szkolenia dla kadr zarządzających i pracowników kierowanych na szkolenia przez swoich pracodawców obejmujące różnorodne obszary. Działania w ramach tego Priorytetu przewidują także szkolenia i kursy oraz poradnictwo zawodowe (jako działanie uzupełniające), skierowane do dorosłych osób pracujących, które z własnej inicjatywy, poza godzinami pracy, są zainteresowane nabyciem nowych lub uzupełnianiem i podwyższaniem posiadanych kwalifikacji oraz umiejętności.

Realizowane w ramach działania 8.1 PO KL projekty szkoleniowe w naszym województwie, obejmowały następujące rodzaje szkoleń:

- szkolenia ponadbranżowe, w tym m.in. kursy językowe, komputerowe, zarządzania;
- przekwalifikowujące w zawodach kierowca, operator sprzętu budowlanego, operator wózków jezdnych, spawacz, fryzjer-wizażysta, pracownik gastronomii, opiekun osób starszych, pracownik ochrony;
- podnoszenie kwalifikacji pracowników sektora turystycznego i gastronomicznego, służby zdrowia, pracowników kadr i księgowości, kadry zarządzającej;
- podnoszenie kwalifikacji pracowników konkretnych pojedynczych przedsiębiorstw.

Tabela 9. Liczba osób, które rozpoczęły udział w projektach szkoleniowych w ramach Działania 8.1 POKL w latach 2007-2010.

Lata	Wartość projektów w PLN	Liczba osób, które rozpoczęły udział w projekcie szkoleniowym
2007	0,00	0
2008	35 105 021,65	1092
2009	43 806 118,15	5420
2010	40 894 096,55	6608
SUMA	119 805 236,35	13 120

Źródło: Dane WUP. Obliczenia własne

3. Organizacja szkoleń przez powiatowe urzędy pracy

Zgodnie z zapisami cytowanej już ustawy o promocji zatrudnienia i instytucjach rynku pracy, zadania w zakresie inicjowania, organizowania i finansowania szkoleń są realizowane przez powiatowe urzędy pracy. Urzędy te współpracują w tym zakresie z wojewódzkimi urzędami pracy.

W ramach tej współpracy, w marcu 2011 r., w Wojewódzkim Urzędzie Pracy w Olsztynie odbyło się spotkanie z przedstawicielami Powiatowych Urzędów Pracy odpowiedzialnych za organizację szkoleń dla bezrobotnych i poszukujących pracy. W trakcie spotkania poproszono zebranych o anonimowe wypełnienie ankiety. Znalazły się w niej pytania dotyczące tworzenia planów szkoleniowych, przeszkód postrzeganych, jako najczęstsze w realizacji tych planów, czynników warunkujących wysoką jakość szkoleń oraz rodzaju wsparcia oczekiwanego przez ankietowanych przy realizacji zadań związanych z organizacją szkoleń.

W celu zapewnienia oszczędnego i efektywnego wydatkowania środków Funduszu Pracy na szkolenia, powiatowe urzędy pracy sporządzają co roku plan szkoleń. Podstawą planowania szkoleń, jak wynika z przeprowadzonej ankiety, są przede wszystkim:

- analizy ofert pracy na lokalnym rynku pracy -16,7% (14 wskazań),
- wyniki badań potrzeb szkoleniowych osób uprawnionych – 15,5% (13 wskazań),
- analiza efektywności dotychczas przeprowadzonych szkoleń – 15,5% (13 wskazań),
- opracowania i analizy zewnętrzne – 11,9% (10 wskazań),
- wysokość środków finansowych dostępnych na szkolenia – 11,9% (10 wskazań),
- własne diagnozy i prognozy sytuacji na rynku pracy – 10,7% (9 wskazań).

W procesie przygotowania planu szkoleniowego przez urzędy pracy brane są również pod uwagę: potrzeby zgłoszone przez pracodawców (9,5% wszystkich odpowiedzi - 8 wskazań), oferty szkoleniowe instytucji szkolących (3,6% - 3 wskazania), opinie absolwentów o odbytych szkoleniach oraz wyniki kontroli przeprowadzonych szkoleń zawodowych (2,4% - 2 wskazania). W planie uwzględniane są także propozycje zgłoszone przez doradców zawodowych, pośredników pracy oraz liderów klubów pracy.

Osoby, które twierdząco odpowiedziały na pytanie, czy przy planowaniu kolejnych kursów korzystają z opracowań i analiz zewnętrznych, poproszono o wyszczególnienie tych dokumentów. Do najczęściej wymienianych należały:

- monitoring zawodów nadwyżkowych i deficytowych – 38,5% (10 wskazań),
- regionalne i lokalne strategie rozwoju – 34,6% (9 wskazań),
- analizy i prognozy sytuacji na lokalnym rynku pracy – 19,2% (5 wskazań).

W planowaniu szkoleń wykorzystywane są także wyniki badań popytu na pracę zlecane firmom zewnętrznym (7,6%) oraz wyniki własnych projektów badawczych (3,8%).

Ankieta zawierała także pytanie o najczęstsze przeszkody napotymane na etapie planowania szkoleń. Pracownicy urzędów pracy wymienili na pierwszym miejscu brak dostępnych analiz i prognoz sytuacji na lokalnym rynku pracy. Problemem jest również:

- brak badań popytu na kwalifikacje i umiejętności zawodowe na lokalnym rynku pracy - 24,1% (7 wskazań),
- brak badań popytu na kwalifikacje i umiejętności wykorzystywania ich wyników w praktyce – 20,7% (6 wskazań).

Istotną niedogodnością przy tworzeniu planów wymieniany był także brak informacji o środkach finansowych, które będą dostępne na realizację szkoleń.

Wśród przeszkód wskazywanych w przygotowaniu planów szkoleniowych był dodatkowo brak odpowiedniego przygotowania pracowników urzędu pracy zajmujących się szkoleniami(przed wszystkim w zakresie zamówień publicznych).

Wykres 14. Najczęściej spotykane przeszkody w realizacji planu szkoleń

Źródło: Opracowanie własne na podstawie ankiet.

Przygotowywane w urzędach pracy plany szkoleń dostosowane są do cyklu planowania budżetowego, przy czym w większości przypadków (69,2% ankietowanych) są one modyfikowane w ciągu roku. Najczęściej wskazywaną bezpośrednią przyczyną ich zmian jest: brak zainteresowania bezrobotnych określonym kierunkiem szkolenia oraz zwiększenie środków finansowanych przeznaczonych na realizację tej formy aktywizacji.

Jako powód modyfikacji planów wskazywano także:

- brak możliwości przeprowadzenia konkretnego szkolenia na terenie powiatu,
- duże zainteresowanie szkoleniem osób uprawnionych, które powoduje zwiększenie liczby uczestników,
- zwiększone zapotrzebowanie na dany zawód/kwalifikacje na lokalnym rynku pracy, zawiązane partnerstwo np. w celu wspólnej realizacji projektu z Powiatowym Centrum Pomocy Rodzinie.

Ankieta miała przynieść odpowiedź na pytanie o najczęstsze przeszkody w realizacji planu szkoleniowego, na jakie napotykają powiatowe urzędy pracy. Pracownicy zajmujący się w swoich urzędach szkoleniami wymieniali tu najczęściej:

- złożone i czasochłonne procedury przetargowe,
- brak środków finansowych na realizację szkoleń,
- trudności w rekrutacji uczestników.

Jako jedną z przyczyn niezrealizowania założonego planu szkoleniowego wskazywano także małe zainteresowanie ze strony firm szkoleniowych.

Do czynników najmocniej warunkujących jakość szkolenia, w opinii pracowników powiatowych urzędów pracy, są w kolejności:

- kompetencje merytoryczne i kwalifikacje kadry dydaktycznej realizującej szkolenie,

- istniejąca konkurencja na rynku firm szkoleniowych,
- warunki lokalowe i techniczno-dydaktyczne w jakich odbywa się szkolenie,
- przewidywana efektywność szkolenia,
- koszt jednostkowy,
- posiadanie przez instytucję szkoleniową certyfikatu jakości,
- stopień wykorzystania przez instytucje szkoleniowe standardów kwalifikacji zawodowych i modułowych programów szkoleń opracowanych przez MPiPS,
- rodzaj dokumentów potwierdzających ukończenie szkolenia i uzyskania kwalifikacji.

Jak wynika z przeprowadzonej ankiety, w opinii ponad 92% ankietowanych bardziej efektywnymi szkoleniami są szkolenia indywidualne. Dają one gwarancję dopasowania szkolenia do rzeczywistej potrzeby na rynku pracy, co sprzyja efektywności. Ponadto osoba bezrobotna lub poszukująca pracy jest bardziej zmotywowana do aktywnego udziału i zakończenia szkolenia, ponieważ wynika ono w dużej mierze z jego inicjatywy i niesie dla samego zainteresowanego wymierne korzyści w postaci zatrudnienia.

Na efektywność szkoleń bez wątpienia wpływ mają także trójstronne umowy szkoleniowe zawierane pomiędzy urzędem pracy, pracodawcą a instytucją szkoleniową. Jak wynika z przeprowadzonej ankiety, w ponad połowie urzędów pracy umowy takie są zawierane – 54% odpowiedzi .

Do zadań powiatowego urzędu pracy należy także promocja organizowanych szkoleń. Odbywa się ona najczęściej z wykorzystaniem tablicy ogłoszeń w siedzibie urzędu, stron internetowych oraz w trakcie bezpośrednich rozmów z osobami uprawnionymi do korzystania z tej formy aktywizacji. Ponadto informacje o szkoleniach upowszechniane są w formie ulotek, ogłoszeń prasowych, spotów radiowych i telewizyjnych. Informacje o szkoleniach realizowanych przez urząd pracy przekazywane są także do ośrodków pomocy społecznej.

W swojej codziennej pracy, pracownicy odpowiedzialni za organizację szkoleń w powiatowych urzędach pracy oczekują przede wszystkim:

- ścisłej współpracy z pośrednikami pracy i doradcami zawodowymi,
- koordynacji w zakresie organizacji szkoleń,
- szkoleń w zakresie przestrzegania procedur zamówień publicznych, w tym sposobu oceny ofert szkoleniowych, ustalania kryteriów wyboru instytucji szkoleniowych,
- organizacji szkoleń i porad roboczych, w trakcie których wymieniane będą doświadczenia dzięki którym możliwe będzie usprawnienia działań,
- dostępu do analiz i prognoz lokalnego rynku pracy,
- wspólnego opracowania standardów dla województwa w zakresie szkoleń dla bezrobotnych,
- pomocy w badaniu analizy jakości szkoleń i dokonywanie analizy rynku pracy w szczególności badania popytu na prace w sytuacji gdy zgłaszanie ofert do urzędów pracy jest nieobowiązkowe.

4. Organizacja szkoleń przez instytucje zarejestrowane w Rejestrze Instytucji Szkoleniowych

4.1 Ogólna charakterystyka instytucji zarejestrowanych w Rejestrze Instytucji Szkoleniowych w województwie warmińsko-mazurskim

Od 1 grudnia 2004 r. zgodnie z art. 20 Ustawy o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. nr 99 poz. 1001 z późn. zm) oraz Rozporządzeniem Ministra Gospodarki i Pracy z dnia 27 października 2004r. w sprawie rejestru instytucji szkoleniowych (Dz.U. nr 236, poz. 2365 z późn. zm.) Wojewódzki Urząd Pracy w Olsztynie rozpoczął przyjmowanie wniosków o wpis do rejestru instytucji szkoleniowych (RIS). Wpis ten jest niezbędnym warunkiem do ubiegania się o zlecenia na szkolenie osób bezrobotnych i poszukujących pracy, finansowanych ze środków publicznych, takich jak np. Fundusz Pracy, PFRON, fundusze pomocowe Unii Europejskiej.

