

PPoowwiiaattoowwyy UUrrzząądd PPrraaccyy ww JJaaśśllee

PROGRAM PROMOCJI ZATRUDNIENIA

ORAZ

AKTYWIZACJI LOKALNEGO RYNKU PRACY

W POWIECIE JASIELSKIM

NA LATA 2016 - 2022

Jasło, grudzień 2015 rok

 1

Bezrobocie jest jednym z najważniejszych i najtrudniejszych do rozwiązania

problemów społecznych, ekonomicznych i politycznych. Także w powiecie jasielskim

bezrobocie jest postrzegane, zarówno przez władze powiatu jak i mieszkańców, jako

najważniejszy do rozwiązania na najbliższe lata problem.

Na koniec 2014 roku w Powiatowym Urzędzie Pracy w Jaśle zarejestrowanych

było 8 504 bezrobotnych i był to w stosunku do 2013 roku spadek o 1 511 osób.

 Stopa bezrobocia na terenie powiatu jasielskiego na koniec roku 2014

wynosiła 15,9 %, w województwie podkarpackim - 14,8 %, a w Polsce - 11,5 %, a na

koniec roku 2013 roku odpowiednio: 18,2 %, 16,3 %, 13,4 %. Stopa bezrobocia

w powiecie jasielskim spadła w stosunku do roku 2013 o 2,3 %.

 Najliczniejszą grupą wśród zarejestrowanych bezrobotnych były osoby

w przedziale wiekowym od 25 do 34 lat – 2.586 (30,4 % wszystkich bezrobotnych).

Drugą, co do wielkości grupę stanowiły osoby w przedziale wiekowym od 35 do 44 lat

– 1.970 (23,2 %), a kolejną osoby w wieku od 45 do 54 lat – 1.616 (19 %), bezrobotni

w wieku do 24 lat – 1.514 (17,8 %), natomiast bezrobotni w wieku 55 lat

i więcej – 818 osób (9,6 %).

Liczba osób posiadających wykształcenie zasadnicze zawodowe wynosiła –

2.726 (32,1 %), a kolejną grupą byli bezrobotni z wykształceniem policealnym

i średnim zawodowym – 27 % wszystkich zarejestrowanych tj. 2.291 osób. Nieco

mniej liczną kategorią wśród bezrobotnych były osoby legitymujące się

wykształceniem gimnazjalnym i poniżej - stanowiły one 20,2 % wśród wszystkich

bezrobotnych (1.720 osób). Najmniej liczną grupę stanowiły osoby z wykształceniem

wyższym – 1.050 osób (12,3 %) oraz osoby z wykształceniem średnim

ogólnokształcącym – 717 osób (8,4 %).

1

 1

Spośród 8.504 zarejestrowanych bezrobotnych 3.937 osób (46,3 %)

pozostawało bez pracy powyżej 1 roku, w tym 2.629 osób (31 %) figurowało

w ewidencji bezrobotnych powyżej 24 miesięcy. Osoby te znajdowały się

w szczególnie niekorzystnej sytuacji, gdyż długotrwałe bezrobocie powoduje w wielu

przypadkach utratę uprawnień i umiejętności zawodowych, co w istotny sposób

utrudnia powrót na rynek pracy.

Wśród zarejestrowanych bezrobotnych do najliczniejszych grup zawodowych

należały osoby posiadające zawody: sprzedawca - 509, kucharz - 226, technik

ekonomista - 209, fryzjer - 151, mechanik pojazdów samochodowych - 151, robotnik

gospodarczy - 147, cukiernik - 147, ślusarz - 128, krawiec - 126, robotnik budowlany

- 118, ekonomista - 117.

Na koniec grudnia 2014 roku 1.421 osób zarejestrowanych w Powiatowym

Urzędzie Pracy w Jaśle nie miało przygotowania zawodowego. Stanowiło to 16,7 %

ogółu zarejestrowanych bezrobotnych. Są to osoby posiadające wykształcenie

ogólnokształcące oraz podstawowe lub niepełne podstawowe, które po ukończeniu

szkoły nie ukończyły kursu lub szkolenia, po zakończeniu którego uzyskałyby

odpowiednie kwalifikacje zawodowe. Są to również osoby, które nie pracowały

w żadnym zawodzie minimum 6 miesięcy.

