

4

biuletyn
informacyjny
urzędów pracy
województwa
podlaskiego

KWIECIEŃ 2010

Projekt „Promocja
Rynku Pracy” w ramach
Programu Operacyjnego
Kapitał Ludzki

Nie tylko dla
bezrobotnych
str. 12

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

CZŁOWIEK – NAJLEPSZA INWESTYCJA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

DRODZY PAŃSTWO!

Janina Mironowicz
Dyrektor Wojewódzkiego
Urzędu Pracy w Białymstoku
kontakt: sekretariat
@wup.wrotapodlasia.pl

Mam nadzieję, że otwieracie ten numer *Biuletynu*, kiedy za oknem w końcu świeci, poprawiające samopoczucie, słońce. Po długiej i mroźnej zimie wszystkim nam należy się piękna wiosna! Poza tym z dobrym samopoczuciem przybywa chęci do podejmowania nowych wyzwań.

Dla większości z nas największym wyzwaniem jest zwykle nowa praca. W tym numerze będziemy starać się przekonać Państwa, że obecny rynek wymaga zawodowej elastyczności. Przekwalifikowanie zawodowe jest jedną z konsekwencji zmieniającej się rzeczywistości i daje nam możliwość zaistnienia na rynku pracy. Proponujemy Państwu skorzystanie z projektów, kursów i szkoleń pomagających w uzyskaniu nowych uprawnień i kwalifikacji. Tym bardziej że szkolenia są bezpłatne, a ich zakres wynika z analiz zapotrzebowania rynku na tzw. zawody deficytowe. Poza naszym *Biuletynem* o szkoleniach zawodowych na bieżąco informują na swoich stronach internetowych powiatowe urzędy pracy województwa podlaskiego.

Kursy zawodowe są realizowane w ramach idei szkolenia ustawicznego, które gwarantuje nam systematyczny rozwój zawodowy, a co za tym idzie możliwość zawodowego awansu i w konsekwencji wyższe zarobki. Statystyki wskazują, że okres tzw. uczenia się zwykle ogranicza się do edukacji szkolnej – wskaźniki odnośnie udziału w szkoleniach dotyczące Polski są jednymi z najniższych wśród krajów Unii Europejskiej. Namawiamy Państwa do ustawicznego poszerzania swoich kwalifikacji. Wystarczy skorzystać z naszej oferty – nam przede wszystkim zależy, aby rynek pracy rozwijał się dynamicznie i przekładał się na poprawę sytuacji gospodarczej.

Zdajemy sobie oczywiście sprawę, że najtrudniej podjąć pierwszy krok. To również staramy się Państwu ułatwić, rozkładając proces zdobywania zatrudnienia na czynniki pierwsze. W kwietniowym numerze *Biuletynu* przedstawiamy wzór życiorysu i wskazówki, jak dobrze zaprezentować się na papierze. Zanim przystąpią Państwo do pisania proponujemy uświadomienie sobie własnych zalet, które uczynią nas atrakcyjnymi dla potencjalnego pracodawcy. Zapraszam do lektury.

Janina Mironowicz
Dyrektor Wojewódzkiego
Urzędu Pracy w Białymstoku

Selekcja, dobór kadr i ocena końcowa	3
Życiorys w 9 krokach	6
Kamienie milowe na ścieżkach kariery	9
Nie tylko dla bezrobotnych	12
Wyzwanie współczesnego świata	14
Podlaski rynek pracy w styczniu 2010 roku	16
Podlaskich emigrantów portret własny	18

tekst: mgr Anna Tarasik
kontakt z autorem:
frasdoro@o2.pl

SELEKCJA, DOBÓR KADR I OCENA KOŃCOWA

Rekrutacja, cz. II

Wiedza o rekrutacji dotyczy każdego, kto był, jest lub będzie pracownikiem. Podstawowym celem i pożądanym rezultatem jest wybranie właściwej osoby na określone stanowisko. Wydaje się to oczywiste i łatwe. Tymczasem mamy do czynienia z długim i złożonym procesem, w konsekwencji którego zatrudniany jest odpowiedni kandydat, co przynosi korzyści zarówno firmie, jak i pracownikowi.

W optymalnej sytuacji gospodarczej, gdy z jednej strony firmy nie mają dużych problemów ze znalezieniem odpowiadających im kandydatów, z drugiej zaś poszukujący pracy nie mają trudności z jej znalezieniem, żadna ze stron nie ma zdecydowanej przewagi. Oczywiście, taka wizja „zdrowej sytuacji” jest pewnym ideałem, gdyż nawet w dobrze prosperujących gospodarkach znajdują się pewne rejony rynku, konkretne zawody lub stanowiska, gdzie będzie nadmiar lub brak rąk do pracy. Jednak nawet w sytuacji zachwiania równowagi odpowiednie dopasowanie

człowieka do stanowiska przyniesie korzyści i jemu, i jego pracodawcy [1: 9], dlatego proces zatrudniania jest tak istotny.

Selekcja

To proces polegający na eliminacji ofert kandydatów, którzy nie spełniają wewnętrznych kryteriów selekcyjnych oraz zakwalifikowanie do dalszego procesu tych, którzy te kryteria spełniają. Wewnętrzne kryteria selekcyjne są określane przez osoby zajmujące się zatrudnianiem w danej organizacji. Co ważne, kryteria selekcji mogą być wzmocnione, „zaostrome” w stosunku do podstawowych, podawanych przy naborze kandydatów (np. określonych w ogłoszeniu o naborze). Dzieje się tak szczególnie wówczas, gdy na daną ofertę zgłosiło się wielu kandydatów.

Najczęściej wyróżnia się formalne i treściowe (psychologiczne lub kompetencyjne) kryteria selekcyjne.

Kryteria formalne mają postać obiektywnych danych związanych np. z płcią, wiekiem, wykształceniem, posiadaniem uprawnień, dyplomów. Są one łatwe do zweryfikowania i dają się jasno określać, a przez to bardzo upraszczają proces decyzyjny.

Kryteria treściowe obejmują kompetencje zawodowe i cechy psychologiczne warunkujące przydatność na danym stanowisku pracy. Zaliczyć do nich można doświadczenie zawodowe, wiedzę, umiejętności fachowe i kwalifikacje dodatkowe oraz cechy psychologiczne decydujące o powodzeniu na danym stanowisku. Stosowane są w rekrutacji rzadziej niż formalne, gdyż są trudniejsze do oceny i weryfikacji [7: 56].

Poniżej przedstawiono przykładowy profil wymagań na stanowisko kierownicze menedżera do spraw sprzedaży. Do badanych cech należały [4: 7-9]:

- 1) umiejętności handlowe;
- 2) umiejętność organizacji pracy;
- 3) łatwość podejmowania decyzji;
- 4) siła przekonywania;
- 5) wytrwałość w działaniu;
- 6) odporność na stres;
- 7) energia w działaniu;
- 8) orientacja na klienta;
- 9) znajomość języków obcych;
- 10) gotowość do kontaktów;
- 11) stabilność emocjonalna;
- 12) kreatywność;
- 13) potrzeba rozwoju osobistego;
- 14) wiek i stan zdrowia.

Warto mieć na uwadze fakt, iż istotne mogą być również **kryteria nieuświadomiane**, wynikające ze stereotypów lub uprzedzeń. Dobór kryteriów selekcyjnych wymaga zatem od prowadzących rekrutację dużej samokontroli oraz odwołania się do obiektywnych zależności między właściwościami osoby a jej przyszłym powodzeniem w pełnieniu funkcji zawodowych.

Dobór kadry

Polega na wyborze kandydata spośród wcześniej wyselekcjonowanych, który w największym stopniu spełnia kryterium przydatności do realizacji celów organizacji i któremu składa się ofertę zatrudnienia. Istnieje wiele sposobów postępowania pozwalających wybrać najlepszych kandydatów. Są wśród nich stosunkowo proste techniki oraz metody niezwykle wyrafinowane, wymagające uprzedniego przygotowania i specjalnych umiejętności.

Do podstawowych instrumentów doboru kadry należą [5: 16]:

- 1) analiza dokumentacji (m.in. listu motywacyjnego i życiorysu zawodowego);
- 2) rozmowa kwalifikacyjna – wywiad (forma interaktywna, rozmowa z kandydatem prowadzona i kierowana przez przedstawiciela pracodawcy);
- 3) testy (badanie predyspozycji zawodowych, indywidualne lub grupowe wypełnianie formularzy testowych w standardowych i kontrolowanych warunkach);

4) zróżnicowane i skomplikowane instrumenty, takie jak m.in. Assessment Center (wielopostaciowe, rozłożone w czasie badanie przeprowadzone przez zespół wykwalifikowanych obserwatorów).

Najbardziej powszechnym sposobem redukcji liczby kandydatów jest analizowanie ich podań i wykorzystanie ustalonych kryteriów decyzyjnych w celu stworzenia krótkiej listy. **Analiza dokumentacji** polega na ocenie złożonej przez kandydata aplikacji według opisu stanowiska pracy i stworzonego profilu osobowego. Powinna składać się z dwóch etapów: wstępnej selekcji aplikacji (ang. screening) i stworzenia krótkiej listy kandydatów. Screening jest dla osoby poszukującej pracy i potencjalnego pracodawcy okazją do spotkania się, kiedy obie strony dokonują wzajemnych porównań. Pracodawca jest dysponentem wolnego stanowiska pracy oraz ma określone wymagania co do kandydata, zaś potencjalny pracownik ma określone potrzeby, które chce zaspokoić. Podczas tego etapu z ogólnej liczby kandydatów wybiera się tę grupę, którą pracodawca bierze pod uwagę w dalszych fazach selekcji [2: 121-124]. Gdy kandydat spełnia wszystkie warunki formalne i pozytywnie wypadł w badaniach testowych, następuje **rozmowa kwalifikacyjna**, która dotyczy głównie motywów podjęcia pracy, ambicji i aspiracji [6: 92].