Do podstawowych celów prowadzenia rejestru instytucji szkoleniowych należy ułatwienie rozeznania na rynku ofert szkoleniowych przede wszystkim osobom bezrobotnym i poszukującym pracy. Baza firm szkolących jest także przydatnym narzędziem dla służb zatrudnienia w celu prowadzenia badań statystycznych instytucji działających w systemie pozaszkolnym.

Na przestrzeni lat 2006-2010 systematycznie rośnie zainteresowanie rejestrem instytucji szkoleniowych jako jednego z narzędzi rynku pracy, mającego wpływ na upowszechnienie, zwiększenie dostępności i poprawę jakości usług szkoleniowych. W 2010 roku w całej Polsce do rejestru wpisanych było 10 273 (łącznie z oddziałami i filiami), w tym 425 w województwie warmińsko-mazurskim.

Tendencja rosnąca zarówno w Polsce jak i w województwie warmińsko-mazurskim utrzymywała się w całym analizowanym okresie, przy czym największa nastąpiła w 2010 roku, gdzie w województwie nastąpił przyrost firm o 20,7 % (73 instytucje), w Polsce o 13,5 % (1 226 jednostek).

Wykres 15. Instytucje szkoleniowe zarejestrowane w województwie warmińsko-mazurskim w latach 2006-2010

Źródło: Opracowanie własne. Raport Departamentu Rynku Pracy dla instytucji szkoleniowych aktywnych.⁵

⁵ W dalszej analizie jednostką braną pod uwagę podczas obliczeń jest oddział, a nie cała instytucja.

Rozmieszczenie terytorialne instytucji figurujących w rejestrze jest bardzo nierównomierne. Podobnie jak w poprzednich latach, tak w 2010 roku najwięcej instytucji zarejestrowanych było w głównych miastach województwa:

- Olsztynie – 146 jednostek, tj. 36,5 %,
- Elblągu – 47 jednostek, tj. 11,7% ogółu.

Najmniej zarejestrowanych firm szkoleniowych ma swoje siedziby na terenie powiatów braniewskiego oraz ełckiego - po 4 instytucje szkoleniowe (1% względem ogółu).

Biorąc pod uwagę sektor własności, wśród podmiotów zarejestrowanych w RIS wyróżniamy zarówno instytucje publiczne jak i niepubliczne. W 2010 roku w Warmińsko-Mazurskim podmiotów niepublicznych było 397 i stanowiły 93,4% ogółu, natomiast publicznych 28 (6,6%) . W Polsce corocznie nieznacznie wzrasta liczba instytucji niepublicznych, w 2010 roku było ich 9 616 (93,6%) natomiast instytucji publicznych 654 (6,4 %).

W latach 2006-2010 struktura instytucji szkoleniowych ze względu na formę organizacyjną uległa zmianom. Od 2006 do 2008 usługi szkoleniowe oferowały przede wszystkim instytucje prowadzone przez osoby fizyczne. W 2009 roku nastąpił spadek procentowego udziału tych przedsiębiorstw wśród firm zarejestrowanych w RIS (z 55,4 % , tj. 175 firm w 2008 roku do 27,8 % , tj. 98 firm). Analizując dane w Warmińsko-Mazurskim na przestrzeni lat 2006- 2010 obserwujemy spadek przedsiębiorców posiadających własną działalność gospodarczą (o 20,1 pkt proc.). Tendencja spadkowa analizowanej formy organizacyjnej wśród ogółu zarejestrowanych instytucji szkoleniowych utrzymuje się także w Polsce. W omawianym okresie nastąpiło obniżenie o 7,2 pkt. proc.

Wykres 16. Wybrane formy organizacyjne instytucji wpisanych do RIS w latach 2006-2010 w Warmińsko-Mazurskim

Źródło: Opracowanie własne. Raport Departamentu Rynku Pracy dla instytucji szkoleniowych aktywnych.

Stowarzyszenie, fundacja oraz inna osoba prawna to najczęstsza forma organizacyjna w województwie. W 2010 roku stanowiła 58,6% instytucji figurujących w RIS (249 podmiotów). W stosunku do roku 2009 nastąpił spadek o 0,5 pkt. proc., jednakże od roku 2006 nastąpił wzrost udziału tych form o 24,9 pkt. proc. W Polsce stowarzyszenia, fundacje i spółki w 2010 roku stanowiły 49,5 % ogółu (5 086 podmiotów) i były najczęstszą formą organizacyjną zarejestrowanych instytucji szkoleniowych.

Wśród najrzadziej występującej formy organizacyjnej instytucji szkoleniowej w województwie warmińsko-mazurskim wymienić można zakład pracy, który w 2010 roku stanowił 3 podmioty, czyli 0,7 % ogółu firm figurujących w RIS. Zakład pracy jest przedsiębiorstwem, instytucją, organizacją gospodarczą oferującą produkty i usługi, który obok podstawowej działalności podejmuje także działania o charakterze szkoleniowym na rzecz swoich pracowników, kandydatów na pracowników lub pracowników innych przedsiębiorstw działających w porozumieniu.

W rejestrze instytucji szkoleniowych w okresie 2006-2010 w Polsce oraz województwie warmińsko-mazurskim nie było zarejestrowanych żadnych placówek naukowych, naukowo-badawczych, ośrodków badawczo-rozwojowych.

Tabela 10. Wybrane formy organizacyjne instytucji zarejestrowanych w Rejestrze Instytucji Szkoleniowych w województwie warmińsko-mazurskim

Forma organizacyjna	2006 w %	2007 w %	2008 w %	2009 w %	2010 w %	Wzrost/ spadek 6-5 w %	Wzrost/ spadek 6-2 w %
<i>1</i>	2	3	4	5	6	7	8
Szkoła średnia, policealna	1,2	1,4	0,6	0,6	0,5	-0,1	-0,7
Stowarzyszenie, fundacja, spółka oraz inna osoba prawna	33,7	31,9	30,4	59,1	58,6	-0,5	24,9
Osoba fizyczna	49,0	51,4	55,4	27,8	28,9	1,1	-20,1
Szkoła wyższa/kolegium	1,2	1,0	0,9	0,6	0,5	-0,1	-0,7
Zakład pracy	0,8	1,0	0,6	0,6	0,7	0,1	-0,1
Centrum kształcenia ustawicznego / centrum kształcenia praktycznego	6,2	5,6	5,1	4,8	4,5	-0,3	-1,7
Ośrodek dokształcania i doskonalenia zawodowego	4,9	4,5	3,8	3,4	3,5	0,1	-1,4
Placówka naukowa, naukowo-badawcza, ośrodek badawczo-rozwojowy	0	0	0	0	0	0	0
Inna forma	2,9	3,1	3,2	3,1	2,8	-0,3	-0,1

Źródło: Opracowanie własne. Raport Departamentu Rynku Pracy dla instytucji szkoleniowych aktywnych.

W 2010 roku spośród 425 instytucji szkoleniowych zarejestrowanych w rejestrze prowadzonym przez Wojewódzki Urząd Pracy w Olsztynie, 52 (tj. 12,2% ogółu) zadeklarowały, iż posiadają akredytację lub znak jakości.

Zauważyć należy, że w Warmińsko-Mazurskim w latach 2006-2010 zmniejszył się o 8 pkt. proc. udział instytucji posiadających certyfikaty jakości, w 2006 było ich 20,2 % (49 podmiotów), a w 2010 roku 12,2 % (52 podmioty). Znak jakości jest potwierdzeniem wysokiego standardu jakości usług. Wśród certyfikatów przedstawianych przez instytucje szkoleniowe mogą znaleźć się takie certyfikaty jak: akredytacja kuratora oświaty, certyfikat systemu zarządzania jakością kształcenia/szkolenia, wydany na podstawie międzynarodowych norm ISO, standard HACCP, certyfikat dla szkół językowych PASE lub inny znak jakości.

Wykres 17. Ilość akredytacji na przestrzeni lat 2006-2010 w województwie warmińsko-mazurskim

Źródło: Opracowanie własne. Raport Departamentu Rynku Pracy dla instytucji szkoleniowych aktywnych.

Z danych dotyczących struktury kadry dydaktycznej wykładowców i trenerów zatrudnionych w firmach zarejestrowanych w RIS, pod względem wymiaru czasu pracy, wynika że 6 543 osób (90,2%) zatrudnionych było w niepełnym czasie pracy (np. umowy, umowy zlecenia itp.) oraz 710 (9,8%) wykładowców pracujących w pełnym wymiarze czasu pracy. Taka sama dysproporcja utrzymywała się także w latach poprzednich. W Polsce w badanym okresie utrzymuje się podobna tendencja (w 2010 roku w pełnym wymiarze czasu pracy w instytucjach szkoleniowych było zatrudnionych 36 476, tj. 19,3% osób, zaś w niepełnym wymiarze 152 078, tj. 80,7% pracowników). Duża ilość osób zatrudnionych w niepełnym wymiarze czasu pracy może wynikać z tego, że szkolenia lub też cykl kursów realizowanych jest obecnie, jako jednorazowe projekty w ramach środków z Europejskiego Funduszu Społecznego, co warunkuje wybór wykwalifikowanej kadry wykładowców/trenerów w zależności od konkretnego szkolenia.

Oferta szkoleniowa w Rejestrze Instytucji Szkoleniowej, z roku na rok jest bardziej zróżnicowana i dostosowana do trendów oraz zapotrzebowania na rynku pracy.

Tabela 11. Oferta instytucji szkoleniowych według kodów obszaru szkolenia i liczby szkoleń w województwie warmińsko-mazurskim⁶

Lp.	Nazwa obszaru szkolenia	2006	2007	2008	2009	2010
1	Podstawowe programy ogólne, w tym kształcenie umiejętności pisania i liczenia	203	250	222	220	253
2	Rozwój osobowościowy i kariery zawodowej	4 945	5 834	6 915	8 251	9 702
3	Szkolenie nauczycieli i nauki o kształceniu	4 592	5 693	5 121	5 061	5 179
4	Sztuka, kultura, rzemiosło artystyczne	750	870	949	1 134	1 435
5	Nauki humanistyczne (bez j.obcych) i społeczne, w tym: ekonomia, socjologia, psychologia, politologia, etnologia, geografia	695	806	705	770	838
6	Języki obce	5 147	5 767	5 764	6 089	6 928
7	Dziennikarstwo i informacja naukowo-techniczna	72	105	110	149	195
8	Sprzedaż, marketing, public relations, handel nieruchomościami	3 898	4 322	4 595	5 141	5 503
9	Rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna	4 009	4 518	4 736	4 985	5 435
10	Zarządzanie i administrowanie	4 819	5 816	6 533	7 318	8 438
11	Prawo sekretarskie i biurowe	1 166	1 293	1 360	1 459	1 573

⁶ Instytucje szkoleniowe wypełniając wniosek o wpis do Rejestru Instytucji Szkoleniowych, samodzielnie określają, do jakiego obszaru szkoleniowego klasyfikują swój ofertę. W praktyce niejednokrotnie występują z tym trudności, podmioty ubiegające się o wpis często klasyfikują kurs mało dokładnie. W konsekwencji liczba szkoleń w obszarze „inne obszary szkoleń” stanowią w województwie warmińsko-mazurskim największy, bo 13,9 % udział (549 kursów), zaś w Polsce stanowią 9,1 % ogółu (9 549 kursów). Zatem dane dotyczące tematyki szkoleń jak i dane liczbowe służą jedynie za informację orientacyjną.