W 2014 roku pracodawcy zgłosili do Powiatowego Urzędu Pracy w Jaśle

1.793 oferty pracy, w tym dotyczących pracy subsydiowanej 1.219 oraz dla osób

niepełnosprawnych 30. Najwięcej ofert pracy zgłoszonych przez pracodawców

dotyczyło bezrobotnych posiadających zawody: sprzedawca - 253 (14 %),

robotnik gospodarczy - 136 (7,6 %), kierowca samochodu dostawczego - 40 (2,2 %),

robotnik budowlany - 40 (2,2 %), magazynier - 35 (2 %), kucharz - 35 (2 %),

mechanik pojazdów samochodowych - 27 (1,5 %), kierowca samochodu

ciężarowego - 27 (1,5 %), pomoc kuchenna - 27 (1,5 %), zaopatrzeniowiec

2

 1

- 26 (1,5 %), ślusarz - 26 (1,5 %), technik prac biurowych - 25 (1,4 %), sortowacz

surowców wtórnych - 25 (1,4 %), kelner - 23 (1,3 %), sortowacz - 23 (1,3 %),

kierowca autobusu - 22 (1,2 %), przedstawiciel handlowy - 21 (1,2 %), szwaczka

- 21 (1,2 %), stolarz - 17 (0,9 %), księgowy - 13 (0,7 %).

 Zmiany struktury bezrobocia w latach 2006-2014 przedstawia poniższe zestawienie.

Wyszczególnienie
Liczba osób bezrobotnych na koniec roku

2006 2007 2008 2009 2010 2011 2012 2013 2014

Bezrobotni ogółem 9 787 8 291 8 003 9 620 9 540 9 780 10 415 10 015 8 504

w tym kobiety 5 662 4 898 4 509 4 933 5 095 5 303 5 477 5 257 4 633

Bezrob. z prawem do zasiłku 747 1 176 1 342 1 865 1 661 1 142 1 281 944 769

Zamieszkali na wsi 6 766 5 695 5 520 6 733 6 544 6 700 7 180 6 923 5 920

W okresie do 12-u miesięcy od
dnia zakończenia nauki

503 390 484 604 648 687 690 559 447

Do 25 roku życia 2 220 1 649 1 761 2 312 2 115 2 155 2 363 1 981 1 514

Do 27 r. życia po studiach 118 119 120 143 190 193 165 154 136

Długotrwale bezrobotni 7 165 5 518 4 708 5 203 5 531 5 991 6 168 6 329 5 591

Powyżej 50 roku życia 1 052 1 100 1 055 1 252 1 427 1 535 1 604 1 713 1 572

Bez kwalifikacji zawodowych 2 506 1 908 1 677 1 902 1784 2 106 2 199 2 247 1 802

Samotni z dziećmi do 7 lat (od
1.01.2008r. samotni z dziećmi
do 18 lat)

137 116 339 406 380 405 430 456 433

Niepełnosprawni 108 125 156 238 235 224 233 273 304

Oferty pracy - zgłoszone
w roku

1 943 2 036 1 909 2 244 2 498 1 251 1 805 2 245 1 793

Stopa
bezrobocia

w %

pow. jasielski 19,5 16,8 15,9 18,7 17,2 17,6 18,9 18,2 15,9

woj. podkarpackie 16,5 14,4 13,0 15,9 15,4 15,5 16,4 16,3 14,8

Polska 14,9 11,4 9,5 12,1 12,4 12,5 13,4 13,4 11,5

3

 1

Bezrobocie w powiecie jasielskim

L
p

Miasto
gmina

Dane GUS Liczba bezrobotnych zarejestrowanych na 31.12.2014 r.

po-
wierz-
chnia

w
km

2

liczba
ludności

Bezro-
botni

ogółem

w tym
ko-

biety

z prawem
do zasiłku

do 25
roku
życia

pow.
55

roku
życia

pozo-
stający

bez
pracy
powy-
żej 12
m-cy

z
wyksz
wyż-
szym

z
wyksz.
gimn.