Coraz częściej kandydaci wybrani po wstępnej selekcji poddawani są **badaniom psychologicznym**, diagnozującym ich przydatność zawodową (lub stanowiskową) – zdolności, umiejętności i cechy osobowości, ważne z punktu widzenia stanowiska pracy. Istnieje wiele rodzajów testów, które można klasyfikować ze względu na takie kryteria, jak: format (testy indywidualne i grupowe); czas przeznaczony na wykonanie (z ograniczeniem czasowym lub bez); sposób przeprowadzania (pisemny/uszny lub psychomotoryczny) oraz kryterium cech jednostki [3: 116-117]:

- testy zdolności – mierzące zdolności intelektualne jednostki i jej możliwości uczenia się;
- testy psychomotoryczne – używane do pomiaru siły fizycznej, zręczności/zwinności i koordynacji ruchowej;
- testy biegłości i umiejętności zawodowych – sprawdzające stan wiedzy związanej z konkretną pracą/zawodem;
- testy psychologiczne – mierzące cechy osobowości;
- testy medyczne (badające ogólny stan zdrowia i wydolność organizmu oraz testy wykorzystujące wariograf – „detektor kłamstwa” (stosowany np.: w procesie rekrutacji do służb mundurowych).

Podstawowym celem stosowania powyższych rodzajów testów jest maksymalne obniżenie przyszłych kosztów zatrudnienia pracownika. Badania testowe prowadzone są najczęściej przez doświadczonych psychologów zatrudnionych w dziale personalnym firmy lub przez agencję konsultingową, co ma miejsce szczególnie w przypadku rekrutacji na wyższe stanowiska kierownicze.

Przy współpracy z agencjami konsultingowymi organizowane są również tak zwane **Assessment Centre (AC)**,

Literatura:

1. Czarnota-Bojarska J., Selekcja zawodowa, Pracownia Testów Psychologicznych Polskiego Towarzystwa Psychologicznego, Warszawa 1999
2. Dale M., Skuteczna rekrutacja i selekcja pracowników, Dom Wydawniczy ABC, Kraków 2001
3. Jamka B., Dobór zewnętrzny i wewnętrzny pracowników. Teoria i praktyka, Wydawnictwo Difin, Warszawa 2001
4. Krok E., Statystyka w rekrutacji, „Personel”, nr 4/2001
5. Paszkowski J., Proces zatrudnienia – pojęcia podstawowe, „W kręgu nauki i biznesu”, grudzień 1997
6. Ratajczak Z., Psychologia pracy i organizacji, Wydawnictwo Naukowe PWN, Warszawa 2008
7. Suchar M., Rekrutacja i selekcja personelu, Wydawnictwo CH BECK, Warszawa 2003

jeżeli firma jest przekonana o walorach tej metody oceny kandydatów i ma środki na jej przeprowadzenie – do rekrutacji pracowników średniego szczebla kierowniczego oraz pracowników reprezentujących rzadkie specjalności. Metoda AC jest określana jako „ocena zintegrowana” i można ją zdefiniować jako kompleksowe badanie i ocenę kandydatów. W istocie jest to badanie selekcyjne łączące różne metody jednocześnie [7: 86]:

- **metody grupowe** (grupy dyskusyjne, zadania rozwiązywane grupowo, zespołowe gry kierownicze, gry symulacyjne);
- **wywiady** (panelowe, przeprowadzane w warunkach stresu, wielokrotne, sytuacyjne);
- **ćwiczenia symulujące** konkretne zadania zawodowe (metoda **in basket**, czyli „poczta przychodząca”, to rodzaj zadania odnoszącego się do konkretnych sytuacji zawodowych, np.: zaplanuj spotkanie, zredaguj list, opracuj analizę sektora rynku, przygotuj prelekcję, zaprojektuj pismo, ulotkę itp. na podstawie zestawu dokumentów);
- **testy psychologiczne**.

Badanie takie jest dość długie, trwa od kilku godzin do kilku dni, przez co jest czasochłonne, pracochłonne i kosztowne. Dlatego w praktyce stosuje się je dość rzadko.

Ocena końcowa

Bardzo istotny jest etap ostatni, obejmujący końcową ocenę kandydatów i podjęcie ostatecznej decyzji rekrutacyjnej. Dotarcie do właściwych kandydatów i należyte wykorzystanie narzędzi selekcyjnych jest bazą do przetworzenia uzyskanych informacji i sformułowania końcowej oceny kandydatów. Pracodawca powinien posługiwać się specjalnym arkuszem oceny, który zawiera spis kryteriów z podziałem na ważne i dodatkowe. Dokument daje możliwość zaznaczenia oceny bądź stopnia, w jakim kandydat spełnia poszczególne wymagania. Ważne jest, aby oceniający, dokonując ostatecznego wyboru, starał się unikać odrzucenia kandydata, którego potencjał lub talent mógłby przynieść korzyści firmie. Właśnie dlatego rekrutację należy rozumieć jako łańcuch racjonalnych decyzji, których trafność zależy od fachowej wiedzy i rzetelności w zdobywaniu i analizie informacji. Ocena kandydatów w procesie rekrutacji nie jest ich oceną jako ludzi ani nawet absolutną oceną ich zawodowego potencjału. Jest to relatywna ocena kandydatów wynikająca z porównania prezentowanych przez nich właściwości (cech, umiejętności, kwalifikacji) z wymaganiami stawianymi przez danego pracodawcę.

Curriculum Vitae, czyli...

ŻYCIORYS W 9 KROKACH

tekst: dr Dorota Frasunkiewicz, Adiunkt w Wyższej Szkole Finansów i Zarządzania w Białymstoku
kontakt z autorem: dorota.frasunkiewicz@wsfiz.edu.pl

Zanim przystąpimy do przygotowania CV, warto zastanowić się nad własnymi atutami. Często bowiem nie dostrzegamy naszych zalet, które giną w morzu działań codziennych, albo lekceważymy je, uznając za cechy przeciętne. Dlatego dobrze jest zapisać sobie odpowiedzi na następujące pytania: 1) Co udało mi się osiągnąć? 2) Co potrafię robić dobrze? 3) Z czego mogę być dumny? 4) Jakie wartości cenię w pracy? Uświadomione w ten sposób mocne strony pomogą nam określić, co w rzeczywistości możemy zaproponować przyszłemu pracodawcy. Na podstawie tych odpowiedzi zbudujemy najważniejszą część swojego życiorysu. Standardem jest pisanie życiorysu na czystym, białym papierze formatu A4, z reguły na 1, 2 stronach, przy czym na drugiej stronie starajmy się zamieścić informacje mniej istotne niż na pierwszej, tak aby pracodawca, który musi przeanalizować wiele ofert, miał szansę dostrzec to, co najważniejsze. Podobnie ze względu na konkurencję innych kandydatów, nasz życiorys musi być przejrzysty. Możemy to osiągnąć, organizując treść CV w bloki informacyjne.

Krok 1: najważniejsze dane

Niestety, zdarza się, że kandydaci do pracy – korzystając z gotowych wzorów CV – mechanicznie przepisują dane. Stąd w dokumentach pojawiają się nieprawdziwe informacje. Dane personalne mogą też być wpisane błędnie wskutek pośpiechu bądź stresu związanego z poszukiwaniem pracy. Dlatego zawsze trzeba się upewnić, że podstawowe informacje zostały wpisane poprawnie. Należą do nich:

- imię (imiona, zgodnie z danymi zawartymi w dowodzie osobistym) i nazwisko;
- adres zamieszkania (zameldowania) oraz, jeżeli mieszkamy w innym miejscu, adres korespondencyjny;
- data urodzenia i miejscowość;

- kontaktowy numer telefonu, tak aby pracodawca mógł nas zawiadomić o terminie spotkania, a czasami odbyć wstępną rozmowę kwalifikacyjną;
- adres e-mail.

Krok 2: edukacja

Życiorys rozpoczynamy od opisanie historii naszego wykształcenia: rodzaju szkoły, uzyskanego tytułu, roku ukończenia. Warto wykazać uczelnie wyższe (opisać rodzaj studiów, a osoby dopiero wchodzące na rynek pracy mogą również pochwalić się uzyskaną oceną z obrony pracy licencjackiej lub magisterskiej) oraz odbyte dodatkowe szkolenia kierunkowe.

Jeżeli nasz profil zawodowy wyznacza głównie wykształcenie wyższe, możemy pominąć w CV szkołę podstawową, a niekiedy również i szkołę średnią. Przykładowo po ukończeniu technikum gastronomicznego studiowaliśmy na kierunku Rachunkowość i Finanse, a zatem jeżeli ubiegamy się o pracę w dziale księgowości, to informacja o ukończeniu technikum jest zbędna. Dzięki pominięciu jej w CV unikniemy kłopotliwych pytań w trakcie rozmowy kwalifikacyjnej.

Przewidywanie pytań jest rozsądną strategią postępowania. Pamiętajmy jednak, że dane o wykształceniu muszą być prawdziwe. Obecnie wiele firm sprawdza, czy istotnie kandydat zakończył wskazany w CV etap edukacji. Jeszcze do niedawna sprawdzano głównie wyższe wykształcenie, ale ostatnio są również weryfikowane niższe poziomy edukacji, szczególnie gdy praca jest związana z zaufaniem społecznym lub finansowym.

W CV możemy wpisać także przebyte kursy, jeżeli ich ukończenie poszerzyło naszą wiedzę zawodową. W tym przypadku należy podać pełną nazwę uzyskanych certyfikatów oraz nazwę instytucji, która taki kurs organizowała. Zdobywane przez nas kwalifikacje w szkołach i na kursach powinny być przedstawio-

ne jako odwrotny ciąg chronologiczny faktów – jako pierwsze podawane są najbardziej aktualne wydarzenia (np. kurs kwalifikacyjny z ostatniego roku, wyższa uczelnia, a potem szkoła średnia).

Krok 3: doświadczenie zawodowe

Opis doświadczeń zawodowych (przebiegu dotychczasowego zatrudnienia i charakteru wykonywanej pracy) jest najważniejszą informacją dla potencjalnego pracodawcy. Na tej podstawie podejmie on decyzję o zaproszeniu nas na rozmowę kwalifikacyjną. Dlatego warto skoncentrować się na tych doświadczeniach, które są istotne z perspektywy danej oferty i dzięki którym możliwy był nasz rozwój, pomijając inne (np. prace sezonowe czy staże w czasie studiów, o ile nie przyczyniły się one do poszerzenia naszej wiedzy w danej dziedzinie). Informacje powinniśmy pisać w zwięzłej formie, pamiętając, że CV nie jest wypracowaniem.