Lp.	Nazwa obszaru szkolenia	2006	2007	2008	2009	2010
12	Prawo	1 889	2 109	2 336	2 617	2 799
13	Nauki o życiu i nauki przyrodnicze, w tym: biologia, zoologia, chemia, fizyka	110	130	119	143	165
14	Matematyka i statystyka	90	111	75	95	127
15	Informatyka i wykorzystywanie komputerów	7 558	8 373	8 636	9 419	10 408
16	Technika i handel artykułami technicznymi, w tym: mechanika, metalurgia, energetyka, elektryka, elektronika, telekomunikacja, miernictwo, naprawa i konserwacja pojazdów	4 006	4 248	4 376	4 665	4 776
17	Górnictwo i przetwórstwo przemysłowe, w tym: przemysł spożywczy, lekki, chemiczny	495	585	635	754	732
18	Architektura i budownictwo	1 855	2 038	2 086	2 248	2 324
19	Rolnictwo, leśnictwo, rybołówstwo	667	710	753	770	816
20	Weterynaria	31	46	49	60	78
21	Opieka zdrowotna	1 790	2 089	2 196	2 475	2 960
22	Opieka społeczna, w tym: opieka nad osobami niepełnosprawnymi, starszymi, dziećmi, wolontariat	1 247	1 385	1 494	1 706	1 925
23	Ochrona własności i osób	980	1 067	1 103	1 219	1 441
24	Ochrona środowiska	309	382	452	508	513
25	Usługi hotelarskie, turystyka i rekreacja	681	783	850	1 013	1 198
26	Usługi gastronomiczne	1 191	1 346	1 476	1 610	1 816
27	Usługi fryzjerskie, kosmetyczne	2 086	2 663	3 204	4 157	4 935
28	Usługi krawieckie, obuwnicze	219	230	262	290	340
29	Usługi stolarskie, szklarskie	187	202	211	206	237
30	Usługi transportowe, w tym kursy prawa jazdy	7 975	9 086	9 717	10 443	11 185
31	Pozostałe usługi	1 065	1 117	1 178	1 283	1 420
32	Inne obszary szkoleń	7 562	8 041	8 362	8 940	9 546
	Ogółem	72 289	82 015	86 580	95 198	105 220

Źródło: Opracowanie własne. Raport Departamentu Rynku Pracy dla instytucji szkoleniowych aktywnych.

W 2010 roku najczęściej pojawiającym się obszarem tematycznym w ofercie zarejestrowanych firm szkoleniowych poza „innymi obszarami szkoleń” były usługi transportowe, w tym kursy prawa jazdy, które zgłoszono 515 razy (13,9 %), zaś w 2009 roku pomimo mniejszej o 26 ilości szkoleń (489) stanowiły 15,3 %, a w 2006 roku 14,7 % ogółu (404 kursy). Podobna sytuacja przedstawia w Polsce, gdzie niezmiennie od 2006 roku największa liczba szkoleń występuje w usługach transportowych, w tym kursach prawa jazdy (w 2010 roku było ich 11 185 i stanowiły 10,6 % ogółu szkoleń). Szkolenie nauczycieli i nauki o kształceniu to obszar, w którym występuje bogata oferta szkoleniowa, w 2010 roku było 351 (8,9%) wszystkich kursów, jest to dział tematyczny szkoleń który w latach 2006-2010 znajduje się w czołówce najliczniejszych kursów znajdujących się w rejestrze.

W 2010 roku w województwie warmińsko-mazurskim najmniej licznymi obszarami w zbiorze ofert szkoleniowych były:

- Nauki o życiu i nauki przyrodnicze, w tym: biologia, zoologia, chemia, fizyka – 3 szkolenia, tj.0,1%;
- Matematyka i statystyka – 5 szkoleń, tj.0,1 %;
- Weterynaria – 7 szkoleń, tj.0,2%.

5. Organizacja szkoleń przez instytucje zarejestrowane w Rejestrze Instytucji Szkoleniowych

Corocznie do 31 stycznia, instytucje wpisane do RIS zobowiązane są do poinformowania o kontynuowaniu działalności szkoleniowej w kolejnym roku kalendarzowym. Nie wywiązanie się z tego obowiązku, skutkuje wykreśleniem firmy z rejestru. W 2011 roku do wniosku aktualizacyjnego dołączona była anonimowa ankieta dotycząca oferty edukacyjnej i szkoleniowej instytucji znajdujących się w bazie rejestru.

W wyniku przeprowadzonej aktualizacji z 400 instytucji szkoleniowych znajdujących się w rejestrze na koniec grudnia 2010 roku, z powodu niepowiadomienia o kontynuacji działalności szkoleniowej wykreślono 87 firm. Z pozostałych 313 instytucji, które dokonały aktualizacji danych, 182 firmy (58,1%) przesłały uzupełnioną ankietę.

Zawarte w kwestionariuszu pytania dotyczyły m.in.: danych dotyczących instytucji szkoleniowych, oferty szkoleniowej i liczby absolwentów poszczególnych szkoleń w 2010 roku, akredytacji, konstruowania planu szkoleniowego.

5.1 Dane dotyczące respondentów

Najczęściej, jako siedzibę główną ankietowanych instytucji szkoleniowych podawano miasto powyżej 100 tys. mieszkańców, zaznaczyło ją 84 ankietowanych (46,2%).

Wykres 18. Miejsce siedziby głównej instytucji szkoleniowych

Źródło: Opracowanie własne na podstawie informacji przesłanych przez instytucje szkoleniowe zarejestrowane w RIS w województwie warmińsko-mazurskim.

Z analizy odpowiedzi wynika, że 36,3% (tj. 66 ankietowanych) posiada siedzibę główną w miastach od 10 do 50 tys. mieszkańców, 6,6% instytucji znajduje się w miastach od 50 do 100 tys. mieszkańców, a 4,9% na wsi. Jedna ankietowana firma nie zaznaczyła żadnej odpowiedzi.

Przeważającą formą organizacyjną wymienianą wśród 111 instytucji szkoleniowych jest prowadzenie własnej działalności gospodarczej (61%). Stowarzyszenie, fundacja lub spółka stanowiły 37,4% odpowiedzi (tj. 68 ankietowanych).

Na ankietę odpowiedziały tylko 2 centra kształcenia ustawicznego lub praktycznego, natomiast jedna instytucja nie zaznaczyła żadnej odpowiedzi.

Wykres 19. Forma organizacyjna instytucji szkoleniowych

Źródło: Opracowanie własne na podstawie informacji przesłanych przez instytucje szkoleniowe zarejestrowane w RIS w województwie warmińsko-mazurskim.

5.2 Oferta szkoleniowa i liczba absolwentów poszczególnych szkoleń w 2010 roku

Najczęściej wymienianym szkoleniem organizowanym przez respondentów w 2010 r. były kursy z zakresu usług transportowych, w tym nauki jazdy⁷ - 39 zaznaczeń (7,6% ogółu wyodrębnionych szkoleń). Równie popularnym kierunkiem była informatyka i wykorzystywanie komputerów - 36 zaznaczeń (6,7%). Wiele instytucji posiadało w swojej ofercie szkolenia z zakresu bhp i ppoż. oraz szkolenia dotyczące rozwoju osobowościowego i kariery zawodowej, które wymieniono 30 razy (5,6%).

Weterynaria, podstawowe programy ogólne oraz dziennikarstwo i informacja techniczna były wyszczególnione tylko raz przez respondentów (0,2%).

⁷ Ofertę szkoleniową ankietowanych jednostek opracowano na podstawie klasyfikacji obszarów szkoleniowych, która jest załącznikiem do wniosku o wpis do rejestru instytucji szkoleniowych, wyszczególniając także dodatkowe obszary, ze względu na powtarzające się wymieniane szkolenia. Należy zaznaczyć, że w badaniu ankietowani zostali poproszeni o podanie ogólnej liczby absolwentów szkoleń, bez wyszczególnienia osób bezrobotnych.

Tabela 12. Szkolenia najczęściej realizowane przez ankietowanych w 2010 roku

L.p.	Szkolenie	Najczęściej wymieniane	% udział
1	Usługi transportowe, w tym kursy prawa jazdy	39	7,6
2	Informatyka i wykorzystanie komputerów	36	6,7
3	BHP i ppoż.	30	5,6
4	Rozwój osobowościowy i kariery zawodowej	30	5,6
5	Magazynier, obsługa wózków widłowych	29	5,4
6	Sprzedaż, marketing, public relations, handel nieruchomościami	28	5,2
7	Technika i handel artykułami technicznymi	24	4,5
8	Usługi fryzjerskie, kosmetyczne	23	4,3
9	Opieka społeczna (opieka nad osobami niepełnosprawnymi, dziećmi, starszymi, wolontariat)	21	3,9
10	Opieka zdrowotna	21	3,9
11	Usługi gastronomiczne	20	3,7
12	Języki obce	20	3,7
13	Rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna	20	3,7
14	Operatorzy maszyn	17	3,2
15	Prawo	15	2,8
16	Szkolenie nauczycieli i nauka o kształceniu	14	2,6
17	Zarządzanie i administrowanie	11	2,0
18	Architektura i budownictwo	11	2,0
19	Ochrona własności i osób	10	1,9
20	Usługi hotelarskie, turystyka i rekreacja	10	1,9
21	Prawo sekretarskie i biurowe	9	1,7
22	Przedsiębiorczość/rozpoczęcie własnej działalności gospodarczej	21	3,9
23	Bukieciarstwo i florystyka	8	1,5
24	Nauki humanistyczne i społeczne	8	1,5
25	Usługi stolarskie i szklarskie	7	1,3
26	Sztuka, kultura, rzemiosło artystyczne	6	1,1
27	Rolnictwo, leśnictwo, rybołówstwo	6	1,1
28	Dotacje unijne., EFS	4	0,7
29	Usługi krawieckie, obuwnicze	3	0,6
30	Ochrona środowiska	2	0,4
31	Dziennikarstwo i informacja naukowo techniczna	1	0,2
32	Podstawowe programy ogólne	1	0,2
33	Weterynaria	1	0,2
34	Inne	32	6,0
	RAZEM	538	100,0

Źródło: Opracowanie własne na podstawie informacji przesłanych przez instytucje szkoleniowe zarejestrowane w RIS w województwie warmińsko-mazurskim.

Z analizy odpowiedzi udzielonych przez instytucje szkoleniowe wynika, że ponad 60 % podmiotów (110 ankietowanych), nie posiadało sztywnej oferty szkoleniowej i było w stanie, w zależności od potrzeb zmodyfikować ją w ciągu roku.

Blisko 30% badanych respondentów - 54 podmioty nie przeprowadziły szkoleń ponad te, które zaplanowano. Były to instytucje, które najczęściej dysponowały kursami nauki jazdy.