 i poni-
żej

ogółe-
m

w tym
kobie-

ty

1 2 3 4 5 6 7 8 9 10 11 12 13

1
Jasło
Miasto

37 37 071 2 478 1 332 239 103 291 313 1165 398 480

2 Brzyska 45 6 392 455 244 40 17 104 32 182 43 99

3 Dębowiec 86 8 573 627 356 69 33 121 46 260 69 88

4
Jasło
Gmina

93 16 233 1 179 633 123 41 203 115 529 140 225

5 Kołaczyce 60 9 072 797 432 49 18 187 55 373 79 174

6 Krempna 204 2 009 178 92 13 4 28 17 80 17 56

7
Nowy
Żmigród

105 9 373 718 394 49 16 142 62 347 88 191

8
Osiek
Jasielski

60 5 389 413 231 35 14 108 28 199 43 87

9 Skołyszyn 78 12 450 1 011 564 88 39 203 75 478 105 179

1
0

Tarnowiec 63 9 172 648 355 64 28 127 73 324 68 141

Razem
powiat

831 115 734 8 504 4 633 769 313 1 514 818 3 937 1 050 1 720

4

 1

W okresie od roku 2007 do roku 2014 w powiecie jasielskim zwiększyła się

o 1 155 liczba zarejestrowanych w systemie REGON podmiotów gospodarczych.

Podmioty gospodarcze w powiecie jasielskim

- dane publikowane w biuletynach Urzędu Statystycznego w Rzeszowie

 Lp. Miasto/gmina

Liczba podmiotów
zarejestrowanych w systemie

REGON na koniec

Różnica:
lata

2007 - 2014

roku 2007 roku 2014

1. Jasło Miasto 3 525 3 726 201

2. Brzyska 216 304 88

3. Dębowiec 361 437 76

4. Jasło Gmina 711 963 252

5. Kołaczyce 300 445 145

6. Krempna 98 115 17

7. Nowy Żmigród 444 486 42

8. Osiek Jasielski 265 260 5

9. Skołyszyn 460 653 193

10. Tarnowiec 346 492 146

Razem powiat 6 726 7 881 1 155

5

 1

Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku

pracy, wśród zadań samorządu powiatu w zakresie polityki rynku pracy wymienia

między innymi opracowanie i realizację programu promocji zatrudnienia oraz

aktywizacji lokalnego rynku pracy, stanowiącego część powiatowej strategii

rozwiązywania problemów społecznych.

Program promocji zatrudnienia oraz aktywizacji lokalnego rynku pracy

w powiecie jasielskim na lata 2016-2022 jest zgodny z celami określonymi w:

1) Krajowym Planie Działań na rzecz Zatrudnienia na lata 2015-2017.

2) Programie Operacyjnym Wiedza Edukacja Rozwój PO WER 2014-2020:

Oś priorytetowa I Osoby młode na rynku pracy.

3) Strategii Rozwoju Województwa Podkarpackiego 2007-2020.

4) Strategii Rozwoju Powiatu Jasielskiego 2016-2022.

5) Strategii Rozwiązywania Problemów Społecznych w Powiecie Jasielskim na lata

2016-2022.

Program jest zgodny również z Europejską Polityką Zatrudnienia opartą na czterech

filarach:

1) poprawa zdolności do uzyskiwania i utrzymywania zatrudnienia,

2) rozwój przedsiębiorczości,

3) poprawa zdolności adaptacyjnych przedsiębiorstw i pracowników,

4) wzmocnienie polityki równości szans na rynku pracy.

Cele strategiczne programu

I. Zwiększenie szans zatrudnienia osób bezrobotnych

II. Wspieranie rozwoju przedsiębiorczości

III. Pozyskiwanie środków publicznych (krajowych i zewnętrznych) na rzecz

promocji zatrudnienia i aktywizacji zawodowej osób bezrobotnych

6

 1

Cele szczegółowe

Osiągnięcie celów strategicznych wymaga realizacji działań w różnych obszarach.

Wybór tych obszarów wynika z przeprowadzonej przez Powiatowy Urząd Pracy

w Jaśle diagnozy problemów rynku pracy.

W ramach celu I konieczne jest podjęcie działań w następujących obszarach:

1. Zwiększenie szans zatrudnienia ludzi młodych do 25 roku życia tzw. młodzieży

NEET oraz bezrobotnych absolwentów.

2. Ograniczenie zjawiska długotrwałego bezrobocia (powyżej 12 miesięcy) i jego

skutków.

3. Podniesienie jakości kształcenia zawodowego powiązanego z potrzebami

lokalnego rynku pracy.