Unikajmy błędnych informacji na temat stażu pracy (maskowania luk, podawania nieprawidłowych dat) czy nazw stanowisk, co przyszły pracodawca może łatwo zweryfikować. Podobnie opisując zakres obowiązków na dotychczasowych stanowiskach, musimy

koncentrować się na sprawdzalnych faktach. Warto uważnie przeczytać opis stanowiska, o jakie się staramy, a następnie opisać poprzednie doświadczenia zawodowe, używając sformułowań zawartych w opisie stanowiska. Wówczas potencjalny pracodawca będzie miał mniej wątpliwości odnośnie przydatności kandydata. Jednak warunkiem jest uczciwość (używamy tylko tych sformułowań, **nie naginając faktów** do oczekiwań pracodawcy!).

Doświadczenie zawodowe również powinno być napisane w odwrotnym układzie chronologicznym, od aktualnego zaczynając (z podaniem nie tylko roku, ale i miesiąca rozpoczęcia i zakończenia pracy), co umożliwi przyszłemu pracodawcy orientację w zmianach dokonywanych na ścieżce kariery kandydata. Częstotliwość zmian pracy oraz przyczyny odejścia mogą być dla pracodawcy istotną wskazówką w ocenie kandydata (np. częsta zmiana pracy w krótkim okresie może świadczyć o trudnym charakterze, zbyt wygórowanych oczekiwaniach finansowych itp.). Jeżeli mamy w swojej historii krótkie epizody pracy, wówczas, umieszczając je w CV, powinniśmy podać konkretne powody (np. rozwiązanie firmy, umowa na czas określony) lub je pominąć. Z drugiej strony, powody rezygnacji z danej pracy wskazują też na ocze-

kiwania kandydata i mogą świadczyć na jego korzyść, np. rezygnacja z poprzedniego miejsca zatrudnienia ze względu na brak perspektyw rozwoju.

Na koniec opisu doświadczeń można wykazać swoje osiągnięcia, jeżeli są one związane z pracą zawodową (np. wygrany konkurs na projekt, stypendium naukowe), tworząc odrębny blok pod tym tytułem. Warto odwołać się do liczb czy procentów, które są konkretne i robią największe wrażenie. W tym miejscu możemy też pochwalić się **nagrodami** uzyskanymi w poprzednim miejscu pracy pokazującymi potencjalnemu pracodawcy efektywność naszej pracy.

Krok 4: cele zawodowe

Są to nasze oczekiwania wobec przyszłej pracy, które dowodzą, iż świadomie planujemy własny rozwój zawodowy. Cele te powinny, chociaż w niewielkim stopniu, odpowiadać misji firmy, do której aplikujemy. Przykładowo:

- 1) interesuje mnie rozwijająca i ambitna praca w branży hotelarskiej, pozwalająca na wykorzystanie zdobytych już przeze mnie umiejętności i wykształcenia oraz podnoszenie moich kwalifikacji zawodowych;
- 2) jestem zainteresowany pracą, która pozwala na ciągły rozwój zawodowy oraz osiągnięcie odpowiedzialnego i kreatywnego stanowiska;
- 3) moim celem jest praca zgodna z moim zawodem i zainteresowaniami, która pozwoli mi na samodzielne rozwiązywanie problemów.

Krok 5: umiejętności

Wymieniamy tutaj nasze praktyczne umiejętności, takie jak: znajomość programów i technik komputerowych, języków programowania (może to okazać się cenną informacją, gdyż jest to sygnał, że np. pracując w dziale personalnym, możemy również zastąpić chorego informatyka), a także urządzeń biurowych (jeżeli aplikujemy do pracy w biurze) czy posiadanie prawa jazdy itp.

Krok 6: języki obce

Informację o znajomości języków obcych można podać w bloku „Umiejętności” (jeżeli jest ona mało istotna na stanowisku, na które aplikujemy) lub w odrębnym punkcie. Jednak zawsze powinien być wskazany poziom komunikacji w danym języku. Jeżeli znamy język słabo, warto podać przyczynę takiego stanu rzeczy (np. uczyłem się przez cztery lata, ale od pięciu lat nie używałem, mogę jednak szybko nadrobić zaległości). Podobnie dobrze jest podać źródło naszej wysokiej oceny znajomości danego języka (posługiwałem się językiem rosyjskim przez ostatnie dwa lata w ramach moich dotychczasowych obowiązków w firmie, ukończyłem w tym roku kurs Business English), pamiętając jednak, że ta informacja może być zweryfikowana podczas rozmowy kwalifikacyj-

nej. Niestety, podawanie nieprawdziwych informacji na temat znajomości języków obcych jest nagminnie stosowane przez kandydatów. Jeżeli posiadamy certyfikaty ukończenia kursów językowych, warto się nimi pochwalić.

Krok 7: dodatkowe informacje

Możemy wymienić tu cechy osobowości, które uznamy za istotne w przyszłej pracy (np.: zdyscyplinowany, dyspozycyjny), ale należy pamiętać, że w trakcie rozmowy kwalifikacyjnej pracodawca może chcieć ustalić, na jakiej podstawie tak twierdzimy. Powinniśmy zatem mieć przygotowaną odpowiednią argumentację. Nie należy też silić się na zbytnią oryginalność (jednemu z rekruterów zdarzyło się przeczytać informację stylizowaną na znany wiersz Tuwima, chociaż stanowisko, na które aplikowała kandydatka, nie było obarczone wymogiem kreatywności!).

W informacjach dodatkowych można też umieścić działalność w różnego typu organizacjach (co pokazuje przyszłemu pracodawcy naszą aktywność, inicjatywę i komunikatywność) oraz zajmowane tam stanowiska (dowodzi naszych talentów przywódczych, nawet w drużynie podwórkowej).

Krok 8: zainteresowania (hobby)

To zagadnienie jest często bagatelizowane przez piszących CV, chociaż jest ono również źródłem istotnych informacji o kandydacie. Wskazuje bowiem, że jest osobą rozwijającą się wszechstronnie (udziela się np. artystycznie, sportowo, społecznie); aktywną, dynamiczną; otwartą na ludzi – potrafi współdziałać (np. realizując się w grach zespołowych), rywalizować lub jest osobą zamkniętą (np. gdy czytanie książek, oglądanie filmów jest wskazywane jako jedyne hobby).

Ważne jest wyeksponowanie jakichkolwiek zainteresowań, ponieważ brak pasji może oznaczać bierność i nijakość. Ciekawe zainteresowania z pewnością podnoszą atrakcyjność kandydata. Przy ich opisie nie powinniśmy stosować ogólników, np. jeżeli gramy na instrumencie, nie ukrywajmy tego faktu pod hasłem „muzyka”.

Krok 9: grafika CV

Tekst CV musi być przejrzysty. Przy jego formatowaniu nie wolno przesadzać ze zbyt dużym zróżnicowaniem rodzaju i wielkości czcionki, podkreśleń czy wytłuszczeń, które mogą ograniczyć klarowność dokumentu.

Pamiętajmy: CV jest narzędziem marketingowym kandydata, musi informować i przekonywać poprzez fakty.

KAMIENIE MIŁOWE NA ŚCIEŻKACH KARIERY

Podlascy absolwenci – wyniki badań rocznika 2007

Kamienie milowe na ścieżkach podlaskich absolwentów nie są bynajmniej artefaktem pochodzącym ze starożytnego Rzymu, gdzie były ustawiane przy drodze, wyznaczając każdą kolejną milę do najbliższego ważnego miasta, ale symbolicznym odniesieniem do aktualnej sytuacji ludzi młodych na rynku pracy. Absolwent stojący przed drogowskazem wskazującym kierunki: nauka, praca i bierność zawodowa dokonuje wyboru mającego wpływ na jego dalszą karierę zawodową.

Warto zatrzymać się przy pierwszym kamieniu milowym i dokładnie rozszyfrować zamieszczoną na nim inskrypcję, wskazówkę, która wyznacza podlaskim absolwentom, w jakim kierunku powinni podążać. Dla wielu młodych ludzi język tej inskrypcji jest zupełnie nieznanym. Absolwenci często nie kierują się racjonalnymi przesłankami w planowaniu własnej kariery zawodowej, a ulegają radom płynącym z mediów reklam czy też opierają się na opiniach znajomych. Powinni tymczasem zwrócić uwagę na rzeczywiste zapotrzebowanie rynku pracy, które jest przecież cenną wskazówką o tym, kogo potrzebują podlascy pracodawcy. Przyjrzyjmy się, jak z rozszyfrowaniem „inskrpcji” poradzili sobie podlascy absolwenci rocznika 2007.

Pierwszy kamień milowy – wybór szkoły

Wielu z nas intuicyjnie wyczuwa, że to właśnie wybór szkoły, którego dokonaliśmy w przeszłości, ma ważki wpływ na sytuację, w jakiej się obecnie znajdujemy. Przypomnijmy sobie, jak tych wyborów dokonywaliśmy...

Wyniki badania 404 podlaskich absolwentów z rocznika 2007 wskazują, że co czwarty z nich wybrał konkretną szkołę ze względu na bliskość miejsca zamieszkania. W dalszej kolejności o tym, czy dana placówka była atrakcyjna, zdecydowała możliwość uzyskania zaplanowanego zawodu oraz sposobność właściwego przygotowania do dalszych etapów nauki. Z racjonalnego punktu widzenia to ten ostatni powód powinien być decydujący. **Mniej przemyślane przesłanki: 10% podlaskich absolwentów powierzyło swój los przypadkowi czy sugerowanie się doświadczeniami starszych kolegów i koleżanek mogą mieć negatywny wpływ na finalny produkt edukacji, jakim jest absolwent – osoba wykształcona, posiadająca określone kwalifikacje i umiejętności, ale często niemogącą znaleźć odpowiedniej pracy.**

Czyż nie odnajdujemy tutaj odniesienia do własnych motywów wyboru szkoły? Czy podobne fakty nie zaważyły na naszej karierze edukacyjnej i zawodowej? W tym miejscu należy zastanowić się nad problematyką odmienności pobudek wyboru danej szkoły przez podlaskich absolwentów a generalnie absolwentów w Polsce. Spostrzeżenia są interesujące i jednoznaczne – wskazują, że czynnik finansowy, mający wpływ na wybór szkoły zlokalizowanej w jak najmniejszej odległości od miejsca zamieszkania, jest fundamentalny w przypadku podlaskich absolwentów.