Wykres 20. Instytucje, które z powodu zaistniałych potrzeb poszerzyły swoją ofertę w 2010 roku

Źródło: Opracowanie własne na podstawie informacji przesłanych przez instytucje szkoleniowe zarejestrowane w RIS w województwie warmińsko-mazurskim.

Jedno z pytań ankiety dotyczyło absolwentów szkoleń w poszczególnych obszarach tematycznych.

Najwięcej osób ukończyło szkolenia nauczycieli i nauki o kształceniu (16 522 osób), z czego 96,5 % absolwentów tego kierunku (15 947 osób) pochodzi z jednej instytucji. Największą popularnością cieszyły się wszelkiego rodzaju warsztaty metodyczne dotyczące kształcenia oraz szkolenia rad pedagogicznych. Wśród wymienionej tematyki pojawiły się także szkolenia dotyczące języka perswazji, jako techniki wywierania wpływu w procesie terapeutycznym i wychowawczym oraz kursy i seminaria dla nauczycieli.

Na drugim miejscu plasują się szkolenia z zakresu rozwoju osobowościowego i kariery zawodowej. W 2010 roku przeszkolono z tego zakresu 13 331 osób (12,8% uczestniczących w szkoleniach). Najbardziej spopularyzowane były zajęcia aktywizacyjno-motywacyjne, ukierunkowane tematycznie nt. wypalenia zawodowego, walki ze stresem. Ankietowani często wymieniali także szkolenia organizowane dla bezrobotnych z aktywizacji zawodowej oraz warsztaty z doradcą zawodowym.

Trzecim obszarem tematycznym, pod względem największej ilości absolwentów, była opieka zdrowotna - 11 759 osób, tj. 11,3 %. W dziedzinie tej przeważały kursy pierwszej pomocy oferowane przez wiele instytucji, szkolenia doszkalające dla ratowników medycznych oraz kursy specjalistyczne w dziedzinie pielęgniarstwa.

Dużą popularnością cieszyły się także szkolenia z zakresu bhp i ppoż. W 2010 roku liczba kończących te szkolenia wynosiła 11 286 osób (10,8% ogółu absolwentów).

Niewiele mniej, bo 9 257 osób (8,9%) ukończyło szkolenia z zakresu usług transportowych, w tym kursów nauki jazdy. Szkolenie to było najczęściej wymieniane przez ankietowane instytucje. Jednostki szkoleniowe w większości dysponowały kursami na prawo jazdy kat. B, C i C+E. Wiele firm szkoleniowych miało także w swojej ofercie kursy na przewóz rzeczy i osób oraz szkolenia okresowe kierowców.

Kurs informatyczny i wykorzystywanie komputerów w 2010 roku zgromadził podobnie wysoką liczbę absolwentów – 9 052 osoby (8,9% ogółu). Szkolenia te są popularne ze względu na szereg zastosowań w każdej dziedzinie życia. Oferta kursów wśród respondentów była obszerna, od nauki obsługi komputera od podstaw, po grafikę komputerową, obecnie najpopularniejszą dziedzinę informatyki.

Tabela 13. Absolwenci szkoleń według obszarów tematycznych w 2010 roku

L.p.	Szkolenie	Liczba absolwentów	Udział %
1	Szkolenie nauczycieli i nauka o kształceniu	16 522	15,8
2	Rozwój osobowościowy i kariery zawodowej	13 331	12,8
3	Opieka zdrowotna	11 759	11,3
4	BHP i ppoż.	11 286	10,8
5	Usługi transportowe, w tym kursy prawa jazdy	9 257	8,9
6	Informatyka i wykorzystywanie komputerów	9 052	8,9
7	Języki obce	5 026	4,8
8	Technika i handel artykułami technicznymi	3 278	3,1
9	Sprzedaż, marketing, public relations, handel nieruchomościami	2 693	2,6
10	Nauki humanistyczne i społeczne	1 994	1,9
11	Magazynier, obsługa wózków widłowych	1 857	1,8
12	Operatorzy maszyn	1 847	1,8
13	Ochrona środowiska	1 797	1,7
14	Sztuka, kultura, rzemiosło artystyczne	1 356	1,3
15	Ochrona własności i osób	1 196	1,2
16	Rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna	1 153	1,1
17	Usługi gastronomiczne	1 051	1,0
18	Przedsiębiorczość/rozpoczęcie własnej działalności gospodarczej	955	0,9
19	Architektura i budownictwo	984	0,9
20	Opieka społeczna (opieka nad osobami niepełnosprawnymi, dziećmi, starszymi, wolontariat)	893	0,9
21	Prawo	772	0,7
22	Zarządzanie i administrowanie	745	0,7
23	Usługi fryzjerskie i kosmetyczne	721	0,7
24	Podstawowe programy ogólne	650	0,6
25	Usługi hotelarskie, turystyka i rekreacja	516	0,5
26	Dotacje unijne, EFS	440	0,4
27	Usługi stolarskie, szklarskie	424	0,4
28	Prace sekretarskie i biurowe	407	0,4
29	Rolnictwo, leśnictwo, rybołówstwo	270	0,3
30	Dziennikarstwo i informacja naukowo-techniczna	243	0,2
31	Bukieciarstwo, florystyka	151	0,1
32	Usługi krawieckie i obuwnicze	134	0,1
33	Weterynaria	20	0,02
34	Inne	1 493	1,4
	RAZEM	104 273	100,0

Źródło: Opracowanie własne na podstawie informacji przesłanych przez instytucje szkoleniowe zarejestrowane w RIS w województwie warmińsko-mazurskim.

W 2010 roku najmniej absolwentów ukończyło szkolenia z zakresu weterynarii 20 osób (0,02% ogółu kończących szkolenia), usług krawieckich i obuwniczych - 134 osób (0,1%), bukiciarstwa i florystyki - 151 osób (0,1%).

5.3 Akredytacja

Akredytacja jest jednym z zewnętrznych sposobów zapewnienia jakości procesu kształcenia i jego efektów. Uzyskanie akredytacji stanowi potwierdzenie, że placówka spełnia ustalone wymagania i przyjęte kryteria jakości.

Spośród 182 respondentów tylko 26 podmiotów (14,3%) podało, że posiada akredytację. Wśród tych instytucji w niewielkim stopniu przeważają osoby fizyczne prowadzące działalność gospodarczą - 53,8 % (14 firm). Gama tematyczna prowadzonych przez te instytucje szkoleń jest szeroka, począwszy od językowych, po szkolenia z zakresu metodyki prowadzenia projektów informatycznych: metodyka PRINVE 2 Practitioner i PRINCE 2 Foundation.

Siedziba główna 53,8% ankietowanych, posiadających akredytację (14 instytucji) znajduje się w miastach powyżej 100 tys. mieszkańców. Może to mieć znaczenie, ze względu na większe możliwości rozwojowe, oraz spełnienie warunków niezbędnych do uzyskania akredytacji.

Przeważająca ilość badanych instytucji, tj. 156 ankietowanych (85,7%) nie posiada akredytacji. Spośród nich tylko 83 firmy (45,6%) zadeklarowały chęć ubiegania się o znak jakości.

W 36,6 % (66 ankietowanych) instytucje nie wyraziły zamiaru ubiegania się o akredytację ze względu na specyfikę prowadzonych szkoleń (głównie kurs nauki jazdy). Powodem może być to, że w większości są to małe instytucje, które dobrze radzą sobie na rynku szkoleniowym.

Drugą najczęściej wymienianą przyczyną braku chęci ubiegania się o akredytację, jest jej trudny i długi proces, który mógłby obciążać pracę instytucji szkoleniowej. Wielu respondentów zdaje sobie także sprawę z tego, że ich zaplecze kadrowe oraz instytucjonalne nie spełnia wymagań akredytacyjnych. Niektórzy respondenci nie uważają znaku jakości, jako motoru napędzającego większą ilość chętnych do odbycia szkoleń, tłumacząc to tym, że bez akredytacji oferują dobrą jakość szkoleń.

Wykres 21. Posiadanie akredytacji przez instytucje

Wykres 22. Ubieganie się o akredytację w najbliższy czasie

Źródło: Opracowanie własne na podstawie informacji przesłanych przez instytucje szkoleniowe zarejestrowane w RIS w województwie warmińsko-mazurskim.

4.4 Plan szkoleniowy

W procesie przygotowywania oferty szkoleniowej, jak wynika z odpowiedzi udzielonych przez respondentów, 21,9% korzysta ze zgłoszonego zapotrzebowania pracodawców (132 odpowiedzi). Ważnym wyznacznikiem oferty szkoleniowej była także praktyczna możliwość realizacji konkretnego szkolenia, na którą złożyło się 19,7% wszystkich odpowiedzi (119 wskazań). Zaznaczyć przy tym należy, że te dwie odpowiedzi najczęściej były zaznaczane łącznie. Instytucje często polegały także na własnych opracowaniach i analizie trendów szkoleniowych - 18,1% (109 zaznaczeń).

Dobór propozycji szkoleniowych w 12,9% uzależniony był od zapotrzebowania wśród bezrobotnych (78 odpowiedzi).

Tylko dwie instytucje (0,3%) zaznaczyły, iż nie korzystają z żadnych informacji przy przygotowywaniu oferty szkoleniowej. Niewiele instytucji opiera się także na analizach ofert pracy na lokalnym rynku pracy 10,0% (60 odpowiedzi) oraz opracowaniach i analizach zewnętrznych - 9,0% (55 zaznaczenia). Innym czynnikiem podawanym przez ankietowanych, mającym wpływ na dobór tematyki szkolenia jest analiza nowych technologii i innowacji oraz możliwości płatnicze kursantów.

Wykres 23. Informacje najczęściej brane pod uwagę w procesie przygotowywania oferty szkoleniowej

Źródło: Opracowanie własne na podstawie informacji przesłanych przez instytucje szkoleniowe zarejestrowane w RIS w województwie warmińsko-mazurskim.

Na pytanie dotyczące rodzaju materiałów analiz zewnętrznych aż połowa (91 ankietowanych) instytucji nie udzieliła żadnej odpowiedzi.

Pozostali respondenci podali, że zazwyczaj korzystają z opracowań o sytuacji rynku pracy (64 zaznaczeń) oraz regionalnych i lokalnych strategii rozwoju (54 zaznaczenia). Natomiast najslabiej wykorzystywany jest monitoring zawodów deficytowych i nadwyżkowych, z którego korzysta tylko 27 ankietowanych.

W ankiecie, przedstawiciele instytucji szkoleniowych poproszeni zostali także, o podanie najczęstszych przeszkód, na które napotykają przy realizacji szkoleń. Najczęściej identyfikowaną przez respondentów barierą, przy organizacji nowych szkoleń był niedostosowany potencjał instytucjonalny (46 zaznaczeń). Wiele instytucji szkoleniowych jest prowadzonych samodzielnie przez właścicieli, którzy nie zatrudniają pracowników i nie posiadają lokalu do prowadzenia szkoleń. Wynajmowanie pomieszczenia, w celu przeprowadzenia kursu, może znacznie utrudniać organizowanie ich w większej ilości. Respondenci borykali się także z ograniczoną ilością chętnych, tłumacząc to brakiem możliwości finansowych kursantów oraz złą sytuacją finansową pracodawców i innych

jednostek zlecających szkolenia. Trudnością, na jaką natrafiali anketowani było również zebranie określonej ilości chętnych w konkretnym terminie. Odpowiedzi, jakie podali respondenci wskazywały także na kłopoty, dotyczące ubiegania się o finansowanie szkoleń ze środków publicznych.