Okazało się również, że determinanty wpływające na wybór dalszego kształcenia są zróżnicowane w zależności od szkoły, z jakiej wywodzi się uczeń. Uczniowie zasadniczych szkół zawodowych oraz średnich zawodo-

tekst: Marta Sosnowska
WUP w Białymstoku
kontakt z autorem:
marta.sosnowska
@wup.wrotapodlasia.pl

wych najczęściej kierują się w swoich wyborach możliwością zdobycia określonego zawodu, a z sugestii rodziców korzysta co piąty uczeń liceum ogólnokształcącego³.

Drugi kamień milowy – refleksje absolwenta a fakty

Kiedy podlaski absolwent zechce ocenić przydatność posiadanego wykształcenia, obejrzy się za siebie i dokona przede wszystkim analizy tego, czy szkoła przygotowała go do obecnej roli – ucznia, studenta, pracownika... A może wypuściła na rynek pracy kolejnego bezrobotnego?

Obecnie osoby będące w okresie do roku od dnia ukończenia nauki stanowią 7% ogółu zarejestrowanych bezrobotnych, czyli 4272 bezrobotnych absolwentów oczekuje na pracę. Liczba absolwentów w statystykach

Najczęściej absolwenci korzystają z obowiązkowych szkoleń weryfikowanych później w procesie ubiegania się o pracę, takich jak kursy: BHP, zaawansowanej obsługi komputera (programy specjalistyczne, wyspecjalizowane funkcje programów MS Office), językowe, kursy z zakresu praktycznego wykonywania zawodu oraz szkolenia dające konkretne uprawnienia zawodowe. Poza tym podlascy absolwenci nie planują się szkolić – tylko 5,6% z nich zamierza w ciągu najbliższych 12 miesięcy wziąć udział w szkoleniach związanych z wykonywaniem pracy.

Zdecydowana większość absolwentów bardzo pozytywnie ocenia szkołę, do której uczęszczała, oraz swoje przygotowanie do funkcjonowania na rynku pracy. Absolwenci równie wysoko oceniają swoje przygotowanie teoretyczne jak i praktyczne. Głębsza analiza wykazuje, że pozytywna samoocena podlaskich absol-

Wykres 1

sukcesywnie wzrasta od drugiej połowy 2009 roku⁴. W ramach tej grupy osób, na co wskazują ostatnie obserwacje, są również jednostki pragnące skorzystać ze szkoleń organizowanych przez powiatowe urzędy pracy. „Coraz częściej absolwenci szkół średnich postrzegają urzędy pracy jako instytucje umożliwiające podwyższenie kwalifikacji, gdyż już podczas rejestracji wykazują chęć odbywania stażu bądź uczestnictwa w określonym szkoleniu”¹.

Jeszcze w 2009 roku, zgodnie z badaniem „Podlaski absolwent – analiza losów zawodowych absolwentów szkół ponadgimnazjalnych i wyższych rocznika 2007”, podlascy absolwenci nie wykazywali chęci do uczestnictwa w szkoleniach. Aż 9 na 10 z nich w ciągu dwóch lat od ukończenia szkoły nie uczestniczyło w żadnym szkoleniu i nie jest to bynajmniej uwarunkowane ich poziomem wykształcenia. Zasadniczym powodem owej absencji jest brak takiej potrzeby oraz wysoka ocena własnych umiejętności.

wentów jest nieco zawyżona. „Większość absolwentów stwierdza, że faktycznie uczyli się pisać życiorysy zawodowe, nie wskazywali już jednak na umiejętność tworzenia listów motywacyjnych czy własnego portfolio”. Nie poznali również mechanizmu interakcji personalnych zachodzących podczas rozmowy kwalifikacyjnej. Wniosek – nie należy zaniedbywać edukacji uczniów i studentów polegającej na wypracowaniu praktycznych umiejętności niezbędnych w poruszaniu się na rynku pracy.

Trzeci kamień milowy – kontynuować naukę czy podjąć pracę?

Absolwenci rocznika 2007, stojący przed wyborem dalszej drogi rozwoju, najczęściej decydowali się na kontynuację nauki i bardzo często wybierali szkołę poza miejscem zamieszkania, ale na terenie tego samego województwa. Kult nauki podtrzymywali głównie absolwenci liceów ogólnokształcących – co siódmy

z nich podjął decyzję o kontynuacji kształcenia. Dla porównania – taką decyzję podjął co czwarty absolwent szkoły średniej technicznej.

Warto podkreślić i równocześnie zachęcić podlaskich absolwentów do poszerzania swojej wiedzy poprzez osiąganie kolejnych, wyższych etapów kształcenia. Na przykład absolwenci szkół wyższych (zarówno w województwie podlaskim, jak i w Polsce) uzyskują wyraźnie wyższe dochody na osobę w gospodarstwie domowym w porównaniu z tymi, którzy mają niższe wykształcenie – niemal co piąty z nich dysponuje dochodem per capita powyżej 1,5 tys. zł. Dla porównania osoby, które skończyły średnie szkoły zawodowe, operują dochodem poniżej 500 zł per capita.

Prawie 52% absolwentów rocznika 2007 aktualnie pracuje. W najlepszej sytuacji są absolwenci szkół wyższych (aż 86% spośród tych osób ma zatrudnienie) oraz absolwenci zasadniczych szkół zawodowych, dla których wskaźnik ten osiąga poziom ponad 65%. Warto z tego miejsca zaapelować do absolwentów szkół zasadniczych zawodowych, którzy nie wykazali żadnego zaangażowania w poszukiwanie pracy, a jest ich aż 1/5, do większej aktywności, bowiem bierna postawa może grozić trwałym wykluczeniem z rynku pracy!

Kamień czwarty – kanały poszukiwania pracy

Podlascy absolwenci w poszukiwaniu wakatów stosują różne strategie. Zdecydowana większość deklaruje, że to właśnie rodzina i znajomi są najlepszym kanałem poszukiwania pracy. Młodzi ludzie równie często korzystają z pomocy agencji pośrednictwa pracy. Skuteczne są także bezpośrednie wizyty u potencjalnych pracodawców i pozostawienie tam swoich dokumentów aplikacyjnych, którą to metodę stosują głównie absolwenci szkół wyższych.

Absolwenci są zatrudniani najczęściej na następujących stanowiskach: pracownika administracyjno-biurowego, robotnika wykwalifikowanego oraz specjalisty i pracują zgodnie z zawodem wyuczonym – według subiektywnej oceny ok. 53% absolwentów. Nie należy też zapominać o fakcie, że wielu absolwentów, w szczególności tych po zasadniczej szkole zawodowej oraz po średniej szkole zawodowej, nie pracuje w swoim zawodzie. Dotyczy to również absolwentów szkół wyższych, którzy mimo starań nie otrzymują satysfakcjonującej ich pracy.

Ta sytuacja wynika z niedopasowań popytu i podaży na podlaskim rynku pracy. „Dodatkowo wskazuje się na niedostosowanie struktury kształcenia według kierunków do potrzeb gospodarki (nadmiar absolwentów kierunków społecznych i humanistycznych oraz niedobór absolwentów kierunków ścisłych i technicznych)². Niewielki procent absolwentów preferuje zapoznawanie się z ogłoszeniami w prasie i internecie, a także z informacją o wolnych stanowiskach w powiatowych urzędach pracy.

Jeżeli wybrany kanał poszukiwania zatrudnienia okazał się skuteczny, to najczęściej znajdują pracę absolwenci kierunków prawniczych i administracyjnych

oraz informatycy. Popularny niegdyś kierunek ekonomiczny dziś zbiera żniwo nadmiernych naborów w przeszłości – znalezienie zatrudnienia po tym kierunku jest trudniejsze. Częściej niż ekonomiści znajdują pracę specjaliści ds. ekonomicznych i zarządzania oraz marketingu. Istotna w tej kwestii może być określona specjalizacja i/lub orientacja na nauki stosowane, a nie na dany kierunek. Wśród absolwentów szkół zawodowych najszybciej znajdują pracę fryzjerzy oraz stolarze, czyli grupy zawodowe, na które jest w ostatnich latach wysoki popyt na rynku pracy, co jest widoczne poprzez analizę ogłoszeń w lokalnej prasie oraz na portalach oferujących pracę.

Najrzadziej pracę znajdują absolwenci kierunków humanistycznych – pedagogzy i filolodzy. Czas poszukiwania wakatów trwa średnio powyżej trzech miesięcy, ale jest wiele przypadków, gdy podjęcie pracy zajmuje absolwentowi nawet do 18 miesięcy. Znalezienie pracy jest szczególnie trudne dla absolwentów zasadniczych szkół zawodowych, a względnie łatwe dla absolwentów szkół wyższych. Prawdopodobne jest, że sukces w zdobyciu pracy osoby te zawdzięczają nie samym studiom, lecz własnej zapobiegliwości (np.: przez podjęcie pracy w trakcie studiów).

Kamień piąty – złote rady dla absolwentów

- Chętnie uczestnicz w szkoleniach – zdobędziesz nowe umiejętności często potwierdzone konkretnymi certyfikatami.
- Wybierając szkołę, unikaj kierunków ogólnych, uniwersalnych, stawiaj na kierunki specjalistyczne, ale zgodne z własnymi zainteresowaniami.
- Angażuj się w prace społeczne, działalność wolontariatu, samorządu szkolnego i inne formy aktywności, gdyż pracodawcy preferują osoby aktywne, rozwijające kompetencje na wielu płaszczyznach.
- Poradź się doradcy zawodowego, który pomoże Ci m.in. narysować ścieżkę kariery – będziesz miał pewność, że kroczysz właściwą drogą ku sukcesowi zawodowemu.
- Ćwicz przebieg rozmów kwalifikacyjnych i auto-prezentację – poprawisz swoje mocne strony będące Twoim atutem podczas rozmowy rekrutacyjnej.
- Podejmuj prace wakacyjne, sezonowe, na umowę zlecenie, najlepiej jeszcze w trakcie nauki – skrócisz czas poszukiwania pracy po ukończeniu szkoły oraz poznasz środowisko pracodawców, nawiądziesz kontakty i nauczysz się odpowiedzialności.
- Pamiętaj, że nauka nie kończy się na etapie szkoły.

Artykuł powstał w oparciu o publikację Podlaskiego Obserwatorium Rynku Pracy i Prognoz Gospodarczych pn. „Podlaski absolwent – analiza losów zawodowych absolwentów szkół ponadgimnazjalnych i wyższych rocznika 2007”. Jak sama nazwa sugeruje, raport ten zawiera wyniki badania losów absolwentów szkół ponadgimnazjalnych i wyższych województwa podlaskiego z rocznika 2007, przeprowadzonego w okresie od sierpnia do października 2009 r. Badanie zrealizowano na próbie 404 absolwentów i na podstawie indywidualnych wywiadów pogłębionych z przedstawicielami rynku pracy oraz z wylosowanymi absolwentami. Zachęcamy do zapoznania się z pełną wersją publikacji zamieszczoną na stronie „Obserwatorium” – www.obserwatorium.up.podlasie.pl oraz do indywidualnego wyciągnięcia wniosków z badania „Podlaski absolwent”.

Literatura:

1. Bieżąca informacja o sytuacji społeczno-gospodarczej w województwie podlaskim (wg stanu na 15 lutego 2010 r.), www.obserwatorium.up.podlasie.pl, z dnia 01.02.2010 r.
2. Czapiński J., Panek T., Diagnostyka społeczna 2009 r. Warunki i jakość życia Polaków, Warszawa 2009
3. Witkowski J. (red.), Badanie aktywności zawodowej absolwentów w kontekście realizacji programu „Pierwsza praca”, MPiPS, Warszawa 2008
4. Podlaski rynek pracy. Grudzień 2009. Wojewódzki Urząd Pracy w Białymstoku, Białystok 2010

Przydatne adresy internetowe:
www.obserwatorium.up.podlasie.pl

Urząd pracy

NIE TYLKO DLA BEZROBOTNYCH

tekst: Karolina Kisiel
Powiatowy Urząd
Pracy w Sejnach
ul. Łąkowa 26, 16-500 Sejny
kontakt z autorem:
bise@praca.gov.pl

Bardzo często urząd pracy kojarzy się nam z instytucją, z której korzystają tylko osoby bezrobotne, nieposiadające żadnego zatrudnienia. Jest to mylne skojarzenie, ponieważ urząd swoje usługi i instrumenty rynku pracy kieruje do znacznie szerszej grupy. Podstawowym warunkiem, który musimy spełnić, jest rejestracja w urzędzie pracy jako osoba poszukująca pracy. Poszukującym pracy może być każda osoba niezatrudniona, niespełniająca warunków nabycia statusu osoby bezrobotnej lub cudzoziemiec (członek rodziny obywatela polskiego poszukujący zatrudnienia lub innej pracy zarobkowej) oraz osoba zatrudniona, zgłaszająca zamiar i gotowość podjęcia innej pracy zarobkowej lub zatrudnienia w wyższym wymiarze czasu pracy, dodatkowego albo innego zatrudnienia lub innej pracy zarobkowej, zarejestrowana w powiatowym urzędzie pracy.

Uprawnienia poszukującego pracy

Z podstawowych usług rynku pracy mogą korzystać, oprócz osób zarejestrowanych w urzędzie jako osoby bezrobotne czy poszukujące pracy, także osoby niezarejestrowane, które są zainteresowane wsparciem, tj. pośrednictwem pracy, poradnictwem zawodowym i informacją zawodową oraz pomocą w aktywnym poszukiwaniu pracy.

- Pośrednictwo pracy – ma na celu udzielenie pomocy w uzyskaniu odpowiedniego zatrudnienia, informowaniu o aktualnej sytuacji na rynku pracy i przewidzianych na nim zmianach oraz inicjowaniu i organizowaniu kontaktów z pracodawcami.
- Poradnictwo zawodowe i informacja zawodowa – polega na pomocy w wyborze odpowiedniego zawodu i miejsca zatrudnienia, a w szczególności na udzielaniu informacji o zawodach, rynku pracy oraz możliwościach szkolenia i kształcenia, udzielaniu porad ułatwiających wybór zawodu, zmianę kwalifikacji, podjęcie lub zmianę zatrudnienia lub badaniu zainteresowań i uzdolnień zawodowych, kierowaniu na specjalistyczne badania psychologiczne i lekarskie umożliwiające wydawanie opinii o przydatności zawodowej do pracy i zawodu lub kierunku szkolenia, inicjowaniu, organizowaniu i prowadzeniu grupowych porad zawodowych.
- Pomoc w aktywnym poszukiwaniu pracy – przygotowuje do lepszego radzenia sobie w poszukiwaniu pracy i podejmowaniu zatrudnienia poprzez uczestnictwo w szkoleniu z zakresu umiejętności poszukiwania pracy,

uczestnictwo w zajęciach aktywizacyjnych, a także umożliwia dostęp do informacji i elektronicznych baz danych służących uzyskaniu umiejętności poszukiwania pracy i samozatrudnienia.

Poza podstawowymi usługami poszukujący pracy mogą podjąć się realizacji indywidualnego planu działania, który ma na celu doprowadzenie do podjęcia przez nich odpowiedniego zatrudnienia. Plan ten zawiera przede wszystkim informacje na temat działań, które są możliwe do zastosowania przez urząd pracy w ramach pomocy określonej w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2008 r. Nr 69, poz. 415 z późn. zm.), działaniach planowanych do samodzielnej realizacji, terminy realizacji poszczególnych działań oraz formy i planowane kontakty z pośrednikiem pracy, doradcą zawodowym lub innym pracownikiem urzędu, a także terminy i warunki zakończenia realizacji indywidualnego planu działania.

Wśród osób zarejestrowanych jako poszukujące pracy jest grupa, która dodatkowo może:

- skorzystać ze szkoleń proponowanych przez powiatowy urząd pracy;
- wnioskować o skierowanie na wskazane przez siebie szkolenie;
- wnioskować o sfinansowanie kosztów egzaminów umożliwiających uzyskanie świadectw, dyplomów, zaświadczeń, określonych uprawnień zawodowych lub tytułów zawodowych oraz kosztów uzyskania licencji niezbędnych do wykonywania danego zawodu;
- wnioskować o udzielenie nieoprocentowanej pożyczki na sfinansowanie kosztów szkolenia;
- wnioskować o sfinansowanie kosztów studiów podyplomowych w pełnej wysokości, jednak nie wyższej niż 300% przeciętnego wynagrodzenia.

Do tej grupy należą osoby, które są:

- w okresie wypowiedzenia stosunku pracy lub stosunku służbowego z przyczyn dotyczących zakładu pracy;
- zatrudnione u pracodawcy, wobec którego ogłoszono upadłość lub który jest w stanie likwidacji, z wyłączeniem likwidacji w celu prywatyzacji;
- otrzymują świadczenie socjalne przysługujące na urlopie górniczym lub górniczy zasiłek socjalny, określone w odrębnych przepisach;
- uczestniczą w zajęciach w Centrum Integracji Społecznej lub indywidualnym programie integracji, o którym mowa w przepisach o pomocy społecznej;

- są żołnierzami rezerwy;
- pobierają rentę szkoleniową;
- pobierają świadczenie szkoleniowe po ustaniu zatrudnienia;
- podlegają ubezpieczeniu społecznemu rolników w pełnym zakresie, na podstawie przepisów o ubezpieczeniu społecznym rolników, jako domownik lub małżonek rolnika, jeżeli zamierzają podjąć zatrudnienie, inną pracę zarobkową lub działalność gospodarczą poza rolnictwem;
- są pracownikami albo osobami wykonującymi inne prace zarobkowe w wieku 45 lat i powyżej.

Przy dofinansowaniu przez urząd pracy ww. osobom szkolenia można uzyskać zwrot kosztów zakwaterowania i wyżywienia, w przypadku skierowania poza miejsce zamieszkania, jeżeli wynika to z umowy zawartej z instytucją szkoleniową, oraz uzyskać część lub całość zwrotu kosztów poniesionych z tytułu przejazdu na szkolenie.

Ponadto osoby, które otrzymują świadczenie socjalne przysługujące na urlopie górniczym lub górniczy zasiłek socjalny, uczestniczą w zajęciach w Centrum Integracji Społecznej lub indywidualnym programie integracji, są żołnierzami rezerwy, pobierają rentę szkoleniową lub świadczenie szkoleniowe po ustaniu zatrudnienia, mają prawo do odbycia przygotowania zawodowego dorosłych. Przygotowanie zawodowe dorosłych jest instrumentem aktywizacji w formie praktycznej nauki zawodu lub przyuczenia do pracy. Realizowane jest bez nawiązania stosunku pracy z pracodawcą, według programu ukierunkowanego na nabywanie umiejętności praktycznych oraz zdobywanie wiedzy teoretycznej, niezbędnej do wykonywania określonego zawodu. Szkolenie kończy się egzaminem. Praktyczna nauka zawodu trwa od 12 do 18 miesięcy, a przyuczenie do pracy od 3 do 6 miesięcy. Przygotowanie zawodowe jest realizowane na podstawie umowy między urzędem pracy a pracodawcą lub urzędem pracy, pracodawcą i instytucją szkoleniową, która posiada wpis do rejestru instytucji szkoleniowych w wojewódzkim urzędzie pracy.

Świadczenie przysługujące rolnikom zwalnianym z pracy

Osobom, które podlegają ubezpieczeniu społecznemu rolników, z którymi stosunek pracy lub stosunek służbowy został rozwiązany z przyczyn dotyczących zakładu pracy, po spełnieniu warunków określonych w ww. ustawie przysługuje: pokrycie składek na ubezpieczenia społeczne rolników w okresie pierwszych czterech kwartałów po rozwiązaniu stosunku pracy lub stosunku służbowego, stypendium z tytułu uczestnictwa w szkoleniu oraz odszkodowanie z tytułu ubezpieczenia od następstw nieszczęśliwych wypadków powstałych w związku z odbywaniem szkolenia, na zasadach przewidzianych dla bezrobotnych.

Ponadto starosta może sfinansować koszty szkolenia w celu podjęcia zatrudnienia lub pozarolniczej działalności poza gospodarstwem rolnym oraz przyznać jedno-

razowo środki na podjęcie pozarolniczej działalności lub na zakup ziemi, nie wyłączając działalności wytwórczej lub usługowej związanej z rolnictwem w wysokości do 6-krotnej wysokości przeciętnego wynagrodzenia.