Problemy, na jakie napotykali respondenci przy przetargach ogłaszanych przez powiatowe urzędy pracy to:

- skomplikowane procedury przetargowe,
- wysokie wymogi stawiane przez PUP dotyczące trenerów,
- nieuczciwa konkurencja,
- zmiany harmonogramów ogłaszanych konkursów.

Pojawiło się też kilka odpowiedzi dotyczących przeszkody w postaci możliwości egzaminowania i nadawania uprawnień zawodowych (28 zaznaczeń) oraz braku wyspecjalizowanej kadry, która mogłaby szkolić większą ilość kursów (19 odpowiedzi).

Znaczna ilość instytucji tj. 145 anketowanych (79,7% ogółu) przygotowuje roczny plan szkoleniowy. Mając elastyczną formę działania, wymienione instytucje przygotowując ofertę edukacyjną kierują się głównie zapotrzebowaniem zgłoszonym przez pracodawców oferując szeroką gamę kursów.

Instytucje szkoleniowe posiadające wieloletni plan szkoleniowy - 29 anketowanych (15,9%), w swojej ofercie posiadają pojedyncze szkolenia głównie dotyczące: języków obcych, nauki jazdy, opieki zdrowotnej oraz sprzedaży/marketingu.

Wykres 24. Plan szkoleniowy anketowanych

Źródło: Opracowanie własne na podstawie informacji przesłanych przez instytucje szkoleniowe zarejestrowane w RIS w województwie warmińsko-mazurskim.

W 2010 roku 136 anketowanych (74,7 % ogółu) zrealizowało założony plan szkoleniowy. Natomiast 45 respondentów miało problemy z realizacją niektórych kursów m.in. z zakresu:

- usług fryzjerstwa i kosmetyki,
- prawa jazdy (głównie kat. C, C+E),
- języka obcego,
- gastronomii,
- bukieciarstwa.

Najwięcej przyczyn niepowodzeń realizacji planów szkoleniowych respondenci upatrują w trudności rekrutacji uczestników kursów – 39,4% (28 zaznaczeń). W opinii ankietowanych także nie otrzymanie dotacji na szkolenie - 21,1% (15 zaznaczeń) było znaczną przeszkodą w realizacji planu. Również rezygnacja zamawiającego stanowiła dla firm szkoleniowych istotne utrudnienie i została wymieniona 11 razy.

Wśród innych odpowiedzi, jakie podali ankietowani, które zaważyły na braku realizacji szkoleń było: małe zainteresowanie na rynku (dotyczyło szkoleń z zakresu: bukiciarstwa, języka obcego, wychowawstwa koloni i obozów), sytuacja materialna ewentualnych uczestników.

Wykres 25. Przyczyny niepowodzenia planu szkoleniowego

Źródło: Opracowanie własne na podstawie informacji przesłanych przez instytucje szkoleniowe zarejestrowane w RIS w województwie warmińsko-mazurskim.

6. Sytuacja i oczekiwania bezrobotnych wobec szkoleń organizowanych przez powiatowe urzędy pracy

Badanie, mające na celu poznanie oczekiwań bezrobotnych wobec szkoleń realizowanych przez urzędy pracy, przeprowadzono w okresie kwiecień – maj 2011 r. W ich realizacji zwrócono się o pomoc do powiatowych urzędów pracy z terenu całego województwa. Udział respondentów w badaniu był dobrowolny i anonimowy. Kwestionariusz, w oparciu o który zbierano dane, składał się z 12 pytań merytorycznych i 5 metryczkowych.

Pytania ogólne dotyczyły m.in. postaw bezrobotnych wobec rynku pracy oraz opinii i oczekiwań dotyczących szkoleń:

- czynników, jakie według ankietowanych decydują o otrzymaniu zatrudnienia;
- możliwości, z jakich bezrobotny skorzystał, aby zdobyć pracę;
- chęci uczestnictwa w kursie organizowanym przez urząd pracy;
- rodzaju szkoleń, które zwiększyłyby szanse na rynku pracy;
- czasu trwania szkoleń.

Dla osób, które wcześniej były już uczestnikami tej formy aktywizacji, kwestionariusz zawierał także pytania szczegółowe dotyczące zakończonych szkoleń. Pytania te odnosiły się m.in. do:

- nazwy szkolenia;
- roku ukończenia szkolenia;
- okresu oczekiwania na udział w szkoleniu;
- sposobu, w jaki sposób bezrobotny dowiedział się o szkoleniu;
- oczekiwań po ukończeniu szkolenia;
- podjęcia pracy po ukończeniu szkolenia i jego zgodności z kierunkiem kształcenia,
- oceny odbytego szkolenia.

Pytania metryczkowe skupiały się wokół płci respondentów, wykształcenia, miejsca zamieszkania, okresu pozostawania bezrobotnym, rodzaju posiadanego statusu bezrobotnego.

W sumie ze wszystkich powiatów nadesłano 300 wypełnionych kwestionariuszy.

6.1 Struktura socjodemograficzna ankietowanych

Spośród 300 ankiet wypełnionych przez bezrobotnych, wynika, że kobiety stanowiły 55 % respondentów (165 osób), zaś mężczyźni 45 % (135 osób).

Wykres 26. Ankietowani według płci

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych z powiatowych urzędów pracy.

W badaniu brały udział osoby o różnym poziomie wykształcenia. Wśród ankietowanych, zaznaczyła się przewaga bezrobotnych, po zasadniczej szkole zawodowej - 23,3% (70 osób). Wykształcenie średnie zawodowe posiadało 20,3% respondentów (60 osób). Niewiele mniej - 20,0% (60 osób) legitymowało się wykształceniem średnim ogólnokształcącym. Osoby po

szkole podstawowej stanowiły 12,7 % ogółu (38 osób). Blisko 11 % (32 osoby) ankietowanych dysponowało dyplomem studiów wyższych licencjackich, a 8,7 % (26 osób) wyższych magisterskich. Najmniej liczną grupę stanowiły osoby z wykształceniem gimnazjalnym – 4,3% ogółu (13 osób).

Tabela 14. Wykształcenie ankietowanych z podziałem na płeć

Wykształcenie	ogółem		kobiety		mężczyźni	
	liczby	%	liczby	% w poziomie wykształcenia	liczby	% w poziomie wykształcenia
Podstawowe	38	12,7	18	47,4	20	52,6
Gimnazjalne	13	4,3	7	53,8	6	46,2
Zasadnicze zawodowe	70	23,3	28	40,0	42	60,0
Średnie ogólnokształcące	60	20,0	37	61,7	23	38,3
Średnie zawodowe	61	20,3	30	49,2	31	50,8
Wyższe licencjackie	32	10,7	26	81,3	6	18,7
Wyższe magisterskie	26	8,7	19	73,1	7	26,9
Razem	300	100,0	165	55,0	135	45,0

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych.

Analiza struktury płci ankietowanych, reprezentujących poszczególne poziomy wykształcenia, wskazuje, na dominację kobiet w czterech grupach.

Największą przewagę 81,3% (tj. 26 osób) stanowiły kobiety wśród osób legitymujących się wykształceniem wyższym licencjackim oraz wyższym magisterskim – 73,1 % (19 kobiet). Udział procentowy kobiet w grupie osób z wykształceniem średnim ogólnokształcącym wynosił 62% (37 osób), a wśród osób posiadających dyplom ukończenia gimnazjum - 53,8 % (7 kobiet) .

Mężczyźni dominowali wśród respondentów charakteryzujących się niższym poziomem wykształcenia: zasadniczym zawodowym - 60,0% (42 osoby) i podstawowym - 52,6 % (20 osób).

Minimalne różnice w strukturze płci, występowały wśród osób z wykształceniem średnim zawodowym tj. 50,8 % (31 osób).

Miasto jako miejsce zamieszkania wskazało 56,0% ankietowanych (168 osób). Osoby żyjące na wsi stanowiły 44 % (132 osoby) odpowiadających na pytania kwestionariusza.

Istotny wpływ na status osoby pozostającej bez stałego zatrudnienia ma czas trwania bezrobocia. W badanej grupie przeważają osoby, które są zarejestrowane jako bezrobotne od ponad 12 miesięcy - 42,0% ogółu (126 osób). Pomiędzy 6-12 miesiącami waha się czas pozostawania bez pracy dla 31,3 % (94 bezrobotnych). Najmniejszą grupę - 26,7 % (80 osób) to pozostający od 0-5 miesięcy bez zatrudnienia.

Wykres 27. Okres pozostawania bezrobotnym

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych z powiatowych urzędów pracy.

Najwięcej respondentów – 80,3% ogółu (241 osób), nie posiadało prawa do zasiłku dla bezrobotnych. W grupie tej 61,3% (184 osoby) zarejestrowanych zostało jako osoby bez prawa do tego świadczenia, zaś 19% (57 osób) utraciło prawo do jego pobierania. Blisko 20% (59 osób) ankietowanych w momencie przeprowadzania badania nadal korzystało z tej formy pomocy.

6.2 Postawy i oczekiwania bezrobotnych wobec rynku pracy

Bezrobotni biorący udział w badaniu pytani byli o to, jakie działania gotowi są podjąć dla zdobycia pracy. Celem pytania było sprawdzenie determinacji bezrobotnych do zmiany dotychczasowej sytuacji i wyjścia z bezrobocia. Respondenci mogli wybrać parę odpowiedzi.

Wykres 28. Rodzaj działań, jakie gotowi są podjąć bezrobotni aby zdobyć pracę

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych z powiatowych urzędów pracy.

Jak wynika z odpowiedzi najczęściej badanych tj. 30,1% (242 osoby), aby zwiększyć szanse na znalezienie zatrudnienia, zdecydowanych jest na udział w szkoleniu i zmianę swoich kwalifikacji zawodowych.

Warto zwrócić uwagę na fakt, że wśród osób udzielających takiej odpowiedzi 47,9 % (116 osób) brało już udział w kursie organizowanym przez urząd pracy. Taka forma aktywizacji nie jest więc dla nich nowym doświadczeniem.

Częściej chęć udziału w szkoleniach deklarowali mieszkańcy miast - 59,1 % (143 wskazania). Osoby pochodzące ze wsi były mniej aktywne w tym obszarze - 40,9% (99 osób), co wynika zapewne z utrudnionego dojazdu na szkolenia i kosztów z tym związanych.

Ponad 21 % (173 odpowiedzi) bezrobotnych jest gotowa pracować w innym zawodzie. Spośród nich, aż 82,1 % jest zainteresowana wzięciem udziału w szkoleniu. Być może w tej formie pomocy wymienieni bezrobotni upatrują szanse na odmienną profesję.

Dojazdy do innej miejscowości w celach zarobkowych pojawił się w 16,2 % ogółu odpowiedzi (130 zaznaczeń). Rozpoczęcie własnej działalności gospodarczej, jako źródła dochodów interesuje 11,1 % badanych (89 zaznaczeń). Na taką formę zarobku chętniej zdecydowaliby się respondenci mieszkający w mieście - 62,9 % . Niewiele mniej wskazań, bo 10,1 % (81) padło na decyzję o emigracji w celu zarobkowym, spośród tej grupy w 66,6 % przeważa grupa mężczyzn.

Respondenci niechętnie zmieniliby na stałe miejsce zamieszkania - 6,0% (48 odpowiedzi) oraz przyjęliby nisko płatną pracę - 5,1 % (41 zaznaczeń). Wart uwagi jest fakt, że im dłuższy pozostaje czas pozostawania bez zatrudnienia, tym chętniej bezrobotny przyjmie pracę, która niekoniecznie będzie satysfakcjonowała go materialnie.

Jak wynika z analizy danych, największą rolę i wpływ na zatrudnienie, mają zdaniem respondentów staż i doświadczenie zawodowe. Czynniki te jako decydujące w otrzymaniu pracy wskazano w 29,7% udzielonych odpowiedzi (219 zaznaczeń). Wiedza i umiejętności zdobyte podczas dotychczasowego zatrudnienia są bardziej istotne w opinii kobiet - 58,4 % (128) niż mężczyzn 41,6 % (91).

Znaczny wpływ na zatrudnienie ma również wykształcenie kandydata do pracy. Opinię taką wyrażało 20,9% (154) ogółu ankietowanych. Co istotne samo wykształcenie respondentów, nie miało istotnego wpływu na wybór tej odpowiedzi.

W blisko 20% udzielonych odpowiedzi (147 wskazań) wymieniano znajomości jako czynnik, który decyduje o otrzymaniu zatrudnienia. Warto podkreślić, że to mieszkańcy miast (w 61,2%) zdecydowanie częściej udzielali takiej odpowiedzi.

Wysokie kwalifikacje zawodowe -15,9% (117 wskazań) oraz młody wiek i dyspozycyjność - 13,6% (100 wskazań) ocenione zostały przez badanych bezrobotnych, jako najmniej pomocne przy znalezieniu pracy.

W procesie poszukiwania pracy niezwykle istotna jest czynna postawa bezrobotnego, dlatego tak ważne jest aby korzystali oni z różnych form aktywizacji proponowanych przez urząd pracy. Jak wynika z kwestionariuszy, najczęstszą formą, w której dotychczas brali udział ankietowani to szkolenia. Uczestniczyło w nich 44,8% respondentów (151 osób).

Należy zaznaczyć, że niektórzy ankietowani brali udział w paru formach aktywizacji zawodowej oferowanych przez powiatowe urzędy pracy. Stwierdzenie to odnosi się w głównej mierze do osób bezrobotnych, pozostających bez pracy powyżej 12 miesięcy, które będąc w szczególnej sytuacji na rynku pracy mają pierwszeństwo w ubieganiu się o udział w szkoleniu.

Staż zawodowy to następny sposób na poszerzenie kwalifikacji, a co za tym idzie większą możliwość znalezienia pracy, z której skorzystało 116 ankietowanych (tj. 34,4 %).

Pozostałe formy aktywizacji zawodowej, wymieniane przez respondentów to:

- prace interwencyjne - uczestniczyło w nich 20 osób (5,9 % ogółu);
- studia podyplomowe - 13 osób (3,9 % ogółu);
- roboty publiczne - 13 osób (3,9 % ogółu);
- dotacje na założenie własnej działalności gospodarczej - 12 osób (3,6 % ogółu);
- prace społecznie użyteczne - 12 osób (3,6 % ogółu).

6.3 Ocena szkoleń przez bezrobotnych

Spośród ankietowanych, 44,8 % (151 osób) brało udział w szkoleniu organizowanym przez powiatowy urząd pracy. Najliczniejszą grupę stanowiły osoby mieszkające w mieście - 58,3 % ogółu. W szkoleniach częściej uczestniczyły też respondentki, których udział procentowy wynosił 51%. Analizując poziom wykształcenia biorących udział w kursach, nie zauważymy znaczących różnic. Nadmienić jednak należy, że dość liczną grupę stanowili bezrobotni posiadający podstawowe wykształcenie tj. 17,2 %. Dla osób tych odbycie szkolenia daje możliwość zdobycia pierwszych kwalifikacji zawodowych.

Tabela 15. Obszary zawodowe szkoleń, w których uczestniczyli ankietowani⁸

Lp.	Wyszczególnienie	Liczba uczestników	Udział procentowy w liczbie ogółem
1	Sztuka, kultura, rzemiosło artystyczne	1	0,6
2	Języki obce	2	1,2
3	Sprzedaż, marketing, public relations, handel nieruchomościami	22	13,6
4	Rachunkowość	9	5,6
5	Zarządzanie, administrowanie	6	3,7
6	Prace sekretarskie i biurowe	8	4,9
7	Informatyka i wykorzystywanie komputerów	14	8,6
8	Technika, handel artykułami technicznymi (w tym: mechanika, metalurgia, elektryka, telekomunikacja, miernictwo, naprawa i konserwacja pojazdów)	7	4,3
9	Architektura i budownictwo	32	19,8
10	Opieka społeczna (w tym: opieka nad osobami niepełnosprawnymi, starszymi, dziećmi, wolontariat)	6	3,7
11	Ochrona własności i osób	1	0,6
12	Usługi hotelarskie, turystyka i rekreacja	1	0,6
13	Usługi gastronomiczne	11	6,8
14	Usługi fryzjerskie, kosmetyczne	9	5,6
15	Usługi krawieckie, obuwnicze	2	1,2
16	Usługi transportowe w tym kursy prawa jazdy	24	14,8
17	BHP	2	1,2
18	Nauka aktywnego poszukiwania pracy	3	1,9
19	Inne obszary szkoleń	2	1,2
RAZEM		162	100

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych z powiatowych urzędów pracy

⁸ W opracowaniu zestawienia, w celu usystematyzowania danych przyjęto obszary tematyczne szkoleń obowiązujące w załączniku nr 4 do sprawozdania o rynku pracy MPiPS-01 „Poradnictwo zawodowe i informacja zawodowa, pomoc w aktywnym poszukiwaniu pracy, szkolenia bezrobotnych i poszukujących pracy, staż i przygotowanie zawodowe w miejscu pracy”. Ze względu na fakt, iż niektórzy bezrobotni brali udział w kilku kursach, liczba uczestników szkoleń nie sumuje się do 151 osób, wskazanej we wcześniejszej części opracowania.

Największa liczba osób pozostających bez pracy brała udział w kursach z zakresu architektury i budownictwa - 19,8% (32 osoby). Respondenci zostali przeszkoleni głównie w ramach szkoleń: technolog robót wykończeniowych oraz operator maszyn wykorzystywanych w budownictwie (żuraw wieżowy, koparki).

Usługi transportowe, w tym nauki jazdy, to obszar szkoleń, które ukończyło 24 ankietowanych (14,8%). Najchętniej respondenci w tej części wskazywali na udział w kursach na prawo jazdy kat. C oraz doszkalających na przewóz rzeczy.

Niewiele mniej badanych, bo 13,6% (22 osoby) zdobyło umiejętności z zakresu sprzedaży, marketingu, public relations, handlu nieruchomościami. Dominowały tu szkolenia: nowoczesny kasjer, profesjonalny sprzedawca.

Nadmienić należy w tym miejscu, że oferowane przez powiatowe urzędy pracy, kursy często nie skupiają się na jednym obszarze tematycznym. Kursy zawodowe łączone są ze szkoleniami językowymi lub informatycznymi.

Informatykę i wykorzystywanie komputerów ukończyło 8,6% ankietowanych (14 osób). W tym obszarze przeważały kursy podstawowej obsługi komputera oraz te bardziej zaawansowane jak np. projektowanie stron internetowych, europejski certyfikat umiejętności komputerowych.

Najmniej bezrobotnych biorących udział w badaniu, przeszkoliło się z zakresu sztuki, kultury i rzemiosła artystycznego (kurs florystyki -1 osoba), ochrony własności i osób (pracownik ochrony 1 stopnia -1 osoba), usług hotelarskich, turystyki i rekreacji (profesjonalna obsługa hotelu - 1 osoba).

W odpowiedzi na pytanie o rok ukończenia szkolenia, 143 ankietowanych (94,7%) wskazało jego datę. Największa grupa respondentów uczestniczyła w tej formie aktywizacji stosunkowo niedawno. W latach 2009-2011 dokształcało się 91 osób (63,6% respondentów biorących dotychczas udział w szkoleniu). Znaczna część - 48 osób (33,6%) zdecydowała się poszerzyć swoje kwalifikacje i posiadane uprawnienia w latach 2000-2008. Zaledwie 4 osoby (tj. 2,8%) brało udział w szkoleniu odbywającym się w latach 1994-1999.

Czas oczekiwania na szkolenie zależy m.in. od tego, czy jest to szkolenie grupowe, czy indywidualne. Jeżeli jest to szkolenie grupowe, to termin jest z góry ustalony, natomiast w indywidualnym bezrobotny jest zmuszony do oczekiwania, aż znajdzie się odpowiednia dla niego oferta szkolenia.

Jak wynika z przeprowadzonych badań, czas oczekiwania na udział w szkoleniu dla 76,0% (79 osób) nie był długi i oscylował w przedziale od 1 do 3 miesięcy. Ponad 14% (tj. 15 osób) bezrobotnych, szkolenie rozpoczęło w okresie od 4 do 6 miesięcy od wyboru kierunku i otrzymania skierowania. Dla 9,6% - 10 respondentów czas oczekiwania na doszkalanie i zmianę kwalifikacji przekroczył 7 miesięcy.

Wykres 29. Czas oczekiwania ankietowanych na udział w szkoleniu

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych z powiatowych urzędów pracy.

Jedno z pytań ankiety dotyczyło źródła informacji nt. oferty szkoleniowej powiatowych urzędów pracy (respondenci mieli możliwość wyboru paru odpowiedzi). Jak wynika z przeprowadzonych badań, o możliwości uczestnictwa w szkoleniach największa grupa bezrobotnych - 45,9% (105 wskazań) dowiedziała się od pracowników urzędów pracy. Tablica ogłoszeniowa w urzędzie, była źródłem wiedzy dla 59 osób (25,8%), natomiast strona internetowa była wsparciem dla 34 (14,8%) bezrobotnych. Stosunkowo rzadko respondenci dowiadawali się o możliwości odbycia szkolenia od innego bezrobotnego, który uczestniczył wcześniej w tej formie aktywizacji - 21 osób (9,2 % ogółu). Najmniej pomocne w przekazie informacji o ewentualnych szkoleniach okazały się spoty radiowe i telewizyjne, wskazane tylko przez trzech respondentów (1,3 % ogółu) .

Wykres 30. Źródła wiedzy o ofercie szkoleniowej powiatowych urzędów pracy

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych z powiatowych urzędów pracy.

Wypełniając kwestionariusz bezrobotni mogli ocenić, czy szkolenia w których uczestniczyli było zgodne z ich oczekiwaniami. Większość ankietowanych - 83% (122 osoby) odpowiedziało na to pytanie twierdząco. Należy przy tym zwrócić uwagę na fakt, że z grupy tej 41,8 % bezrobotnych, podjęło pracę po zakończeniu szkolenia. Do rozpoczęcia udziału w kursie z braku innych propozycji przyznaje się 20 osób (13,6% ogółu). Pięciu osobom (3,4 %) powiatowy urząd pracy nie zaproponował wybranego przez nich szkolenia, zostali oni natomiast skierowani na inne kursy: opieki nad osobami starszymi, pracy w firmie handlowej z obsługą komputera, glazurnictwa.