Uprawnienia osób niepełnosprawnych zarejestrowanych jako poszukujące pracy

Osoby niepełnosprawne, które rejestrują się jako osoby poszukujące pracy, a nie pozostają w zatrudnieniu (zgodnie ustawą z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych Dz.U. z 2008 r. Nr 14, poz. 92 z późn. zm.) zgodnie z przepisami wykonawczymi do tej ustawy oprócz uprawnień omówionych wyżej mogą korzystać na zasadach takich jak bezrobotni z następujących form pomocy finansowanych z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych:

- a) szkoleń proponowanych przez powiatowy urząd pracy i wskazanych przez siebie;
- b) odbycia stażu;
- c) odbycia przygotowania zawodowego dorosłych;
- d) zatrudnienia w ramach prac interwencyjnych;
- e) zatrudnienia na miejscu pracy utworzonym ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych;
- f) sfinansowania kosztów studiów podyplomowych;
- g) otrzymania jednorazowo środków na podjęcie działalności gospodarczej lub rolniczej albo wniesienia wkładu do spółdzielni socjalnej w wysokości nieprzekraczającej 15-krotności przeciętnego wynagrodzenia;
- h) zwrotu kosztów przejazdu i powrotu z miejsca zamieszkania do miejsca zatrudnienia, wykonywania innej pracy zarobkowej, odbywania stażu lub przygotowania zawodowego dorosłych, jeśli podjęcie pracy, stażu, przygotowania zawodowego nastąpiło na podstawie skierowania powiatowego urzędu pracy, a uzyskiwane wynagrodzenie lub inny przychód nie przekracza 200% minimalnego wynagrodzenia za pracę;
- i) zwrotu kosztów zakwaterowania w przypadku podjęcia za skierowaniem powiatowego urzędu pracy zatrudnienia, innej pracy zarobkowej, stażu, przygotowania zawodowego dorosłych poza miejscem zamieszkania w miejscowości, do której czas dojazdu i powrotu do miejsca stałego zamieszkania wynosi łącznie ponad 3 godziny dziennie, o ile mieszka w hotelu lub wynajętym mieszkaniu, a uzyskiwane wynagrodzenie lub inny przychód nie przekracza 200% minimalnego wynagrodzenia za pracę;
- j) zwrotu kosztów przejazdu na szkolenie, zajęcia z zakresu poradnictwa zawodowego lub pomocy w aktywnym poszukiwaniu pracy, na które został skierowany przez powiatowy urząd pracy.

Zakres wsparcia, jaki oferują urzędy pracy osobom zarejestrowanym w urzędach jako osoby poszukujące pracy, jest bardzo szeroki i ma na celu zwiększenie dostępu do usług rynku pracy jak największemu gronu zainteresowanych.

Kształcenie ustawiczne

WYZWANIE WSPÓŁCZESNEGO ŚWIATA

tekst: Joanna Matlak
WUP w Białymstoku
kontakt z autorem:
joanna.matlak
@wup.podlasie.pl

Kształcenie ustawiczne to proces ciągłego podnoszenia wiedzy, kwalifikacji i wykształcenia w ciągu całego życia. Koncepcja uczenia się przez całe życie (OECD – Paryż 1996) obejmuje rozwój indywidualny i rozwój cech społecznych we wszystkich formach i wszystkich kontekstach – systemie formalnym i nieformalnym oraz w ramach kształcenia incydentalnego, a więc w domu, w pracy i w społeczności. Zmiany zachodzące na rynku pracy oraz ciągły postęp technologiczny wymusiły konieczność upowszechnienia i rozwoju kształcenia ustawicznego na każdym etapie życia. W Polsce mamy wiele możliwości podnoszenia kwalifikacji, gwarantowanych zarówno przez prawo, jak i dyktowanych chęcią zaspokojenia własnych ambicji i aspiracji zawodowych. Oprócz możliwości kształcenia na studiach wyższych czy studiach podyplomowych można podnosić kwalifikacje w centrach kształcenia ustawicznego (CKU), centrach kształcenia praktycznego (CKP), szkołach dla dorosłych, ośrodkach kształcenia i doskonalenia kadr oraz na kursach i szkoleniach doskonalących, specjalizujących oraz w coraz popularniejszej formie e-learningu.

Ponad 300 instytucji szkoleniowych na Podlasiu

Uzupełnić kwalifikacje można w stowarzyszeniach i fundacjach organizujących szkolenia oraz przez udział w projektach finansowanych ze środków EFS. Obecnie w naszym województwie mamy zarejestrowanych 300 instytucji szkoleniowych (Rejestr Instytucji Szkoleniowych). W rejestrze zdecydowanie przeważają instytucje niepubliczne, a najczęstszą formą oferowanego kształcenia w ciągu ostatnich trzech lat są kursy, warsztaty szkoleniowe, seminaria i konferencje. Placówki kształcenia ustawicznego i instytucje szkoleniowe znajdują się głównie w miastach.

Pracodawcy mają obowiązek, wynikający z Kodeksu pracy, ułatwienia pracownikom podnoszenia kwalifikacji zawodowych. Obowiązek ten polega na ułatwieniu i pomocy w doksztalaniu i doskonaleniu zawodowym. Pomoc ta wyraża się w organizowaniu wewnątrzzakładowych form doksztalania i doskonalenia zawodowego oraz ułatwianiu dostępu do ofert placówek pozazakładowych. Prawo do takiej pomocy mają wszyscy pracownicy. Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy stwarza pracodawcom możliwość tworzenia zakładowego funduszu szkoleniowego, przeznaczonego na finansowanie lub współfinansowanie kosztów kształcenia ustawicznego pracowników i pracodawców. Utworzenie, funkcjonowanie i likwidację funduszu szkoleniowego reguluje układ zbiorowy pracy lub regulamin funduszu szkoleniowego. Wydatkowanie środków funduszu następuje na podstawie planu szkoleń, który został uzgodniony przez pracodawcę z zakładową organizacją związkową.

Publiczne służby zatrudnienia realizują kształcenie ustawiczne osobom bezrobotnym i poszukującym pracy w zakresie: organizacji szkoleń, przygotowania zawodowego dorosłych i staży, dofinansowania kosztów nauki i studiów podyplomowych oraz poprzez popularyzację idei uczenia się przez całe życie i prowadzenie dialogu społecznego w zakresie polityki zatrudnienia i kształcenia ustawicznego.

Polska – najniższy wskaźnik uczenia się wśród krajów Unii Europejskiej

W Polsce okres nauki najczęściej obejmuje kształcenie szkolne (6-24 lata), przez co nasz kraj w statystykach Unii Europejskiej notuje jeden z najniższych wskaźników uczenia się przed i po okresie formalnego kształcenia. Polska w porównaniu z innymi krajami UE posiada ciągle archaiczny rynek pracy oraz utrwaloną wizję, że wystarczy zdobyć jeden zawód na całe życie.

System schematycznego uczenia się zmniejsza motywację do podnoszenia kwalifikacji, innowacyjności i kreatywności. Raport Polska 2030 podaje, że tylko 29% Polaków uważa, że co kilka lat należy zmienić pracę (średnia UE to 40%). Polacy rzadziej niż przedstawiciele innych społeczności dostrzegają korzyści ze zmiany zawodu i rzadko decydują się na ten krok. Wiąże się to z tym, że nie są przygotowani na ewentualną utratę pracy i nie zwiększają swojej atrakcyjności dla ewentualnych pracodawców poprzez podnoszenie kwalifikacji.

W Polsce grupa, która najczęściej uczestniczy w edukacji ustawicznej, to osoby w wieku 25-34 lata z wykształceniem wyższym lub średnim. Niestety, wraz z wiekiem ta aktywność spada. Głównie więc są to osoby już wyposażone w wysokie kwalifikacje – wykształcenie wyższe, pracujące na stanowiskach specjalistycznych, kierowniczych i technicznych. O ile nie ma nic złego w ich uczestnictwie w doksztalaniu, problem polega jednak na niskim udziale w edukacji ustawicznej osób o niskich kwalifikacjach, bezrobotnych lub zagrożonych bezrobociem. Często jako podstawową barierę uczestnictwa w edukacji osoby te podają brak środków na sfinansowanie nauki.

Procentowy udział osób dorosłych (25-64 lata) uczestniczących w kształceniu ustawicznym w Polsce wynosi 13%, a średnia UE to 31% (w tym w Wielkiej Brytanii 45%, Szwecji 54%). Wyliczono, że w Polsce przekłada się to na dwie godziny rocznie przeznaczone na szkolenia w formach zorganizowanych, podczas gdy w krajach rozwiniętych jest to 50-70 godzin rocznie, czyli aż 25 razy więcej. Należy zauważyć, że uczenie się formalne dorosłych w Polsce osiąga, a nawet przewyższa średnią europejską, natomiast niski pozostaje poziom uczestnictwa w kształceniu nieformalnym i pozaformalnym.

Rozwijający się rynek wymusza jednak sytuację, w której zmieniać pracę będziemy co 5-10 lat, uprzednio się do nowej sytuacji przygotowując. Tak więc skazani jesteśmy na ciągłe doskonalenie się i kształcenie. Wysokie i stale aktualizowane kwalifikacje dają lepszą pozycję na rynku pracy, wyższe dochody, wyższy standard życia oraz większy udział w życiu społecznym i politycznym kraju. Rozwój edukacji ustawicznej może być również odpowiedzią na bezrobocie, ubóstwo czy wykluczenie społeczne.

Europejskie Ramy Kwalifikacji

Od roku 2012 każde wydawane oficjalnie świadectwo poświadczające kwalifikacje powinno mieć adnotację wskazującą na jego położenie w krajowych i Europejskich Ramach Kwalifikacji – ERK. ERK (European Qualification Framework) dla uczenia się przez całe życie definiują osiem poziomów i są wspólnym systemem odniesienia, który powiąże krajowe systemy i ramy kwalifikacji różnych państw. Spowoduje to, że kwalifikacje staną się bardziej czytelne i pomogą uczącym się i pracownikom, którzy zakładają możliwość pracy w innym kraju wspólnoty niż Polska lub planują zmianę pracy czy zmianę instytucji edukacyjnej we własnym kraju.