Spośród 151 osób uczestniczących dotąd w szkoleniach 58,3% (88 respondentom) nie udało się znaleźć zatrudnienia bezpośrednio po przekwalifikowaniu. W grupie tej zaznaczyła się niewielka przewaga mężczyzn, którzy stanowili 52,3% podejmujących zatrudnienie. Jak wynika z ankiet miejsce zamieszkania bezrobotnych pozostawało w tym przypadku bez znaczenia. Ponad 40,4 % ankietowanych (61 osób) przyznało, że po ukończeniu kursu podjęło pracę. Udział procentowy kobiet w tej grupie wynosił 55,7 % (34 osoby).

Ponad 42% (64 osoby) spośród podejmujących pracę potwierdziło trafność wyboru kursu i zatrudnienie w zawodzie związanym z tematyką szkolenia.

Nieco mniej odpowiedzi udzielonych przez respondentów świadczy o tym, że zdobyta praca nie pokrywała się ze zdobytymi kwalifikacjami. Duży wskaźnik 21,2 % (32) ogółu nie udzielonych odpowiedzi może świadczyć o tym, że dla badanych bezrobotnych nie ma dużego znaczenia kompatybilność uzyskanego zatrudnienia z udokumentowaną wiedzą.

Wykres 31. Podjęcie pracy po ukończeniu szkolenia

Wykres 32. Zgodność kierunku kształcenia ze zdobytą pracą

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych z powiatowych urzędów pracy.

Ocena ankietowanych dotycząca odbytego szkolenia zawodowego, była w przypadku 89,4% pozytywna (135 wskazań). Udzielone pozytywne odpowiedzi wskazują na to, że części respondentów udało się podjąć pracę, bądź otworzyć własną działalność gospodarczą. Dla większości odbyte szkolenie było możliwością zdobycia nowego doświadczenia/zawodu lub podwyższenia kwalifikacji, dających większą perspektywę na rynku pracy. Wysoko oceniano także dobrą organizację zajęć oraz profesjonalną kadrę dydaktyczną, która wyczerpująco przekazywała wiedzę z zakresu szkolenia. Pozytywne odpowiedzi wskazują, że oczekiwania uczestników zostały spełnione.

Wśród ankietowanych znalazły się także osoby nie zadowolone z ukończonego szkolenia – 4,6% (7 osób). Zarzucano głównie zbyt małą liczbę praktyki (w przypadku kursów: kelner z językiem obcym i prawo jazdy kat. E) oraz fakt, że odbyte szkolenie nie pomogło jego absolwentom w zmienieniu statusu na rynku pracy i znalezieniu stałego zatrudnienia. Wśród odpowiedzi pojawiały się także słowa krytyki pod adresem osób prowadzących i ich nie wywiązania się z obowiązków, w tym opuszczania zajęć.

6.4 Preferencje i oczekiwania bezrobotnych wobec szkoleń

Jak wynika z przeprowadzonych badań 76,7% (tj. 230 respondentów) jest zainteresowanych wzięciem udziału w szkoleniu organizowanym przez powiatowe urzędy pracy. Do podwyższenia swoich kwalifikacji skłonne są bardziej kobiety (56,5%). Chęć ponownego uczestnictwa w szkoleniu deklaruje ponad połowa osób, w grupie tych, którzy dokończali się już dotychczas w ramach kursów finansowanych przez urzędu pracy.

Wykres 33. Zainteresowanie uczestnictwem w szkoleniu organizowanym przez PUP

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych z powiatowych urzędów pracy.

Do przykładowych kierunków szkoleń, w jakich chcieliby uczestniczyć bezrobotni można zaliczyć: usługi transportowe, w tym kursy prawa jazdy (kat. C, A, D, wózek widłowy), sprzedaż, marketing, public relations, handel nieruchomościami (obsługa kasy fiskalnej, kasjer/sprzedawca, technik handlowiec), rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna, informatyka i wykorzystywanie komputerów, architektura i budownictwo (operator koparki, dekarz, brukarz).

Ankietowani zostali zapytani o czas trwania szkolenia, w którym chcieliby uczestniczyć. Respondenci mogli zaznaczyć parę odpowiedzi. Z ich analizy, wynika, że bezrobotni nie mają zdecydowanych preferencji, co do długości kursu. Najliczniejsze odpowiedzi - 36,3% ogółu (109 wskazań) świadczą o tym, że respondenci najbardziej zainteresowani są uczestnictwem w kursach trwających miesiąc. Wydawać się może, że najkrótszy okres szkolenia daje możliwość na zdobycie wiedzy niedługim czasie i tym samym szybszą perspektywę zatrudnienia. Pozostałe odpowiedzi rozkładają się dość podobnie. Dla 21,0 % (63 zaznaczenia) respondentów optymalny czas trwania kursu to 3 miesiące, 20,7 % (62) chciałoby uczestniczyć w dwumiesięcznym szkoleniu. Ponad 20% (61 odpowiedzi) ogółu wskazuje, że preferowane są szkolenia, które trwają ponad 3 miesiące.

Wykres 34. Preferowany czas trwania szkolenia w opinii respondentów

Źródło: Opracowanie własne na podstawie ankiet wypełnionych przez bezrobotnych z powiatowych urzędów pracy.

7. Oczekiwania pracodawców wobec potencjalnych pracowników

W opracowaniu tego rozdziału oparto się głównie na wynikach dwóch badań realizowanych w okresie ostatnich trzech lat w województwie warmińsko-mazurskim dotyczących małych i średnich przedsiębiorstw.

Celem badania realizowanego w ramach projektu "*Rola małych i średnich przedsiębiorstw w gospodarce województwa warmińsko - mazurskiego*" współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu Społecznego, Poddziałanie 8.1.4 PO KL "*Przewidywanie zmiany gospodarczej*", było m.in. określenie specyfiki sektora małych i średnich przedsiębiorstw województwa warmińsko-mazurskiego, ze szczególnym uwzględnieniem kryteriów określających perspektywę rozwojową tego sektora w gospodarce regionalnej, w tym deklarowane zmiany w zatrudnieniu. Aby cel mógł zostać osiągnięty, przeprowadzone zostały badania jakościowe i ilościowe na próbie 600 podmiotów gospodarczych z Warmińsko-Mazurskiego, reprezentujących sektor prywatny i publiczny. Przy doborze próby i obliczeniach wyników wykorzystano metody statystyczno-matematyczne. Badanie zrealizowane zostało w 2009 roku.

Celem badania „Warmia i Mazury 2020 - scenariusze rozwoju i aplikacja prognostyczno-symulacyjna” była identyfikacja kondycji sektora MSP w województwie warmińsko-mazurskim, kierunków rozwoju oraz szans i zagrożeń stojących przed tymi przedsiębiorstwami. Badanie ankietowe zrealizowano w dwóch turach na tej samej grupie przedsiębiorstw, co umożliwiło m.in. zidentyfikowanie zmian sytuacji i postaw przedsiębiorstw w okresie między badaniami. Pierwsza tura badania została przeprowadzona między marcem a kwietniem 2009 r., drugą przeprowadzono w tym samym okresie w 2010 r. Próba objęła 600 przedsiębiorstw z województwa warmińsko-mazurskiego. Została ona dobrana na podstawie zróżnicowania pod względem 3 cech: rodzaju działalności, wielkości przedsiębiorstwa i lokalizacji. Taki podział miał na celu dokonanie możliwie jak najbardziej wszechstronnej i syntetycznej analizy stanu sektora MSP w całym województwie warmińsko-mazurskim.

Jak wykazały wyniki badania realizowanego w ramach projektu „Warmia i Mazury 2020” trudna sytuacja na rynku pracy w województwie warmińsko-mazurskim oraz zmiany, jakie miały miejsce w ostatnich latach, wywołane spowolnieniem gospodarczym najprawdopodobniej przyczyniły się do zmiany dostępności podaży pracy. W 2010 r. brak trudności w pozyskaniu pracowników wskazało 53,4% respondentów. W 13,9% przedsiębiorstw nie odnotowano w tym okresie potrzeby zwiększenia zatrudnienia (o 3,7% więcej niż w 2009 r.). Brak odpowiednich szkoleń, kursów i uprawnień, zgodnie z wypowiedziami przedsiębiorców, nie stanowił istotnego utrudnienia w poszukiwaniach pracowników (61 proc. wskazań). Tymczasem dostęp do zasobów wykwalifikowanych pracowników zidentyfikowano jako istotną barierę rozwoju sektora MSP w województwie, podczas pierwszej tury badania.

W opinii przedsiębiorców zgromadzony w regionie kapitał ludzki nie odpowiadał zgłaszanemu przez nich zapotrzebowaniu. Wskazywały na to odpowiedzi sugerujące odnotowywanie przez przedsiębiorców trudności w pozyskaniu pracowników. Takich problemów nie wskazało jedynie 5 proc. przedsiębiorstw w województwie. Były to w przeważającej większości przedsiębiorstwa z sekcji G (handel hurtowy i detaliczny), w mniejszym stopniu D (przetwórstwo przemysłowe) i F (budownictwa), najczęściej zlokalizowane w Elblągu lub Olsztynie, zatrudniające poniżej 10 pracowników.

Wynik ten odzwierciedlał problemy województwa warmińsko-mazurskiego związane z niskim poziomem kapitału ludzkiego. O jego poziomie świadczył także fakt, iż pracownicy bez wyższego wykształcenia stanowili w tym okresie 90 proc. zatrudnionych w przedsiębiorstwach w regionie (próba badawcza).⁹ Podobna struktura wykształcenia, zarysowała się także podczas badań przeprowadzonych w trakcie realizacji projektu "*Rola małych i średnich przedsiębiorstw w gospodarce województwa warmińsko - mazurskiego*". Przedsiębiorcy poproszeni o określenie przybliżonej liczby zatrudnionych osób należących do poszczególnych kategorii wykształcenia, uznali, że najwięcej pracowników posiada wykształcenie średnie (4 823 osoby), następnie zawodowe (4 748 osób), wyższe (2 468 osób) i podstawowe (1 292).¹⁰

Niedopasowanie na rynku pracy, według deklaracji przedsiębiorców, w bardzo dużym stopniu dotyczyło braku doświadczenia zawodowego. Właśnie na ten czynnik jako główną barierę w pozyskaniu pracowników w 2010 r. wskazywało 68,6% respondentów. W badanej próbie przodowali pracodawcy skarżący się na brak doświadczenia potencjalnych pracowników w powiatach: m. Olsztyn, m. Elbląg i olsztyńskim.¹¹

Doświadczenie zawodowe/staż obok znajomość branży, dyspozycyjności i mobilności oraz wykształcenia były najważniejszymi cechami zawodowymi branżami pod uwagę przez przedsiębiorców przy zatrudnianiu nowego pracownika. Z badań, wynikało jednakże, że przedsiębiorcy wyżej od poziomu wykształcenia pracowników, cenili ich zaangażowanie oraz uczciwość. Wśród cech osobowościowych kandydatów do pracy, pożądanymi przez przedsiębiorców, wymienić także należy: odpowiedzialność, solidność, komunikatywność. Przyszły pracownik powinien posiadać także wysoką kulturę osobistą, być kreatywny i zmotywowany. Nie bez znaczenia w oczach pracodawców, jest również aktywność oraz chęć szkolenia i podnoszenia swoich kwalifikacji.¹²

Wielu pracodawców było zdania, że przeszkodą w znalezieniu odpowiednich pracowników w dużym stopniu odpowiada niska mobilność przestrzenna mieszkańców regionu. Rozpatrując mobilność pracowników wzięto pod uwagę dwa jej aspekty - przestrzenne przemieszczanie się ludności w poszukiwaniu pracy oraz zmiany kwalifikacji osób pracujących i poszukujących pracy. Główny wymiar mobilności, w opinii pracodawców, był związany z deklarowaną chęcią zmiany kwalifikacji. Przedsiębiorcy deklarowali natomiast niską skłonność pracowników do zmiany miejsca zamieszkania, która w ciągu roku uległa dodatkowo osłabieniu.¹³

Jak wynika z obu badań spory odsetek badanych przedsiębiorców z naszego regionu nie potrafił odnieść się do planowanego zatrudnienia. Wyniki te potwierdzają także rezultaty badań ogólnokrajowych – przedsiębiorstwa nie posiadają dobrze zidentyfikowanych potrzeb kadrowych oraz planów i strategii odnośnie pożądanymi cech szkoleń kwalifikacji potencjalnych pracowników. Największe problemy w tej dziedzinie mają firmy zatrudniające od 1 do 9 pracowników (poza jednosobowymi), które szczególnie silnie odczuwają niepewność warunków gospodarowania.¹⁴

⁹ Warmia i Mazury 2020. Jaka droga do rozwoju?, IBS Olsztyn 2010

¹⁰ Rola małych i średnich przedsiębiorstw w gospodarce województwa warmińsko - mazurskiego, Olsztyn 2009 r.