Poziomy obejmują całkowity zakres kwalifikacji, od tych uzyskanych po zakończeniu kształcenia obowiąz-

kowego do kwalifikacji przyznawanych na najwyższym poziomie kształcenia i szkolenia akademickiego oraz profesjonalnego lub zawodowego. ERK przesuwają nacisk z wkładu (długość doświadczenia edukacyjnego) na to, co osoba posiadająca dane kwalifikacje faktycznie wie, rozumie i jest w stanie zrobić. Będą liczyły się efekty – wyniki nauczania – bez względu na to, w jakim systemie uczący się zdobyli dany typ kwalifikacji. Z zasady każdy poziom powinien być możliwy do osiągnięcia poprzez kroczenie wieloma różnymi ścieżkami w zakresie edukacji i kariery. W roku 2010 kraje powinny powiązać swoje wewnętrzne systemy kwalifikacji z ERK. Datą docelową jest rok 2012 – wówczas indywidualne zaświadczenia o kwalifikacjach mają zawierać odniesienie do stosownego poziomu ERK. Program ten nie jest obowiązkowy, ale większość krajów zdecydowała się na jego opracowanie, w tym również Polska.

Zmiany demograficzne będą wywierać silną presję na rynek pracy oraz będą wymuszać zmiany w usługach edukacyjnych ukierunkowanych na ciągłe podnoszenie i doskonalenie kwalifikacji zawodowych lub przekwalifikowywanie się osób dorosłych. Kompetencje osobiste rozumiane są już coraz szerzej, niczym koktajl kwalifikacji, postaw, zdolności, wiedzy i elastyczności. Dają to w efekcie lepsze przystosowanie się do ewaluacji i postępu cywilizacyjnego.

Kształcenie ustawiczne to czas od urodzenia aż do śmierci, który daje osobiste spełnienie oraz ułatwia dostosowywanie się do ciągłych zmian i umożliwia uzyskanie zatrudnienia w ciągle zmieniających się uwarunkowaniach społeczno-gospodarczych. Uczenie się przez całe życie to też najlepszy sposób, by sprostać wyzwaniom dzisiejszego dynamicznego świata.

Przydatne adresy internetowe:
www.ec.europa.eu/eqf
www.polska2030.pl

Statystyki

PODLASKI RYNEK PRACY W STYCZNIU 2010 ROKU

tekst: Dominika M. Karpowicz
WUP w Białymstoku
kontakt z autorem:
dominika.karpowicz
@wup.wrotapodlasia.pl

Początek roku charakteryzował się wzmożonym napływem do bezrobocia. W urzędach pracy województwa podlaskiego w pierwszych dwóch tygodniach stycznia 2010 roku zarejestrowało się w przybliżeniu tyle osób, ile zwykle rejestruje się w ciągu całego miesiąca. Z tego względu niektóre powiatowe urzędy wydłużyły godziny pracy, by sprostać wzrostowi liczby rejestrujących się osób bezrobotnych.

Podlaski rynek pracy ma w znacznej mierze charakter sezonowy. W miesiącach zimowych corocznie rejestrowany jest wzrost bezrobocia, dodatkowo tegoroczna wyjątkowo długa i mroźna zima spowodowała na okres dłuższy niż zazwyczaj zawieszenie robót w branżach takich jak: budownictwo (w tym drogowy), transport czy niektóre rodzaje handlu.

Na cykliczne wahania w poziomie bezrobocia nałożył się kryzys gospodarczy, czego efektem było ograniczenie zatrudnienia przez podlaskich przedsiębiorców. Głównymi powodami rejestracji osób bezrobotnych były: zakończenie umów zawartych na czas określony, zakończenie prac interwencyjnych i robót publicznych, możliwość otrzymania wyższego niż w roku ubiegłym zasiłku dla bezrobotnych, zamiar ubiegania się o środki na rozpoczęcie własnej działalności gospodarczej oraz chęć otrzymania zaświadczenia o dochodach do celów zasiłkowych i stypendialnych.

– W końcu stycznia 2010 r. w powiatowych urzędach pracy woj. podlaskiego zarejestrowanych było 66 739 bezrobotnych. W porównaniu z końcem grudnia 2009 r. **poziom bezrobocia zwiększył się o 5570 osób, tj. o 9,1%**, natomiast w stosunku do końca stycznia 2009 r. był wyższy o 14 884 osoby, tj. o 28,7%. Stopa bezrobocia w końcu stycznia 2010 r. wyniosła 13,6% i była o 1,0 punkt proc. wyższa niż w końcu grudnia 2009 r. i o 2,8 punktu wyższa niż w końcu stycznia 2009 r.

– **Województwo podlaskie cechuje wysoki stopień terytorialnego zróżnicowania bezrobocia** będącego

w znacznej mierze wynikiem nierównomiernego rozwoju społeczno-gospodarczego powiatów.

– W styczniu br. procentowy wzrost liczby bezrobotnych wystąpił na terenie wszystkich 14 powiatowych urzędów pracy, przy czym największy w powiatach: sejneńskim o 17,2% (o 290 osób), bielskim o 13,0% (o 329 osób) i zambrowskim o 12,9% (o 343 osoby).

– Ponadto zróżnicowanie to, mierzone różnicą pomiędzy najniższą i najwyższą wartością wskaźnika bezrobocia, pogłębia się. W końcu stycznia 2010 r. **różnica pomiędzy najniższą i najwyższą stopą bezrobocia w powiatach wynosiła 13,7 punktu proc.** (21,5% w powiecie sejneńskim, 7,8% w powiecie siemiatyckim), podczas gdy w końcu stycznia 2009 r. różnica ta wynosiła 11,9 punktu proc.

Zmiany w poziomie bezrobocia w 2010 roku

Sytuacja na podlaskim rynku pracy powoli stabilizuje się. Wprawdzie w styczniu 2010 r. w urzędach pracy zarejestrowało się **9925 nowych bezrobotnych**, tj. o 1711 osób więcej niż w grudniu ubiegłego roku, ale było to jedynie o 85 osób więcej niż w styczniu 2009 r. Jednocześnie mniej niż przed miesiącem osób opuściło rejestry bezrobotnych – 4355 osób (w grudniu 2009 r. – 5226 osób). Było to jednak więcej niż przed rokiem (w styczniu 2009 r. – 3806). **Pracę podjęło 1588 osób** bezrobotnych, czyli o 471 osób mniej niż w ubiegłym miesiącu, ale o 276 więcej niż w styczniu 2009 r. Pracę niesubsydiowaną podjęło 1306 osób bezrobotnych, a pracę subsydiowaną – 282. W ramach pracy subsydiowanej do prac interwencyjnych skierowano 116 osób, do robót publicznych – 114 osób, dotację na rozpoczęcie działalności gospodarczej otrzymało 26 osób, a pracę na stanowiskach, których wyposażenie lub doposażenie zostało zrefundowane z Funduszu Pracy, podjęło również 26 osób. Natomiast na szkolenia skierowane zostały 122 osoby bezrobotne, staż rozpoczęło 535 osób, pracę społecznie użyteczną – 38 osób.

W dalszym ciągu niepokojącym zjawiskiem jest utrzymująca się niska liczba wolnych miejsc pracy zgłasza-

Wybrane kategorie bezrobotnych w woj. podlaskim (wg stanu na koniec stycznia 2010 r.)

na przez pracodawców. Wprawdzie w styczniu 2010 r. w porównaniu z ubiegłym miesiącem wzrosła liczba wolnych miejsc pracy i aktywizacji zawodowej będących w dyspozycji podlaskich urzędów pracy, to jednak pozostała na poziomie niższym niż przed rokiem. W miesiącu sprawozdawczym pracodawcy zgłosili 1596 ofert, tj. o 644 więcej niż w ubiegłym miesiącu, jednakże o 59 mniej niż przed rokiem. Ofert pracy subsydiowanej było 1136, z tego: 176 miejsc zatrudnienia lub innej pracy zarobkowej oraz 800 miejsc aktywizacji zawodowej, tj. staży, przygotowania zawodowego dorosłych, pracy społecznie użytecznej. Oferty pracy subsydiowanej stanowiły w styczniu 2010 r. 71,2% (wobec 51,4% w grudniu 2009 r. oraz 63,7% w styczniu 2009 r.).

Struktura bezrobocia w styczniu 2010 r.

Wzrost bezrobocia dotyczył wszystkich kategorii bezrobotnych. Relatywnie w najtrudniejszej sytuacji na rynku pracy ponownie znaleźli się ludzie młodzi. Ponieważ zaczynając pracę zarobkową, otrzymywali oni zazwyczaj umowę na czas określony, pracodawcy, zmuszeni w kryzysie do redukcji etatów, w pierwszej kolejności zwalniali właśnie takie osoby. Według stanu na koniec stycznia 2010 r. w ewidencji urzędów pracy pozostawało 16 326 bezrobotnych do 25. roku życia, tj. 24,5% ogółu bezrobotnych. W porównaniu z poprzednim miesiącem ich liczba wzrosła o 1380, tj. o 9,2%. Przed rokiem zarejestrowanych było 11 684 młodych bezrobotnych i stanowili oni 22,5% bezrobotnych. Wzrosła także liczba bezrobotnych do 27. roku życia, którzy ukończyli szkołę wyższą. W styczniu 2010 r. zarejestrowanych było 1509 osób w tej kategorii, tj. o 102 osoby więcej niż w grudniu ub.r. oraz o 346 więcej niż przed rokiem. W ciągu roku procentowy udział tej kategorii bezrobotnych wzrósł nieznacznie: z 2,2% w styczniu 2009 r. do 2,3% w styczniu 2010 r.

W dalszym ciągu bezrobocie w województwie podlaskim jest problemem ludzi starszych, po 50. roku życia. Bezrobotni powyżej 50. roku życia stanowili w końcu omawianego miesiąca 21,4% bezrobotnych ogółem, w liczbie 14 286. W styczniu br. liczba bezrobotnych powyżej 50. roku życia zwiększyła się o 1069 osób, tj. o 8,1%, natomiast procentowy udział tej grupy w bezrobociu ogółem zmniejszył się – o 0,1 punktu. Jednakże w porównaniu z sytuacją sprzed roku liczba bezrobotnych w tej kategorii wzrosła o 2801 osób, a ich procentowy udział wzrósł o 0,3 punktu. Wobec niskiego wskaźnika dzietności, niezapewniającego zastępowalności pokoleń, oraz ujemnego salda migracji przyczyniającego się do starzenia się naszego społeczeństwa, problem bezrobocia w grupie 50+ będzie zyskiwał na wadze.

Długotrwale bezrobocie przez wiele lat było głównym problemem podlaskiego rynku pracy. Liczba długotrwale bezrobotnych, tj. osób pozostających w rejestrach urzędów pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich dwóch lat, z wyłączeniem okresów odbywania stażu i przygotowania zawodowego dorosłych, kształtowała się w końcu stycznia br. na poziomie 28 662 osób, a ich udział w ogólnej liczbie bezrobotnych wynosił 42,9%. Liczba osób długotrwale bezrobotnych była o 2211 (8,4%) wyższa niż przed miesiącem, natomiast ich udział procentowy wśród ogółu bezrobotnych pozostał na niezmiennym poziomie. W skali roku wzrosła o 4278 osób, natomiast ich procentowy udział zmniejszył się o 4,1 punktu proc. Poprawa sytuacji wśród osób długotrwale bezrobotnych spowodowana jest w znacznej mierze działaniami urzędów pracy, zmierzającymi do aktywizacji zawodowej bezrobotnych. Należy pamiętać, że w tej grupie bezrobotnych pozostały głównie osoby najgorzej wykształcone i najtrudniejsze do zaktywizowania.

Zarobki

PODLASKICH EMIGRANTÓW PORTRET WŁASNY

opracowała:
Magdalena Rozmus
kontakt z autorem:
magda_rozmus@op.pl

Rynek pracy powinien być systemem dynamicznym. Jeżeli piszemy o rosnącym bezrobociu, któryś z jego filarów został zachwiany. Migracja zarobkowa jest elementem wspomagającym mechanizm, ale potrafi go również dotkliwie osłabić. Rozpoznanie zjawisk migracyjnych pozwala na podjęcie działań wspierających osoby pozostające bez zatrudnienia. Decyzje o poszukiwaniu możliwości zarobku powinny mieć charakter dobrowolny. Migracja nigdy nie powinna być koniecznością wynikającą z czynników ekonomicznych, a niestety z taką właśnie mamy obecnie do czynienia. Nie powinna być również zjawiskiem masowym.

Prowadzą mężczyźni, ale kobiety gonią

Mimo że w województwie podlaskim najczęściej w poszukiwaniu pracy migrują mężczyźni, to systematycznie wzrasta w tej grupie procentowy udział kobiet. Wiąże się to ze zmianą modelu rodziny, w którym kobieta zaczyna odgrywać rolę równą mężczyźnie i dba o zabezpieczenie finansowe najbliższych. Dodatkowo zagraniczne rynki pracy wykazują spore zapotrzebowanie w sektorach opierających się na pracy kobiet.

Najliczniejszą grupą emigrantów są osoby w wieku produkcyjnym. Jest to zjawisko naturalne. Niepokój budzi jednak fakt, że osoby te zamiast wspomagać rynek wewnętrzny, decydują się na wyjazd. Wynika to ze słabej kondycji regionalnego rynku pracy i jego małej wydolności, by zapewnić wystarczającą liczbę miejsc zatrudnienia.

W większości przypadków migracja dotyczy osób pozostających w związku małżeńskim (49,7%). Wyjazd jest postrzegany jako szansa na poprawę sytuacji materialnej rodziny i gwarancja lepszej przyszłości. Częściej też na wyjazd decydują się mieszkańcy wsi niż miast.

Względy ekonomiczne

Jeżeli chodzi o poziom wykształcenia, to najczęściej za granicę wyjeżdżają osoby z wykształceniem zasadniczym zawodowym i średnim zawodowym. W grupie jest również duży odsetek tych, którzy swoją edukację zakończyli na poziomie podstawowym i wyjeżdżają na stałe lub zdecydowanie na dłuższy czas niż ci, którzy mają tzw. fach w ręku. Powrót oznacza bezrobocie i brak środków do życia. Najmniejszą część stanowią osoby z wykształceniem średnim i wyższym, które zdecydo-

wanie łatwiej radzą sobie na rynku pracy – nawet w sytuacji kryzysu.

Zdecydowaną większość łączą jednak te same pobudki – w 70% przypadków emigracja zarobkowa podyktowana została względami ekonomicznymi i chęcią uzyskania znacznych zarobków. 22% badanych jako powód wyjazdu podało brak pracy w Polsce.

Nie zasilają rodzimego budżetu

Oczywistym celem Podlasiaków zarabiających za granicą jest wspomaganie domowego budżetu. Co więcej, zdecydowanej większości cel ten udaje się osiągnąć – 90% emigrantów doprowadziło do poprawy swojej sytuacji ekonomicznej. Zarobione pieniądze mogą inwestować na rodzimym rynku – to plus dla wewnętrznej gospodarki. Jest jednak również spory minus – ponad połowa podlaskich emigrantów rozlicza się z podatku dochodowego od osób fizycznych w kraju przebywania i nie wspiera bezpośrednio rodzimych budżetów.

Zagraniczna emigracja zarobkowa dotyczy 19% gospodarstw domowych Podlasia, czyli co najmniej jedna osoba w tych gospodarstwach była, jest lub będzie emigrantem.

Wyjściem wydaje się poprawienie sytuacji województwa podlaskiego. Należy podnieść poziom rozwoju społeczno-gospodarczego i zmniejszyć różnice, jakie dzielą Podlasie od województw lepiej rozwiniętych. Aby wyeliminować główne przyczyny wyjazdów zarobkowych – słaby rynek pracy, brak nowych miejsc zatrudnienia, dysproporcje w poziomie płac występujące między Podlasiem a innymi regionami kraju i Europy – postawiono przede wszystkim na rozwój prywatnych małych i średnich przedsiębiorstw, realizując projekty, które mają generować nie tylko zysk, ale także oferować nowe miejsca pracy. Wszystko, aby podlaski rynek był dynamiczny i jak najmniejszy odsetek osób funkcjonował jako grupa wykluczonych zawodowo. Tylko w ten sposób skala zjawiska emigracji z przyczyn ekonomicznych straci na sile.

Opracowanie powstało w oparciu o analizę „Profile emigracji zarobkowych mieszkańców województwa podlaskiego” zrealizowaną przez Wyższą Szkołę Ekonomiczną w Białymstoku i Instytut Pracy i Spraw Socjalnych w Warszawie w ramach projektu badawczego „Badanie potrzeb podlaskiego rynku pracy” finansowanego z Europejskiego Funduszu Społecznego w ramach programu operacyjnego „Kapitał ludzki” oraz w oparciu o artykuł „Podlasie szuka pracy za granicą” opublikowanego w „Rzeczpospolitej” (2.03.2010). Celem zrealizowanego badania była identyfikacja skali, struktury społeczno-zawodowej, motywów i skutków migracji zarobkowych w województwie podlaskim. Badanie zostało przeprowadzone na losowej próbie 500 mieszkańców województwa.

biuletyn informacyjny urzędów pracy województwa podlaskiego

Wydawca:

Wojewódzki Urząd Pracy
w Białymstoku

Redakcja:

Koordynator Projektu:

Izabela Soroka

Redaktor Biuletynu:

Magdalena Rozmus

Korekta:

Patrycja Tołłoczko

Teksty:

Anna Tarasiuk,
Dorota Frasunkiewicz,
Marta Sosnowska,
Karolina Kisiel,
Joanna Matlak,
Dominika M. Karpowicz,
Magdalena Rozmus

Projekt graficzny:

Konrad Smolarski

DTP:

Gutenberg Networks Warszawa

Dane teleadresowe

Wojewódzki Urząd Pracy w Białymstoku

ul. Pogodna 22
15-354 Białystok
tel.: (85) 74 97 200
faks: (85) 74 97 209
www.up.podlasie.pl

Powiatowy Urząd Pracy w Augustowie

ul. Mickiewicza 2
16-300 Augustów
tel.: (87) 644 68 90
faks: (87) 643 58 03

Powiatowy Urząd Pracy w Białymstoku

ul. Sienkiewicza 82
15-005 Białystok
tel.: (85) 74 73 800
faks: (85) 74 73 861

Powiatowy Urząd Pracy w Bielsku Podlaskim

ul. 3 Maja 17
17-100 Bielsk Podlaski
tel.: (85) 833 27 00
faks: (85) 833 27 01

Powiatowy Urząd Pracy w Grajewie

ul. Strażacka 6a
19-200 Grajewo
tel.: (86) 261 30 13
faks: (86) 272 36 05

Powiatowy Urząd Pracy w Hajnówce

ul. Piłsudskiego 10a
17-200 Hajnówka
tel.: (85) 682 96 10
faks: (85) 682 96 11

Powiatowy Urząd Pracy w Kolnie

ul. Wojska Polskiego 46
18-500 Kolno
tel.: (86) 278 95 10
faks: (86) 278 95 14

Powiatowy Urząd Pracy w Łomży

ul. Nowogrodzka 1
18-400 Łomża
tel.: (86) 216 28 97
faks: (86) 216 34 92

Powiatowy Urząd Pracy w Mońkach

ul. Wyzwolenia 22
19-100 Mońki
tel.: (85) 727 87 10
faks: (85) 727 87 20

Powiatowy Urząd Pracy w Sejnach

ul. Łąkowa 26
16-500 Sejny
tel.: (87) 516 39 70
faks: (87) 516 33 75

Powiatowy Urząd Pracy w Siemiatyczach

ul. Leg. Piłsudskiego 3
17-300 Siemiatycze
tel.: (85) 656 60 13
faks: (85) 656 60 16

Powiatowy Urząd Pracy w Sokółce

ul. Kryńska 40
16-100 Sokółka
tel.: (85) 722 90 10
faks: (85) 722 90 11

Powiatowy Urząd Pracy w Suwałkach

ul. Kościuszki 71a
16-400 Suwałki
tel.: (87) 565 26 50
faks: (87) 565 26 89

Powiatowy Urząd Pracy w Wysokiem Mazowieckiem

ul. 1 Maja 8
18-200 Wysokie Mazowieckie
tel.: (86) 275 86 12
faks: (86) 275 86 13

Powiatowy Urząd Pracy w Zambrowie

ul. Fabryczna 3
18-300 Zambrow
tel.: (86) 270 82 10
faks: (86) 271 44 59

Projekt „Promocja Rynku Pracy” w ramach Programu Operacyjnego Kapitał Ludzki

Projekt współfinansowany ze środków
Unii Europejskiej w ramach Europejskiego
Funduszu Społecznego

PUBLIKACJA BEZPŁATNA
NAKŁAD: 1200 EGZEMPLARZY

WOJEWÓDZKI URZĄD PRACY
W BIAŁYMSTOKU
ul. Pogodna 22
15-354 Białystok
tel.: (85) 74 97 200
faks: (85) 74 97 209
www.up.podlasie.pl