¹¹ Warmia i Mazury 2020. Jaka droga do rozwoju ? , IBS Olsztyn 2010

¹² Rola małych i średnich przedsiębiorstw w gospodarce województwa warmińsko-mazurskiego, Olsztyn 2009 r

¹³ Warmia i Mazury 2020. jaka Droga do rozwoju ? , IBS Olsztyn 2010

¹⁴ Procesy inwestycyjne i strategie przedsiębiorstw w czasach kryzysu, PARP 2011

Dlatego też na pytanie jakich uprawnień, certyfikatów, szkoleń brakowało kandydatom do pracy, zadawane podczas badań w ramach projektu „Warmia i Mazury 2020” najczęściej udzielano odpowiedzi, że nie poszukuje się obecnie pracowników, bądź nie potrafiono sprecyzować, jakie kwalifikacje powinni posiadać przyszli kandydaci.

Także zdecydowana większość przedsiębiorców (81,2%) biorących udział w badaniu „Rola małych i średnich przedsiębiorstw w gospodarce województwa warmińsko-mazurskiego” zadeklarowała, że nie posiada wolnych miejsc pracy.

W tej sytuacji rekrutacja nowych pracowników nie przysparza przedsiębiorcom większych wysiłków: 22,7% badanych przyznało, że kandydaci sami zgłaszają się do ich firm. Wśród sposobów poszukiwania nowych pracowników na drugim miejscu wymieniany jest urząd pracy (22,5%).

Dlatego tak niezmiernie ważnym jest, aby oferta szkoleniowa przygotowywana przez urzędy pracy, uwzględniała potrzeby i oczekiwania pracodawców, a tym samym sprzyjała tworzeniu konkurencyjności osób bezrobotnych na rynku pracy.

8. Podsumowanie

Szczegółowa analiza zebranego materiału statystycznego oraz empirycznego z przeprowadzonych badań umożliwia wyciągnięcie kilku istotnych wniosków:

- Szkolenia są jedną z najczęściej wykorzystywanych form aktywizacji bezrobotnych. W ciągu ostatnich pięciu lat urzędy pracy w województwie warmińsko-mazurskim skierowały na szkolenia łącznie 43 475 osób. W latach 2006-2010 rosły także nakłady finansowe poniesione na realizację tej usługi. W 2010 roku wydatkowano na ten cel 15 713,7 tys. zł, prawie dwukrotnie więcej niż przed pięcioma laty.
- W 2010 r. 99,2% (8 573 osób) ogółu rozpoczynających szkolenia to osoby bezrobotne. Stanowili oni 5,1% ogółu bezrobotnych, rozpoczynających w tym okresie różne formy aktywizacji zawodowej.
- Struktura uczestników szkoleń wskazuje, że częściej uczestniczą w nich mężczyźni (58,8%), mieszkańcy miast (59,9%), osoby pomiędzy 25 a 34 rokiem życia (34,9%), z wykształceniem policealnym i średnim zawodowym (28,5%).
- Zakres tematyczny szkoleń i kursów przeprowadzonych w 2010 roku przez powiatowe urzędy pracy była bardzo różnorodna, począwszy od specjalistycznych – zawodowych, po szkolenia dotyczące rozwoju osobowościowego i kariery zawodowej, obejmujące m.in. umiejętności interpersonalne czy naukę aktywnego poszukiwania pracy. Najwięcej osób uczestniczyło w szkoleniach w zakresie: usługi transportowe, w tym kursy prawa jazdy – 1 587 osób (18,4% osób, które ukończyły szkolenia), architektura i budownictwo – 617 osób (7,1%).
- Najwięcej organizowanych w 2010 r. w województwie kursów (35,6%, tj. 837) obejmowało od 31 do 80 godzin dydaktycznych. Równie często odbywały się szkolenia trwające od 151 do 300 godzin (23,3 %). Najmniejszy odsetek w ogólnej liczbie

- zorganizowanych szkoleń – 4,3 % (100) stanowiły szkolenia długie, powyżej 300 godzin.
- W 2010 roku efektywność zatrudnieniowa szkoleń, wynosząca 38,5%, okazała się jedną z najniższych, jakie uzyskały różnorodne formy aktywizacji zawodowej zakończone w tym okresie w Warmińsko-Mazurskim. Największą efektywnością, powyżej średniej w województwie, charakteryzowały się szkolenia w czterech obszarach tematycznych: zarządzanie i administrowanie – 50,2%, usługi krawieckie, obuwnicze – 39,4%, ochrona własności i osób – 38,5%, technika i handel artykułami technicznymi (w tym: mechanika, elektryka, telekomunikacja, naprawa i konserwacja pojazdów) – 38,3%.
 - Potrzeby szkoleniowe określane są przez powiatowe urzędy pracy w formie rocznych planów szkoleniowych, przy czym w większości przypadków (69,2% ankietowanych) są one modyfikowane w ciągu roku. Najczęściej wskazywaną bezpośrednią przyczyną ich zmian były: brak zainteresowania bezrobotnych określonym kierunkiem szkolenia oraz zwiększenie środków finansowanych przeznaczonych na realizację tej formy aktywizacji.
 - Najczęstsze przeszkody napotymane na etapie planowania szkoleń to zdaniem pracowników urzędów pracy: brak dostępnych analiz i prognoz sytuacji na lokalnym rynku pracy, brak badań popytu na kwalifikacje i umiejętności zawodowe na lokalnym rynku pracy, brak możliwości sfinansowania i zlecenia opracowania analizy rynku pracy i badania na pracę firmie zewnętrznej, niedostateczna jakość dostępnych opracowań i możliwość wykorzystania ich wyników w praktyce.
 - Aby zapewnić jak najwyższą jakość szkoleń, należy zwiększyć możliwość podnoszenia kwalifikacji pracowników powiatowych urzędów pracy zajmujących się organizacją szkoleń dla osób bezrobotnych i poszukujących pracy, szczególnie w zakresie przestrzegania procedur zamówień publicznych.
 - Ponad 60 % instytucji szkoleniowych zarejestrowanych w Rejestrze Instytucji Szkoleniowych (110 ankietowanych), nie posiadało sztywnej oferty szkoleniowej i było w stanie, w zależności od potrzeb zmodyfikować ją w ciągu roku. Przygotowując ofertę szkoleniową respondenci najczęściej kierują się zgłoszonym zapotrzebowaniem pracodawców (132 zaznaczenia) oraz praktyczną możliwością realizacji kursów (109 zaznaczeń). Stosunkowo rzadko wykorzystywane były natomiast opracowania i analizy zewnętrzne oraz analiza wskaźników efektywności szkoleń. Wobec takiej sytuacji należy przeanalizować sposób upowszechniania tego typu dokumentów przez urzędy pracy, tak aby zwiększyć zasięg ich odbiorców.
 - Najwięcej przyczyn niepowodzeń realizacji planów szkoleniowych instytucje szkoleniowe upatrują w trudności rekrutacji uczestników kursów – 39,4% (28 zaznaczeń), nie otrzymanie dotacji na realizację szkolenia - 21,1% (15 zaznaczeń), rezygnacja zamawiającego 11 zaznaczeń.
 - Spośród 182 przebadanych instytucji szkoleniowych 14,2% ma akredytację, natomiast 85,7% jej nie posiada. Blisko 46% wyraża chęć ubiegania się o znak jakości w najbliższym czasie.
 - Ocena ankietowanych bezrobotnych dotycząca odbytego szkolenia zawodowego, była w przypadku 89,4% pozytywna (135 wskazań). Udzielone odpowiedzi wskazują na to, że części respondentów udało się podjąć pracę bądź otworzyć własną działalność gospodarczą. Dla większości odbyte szkolenie było możliwością zdobycia nowego

doświadczenia/zawodu lub podwyższenia kwalifikacji, dających większą perspektywę na rynku pracy. Wysoko oceniano także dobrą organizację zajęć profesjonalną kadrami dydaktyczną, która wyczerpująco przekazywała wiedzę z zakresu szkolenia. Pozytywne odpowiedzi wskazują, że oczekiwania uczestników zostały spełnione,

- 76,7% przebadanych bezrobotnych (tj. 230 respondentów) jest zainteresowanych wzięciem udziału w szkoleniu organizowanym przez powiatowe urzędy pracy. Do przykładowych kierunków szkoleń, w jakich chcieliby uczestniczyć bezrobotni można zaliczyć: usługi transportowe, w tym kursy prawa jazdy (kat. C, A, D, wózek widłowy), sprzedaż, marketing, public relations, handel nieruchomościami (obsługa kasy fiskalnej, kasjer/sprzedawca, technik handlowiec), rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna, informatyka i wykorzystywanie komputerów, architektura i budownictwo (operator koparki, dekarz, brukarz). Bezrobotni nie mają zdecydowanych preferencji, co do długości kursu. Najliczniejsze odpowiedzi - 36,3% ogółu (109 wskazań) świadczą o tym, że najbardziej są zainteresowani uczestnictwem w kursach miesięcznych.
- Dostępność wykwalifikowanych zasobów pracy, zgodnie z wypowiedziami przedsiębiorców, nie stanowiła w 2010 r. bariery rozwoju przedsiębiorstw. W pewnym stopniu przyczyniła się do tego redukcja zatrudnienia w sektorze przedsiębiorstw z regionu, powroty migrantów, jak i ograniczenia planów dotyczących zwiększania zatrudnienia. Redukcja zatrudnienia z kolei zmniejszyła ogólne dochody ludności (które zaczęły być identyfikowane jako bariera rozwoju sektora MSP), a przez to i wielkość regionalnego rynku zbytu.

Opracowanie:
Wydział Polityki Rynku Pracy
Wojewódzki Urząd Pracy w
Olsztynie

Olsztyn, 27.07.2011 r.