4. Wspieranie procesów integracji i adaptacji zawodowej osób będących

w szczególnej sytuacji na rynku pracy.

5. Łagodzenie skutków bezrobocia.

6. Poprawa jakości usług rynku pracy.

W ramach celu II konieczne jest podjęcie działań w następujących obszarach:

1. Wspieranie inicjatyw podejmowania własnej działalności gospodarczej wśród

osób bezrobotnych.

2. Wspieranie istniejących podmiotów gospodarczych – szczególnie w sektorze

MSP.

W ramach celu III konieczne jest podjęcie działań w następujących obszarach:

1. Pozyskiwanie środków krajowych (Funduszu Pracy i Państwowego Funduszu

Rehabilitacji Osób Niepełnosprawnych).

2. Pozyskiwanie środków z Europejskiego Funduszu Społecznego.

7

 1

Rodzaje celów i działań
zmierzających do realizacji Programu promocji zatrudnienia oraz aktywizacji lokalnego rynku pracy

w powiecie jasielskim na lata 2016 – 2022

Cel
 strategiczny

Cel
szczegółowy

Działanie
Termin

realizacji

Jednostka
odpowie-
dzialna

za
realizację

Partnerzy

I. Zwiększenie
szans
zatrudnienia
osób
bezrobotnych

1. Zwiększenie
szans zatrudnienia
ludzi młodych do 25
roku życia tzw.
młodzieży NEET
oraz bezrobotnych
absolwentów

1. Objęcie grupy docelowej usługą poradnictwa
zawodowego:

1) poradnictwo indywidualne i grupowe,
2) zdiagnozowanie predyspozycji zawodowych,
3) kierowanie na specjalistyczne badania
psychologiczne i lekarskie umożliwiające wydanie
opinii o przydatności zawodowej do pracy
i zawodu,
3) organizacja szkoleń z zakresu umiejętności
poszukiwania pracy.

Działanie
ciągłe

PUP

2. Stosowanie wobec grupy docelowej
instrumentów oraz usług rynku pracy,
w szczególności:
1) staży,
2) prac interwencyjnych,
3) szkoleń zawodowych,
4) dofinansowania podjęcia działalności
gospodarczej,
5) refundacji kosztów wyposażenia lub
doposażenia stanowiska pracy,
6) bonów: stażowych, szkoleniowych,
zatrudnieniowych, na zasiedlenie,
7) refundacji kosztów poniesionych na
wynagrodzenia, nagrody oraz składki na
ubezpieczenie społeczne.

Działanie
ciągłe

PUP pracodawcy,
jednostki
szkoleniowe

8

 1

3.Objęcie grupy docelowej usługą pośrednictwa
pracy:
1) informowanie o krajowych i zagranicznych
(tzw. EURES) ofertach pracy,
2) organizacja giełd pracy umożliwiających
kontakt z pracodawcami,
3) przygotowywanie Indywidualnych Planów
Działania w celu określenia ścieżki zawodowej.

Działanie
ciągłe

PUP OHP,
pracodawcy,
Gminne
Centra
Informacji

2. Ograniczenie
zjawiska bezrobocia
wśród osób
długotrwale
bezrobotnych

1.Objęcie grupy docelowej usługami poradnictwa
zawodowego w celu ustalenia przyczyn
pozostawania bez pracy i zastosowania
odpowiedniego instrumentu lub usługi rynku pracy.

Działanie
ciągłe

PUP

2. Stosowanie wobec grupy docelowej
instrumentów rynku pracy, w szczególności:
 1) prac interwencyjnych,
2) kierowanie do prac społecznie użytecznych
i robót publicznych,
3) kierowanie na stanowiska tworzone w ramach
refundacji kosztów wyposażenia stanowiska
pracy,
4) refundowanie pracodawcom poniesionych
kosztów z tytułu opłaconych składek na
ubezpieczenia społeczne.

Działanie
ciągłe

PUP pracodawcy

3. Objęcie grupy docelowej szkoleniami
uwzględniającymi potrzeby lokalnego rynku pracy
w celu zwiększenia szans na zatrudnienie, ze
szczególnym uwzględnieniem nasilenia liczby
godzin praktycznych oraz szkoleń modułowych.

Działanie
ciągłe

PUP

4. Wzmocnienie aktywności zawodowej
i zachowań na rynku pracy poprzez:
1) porady zawodowe indywidualne i grupowe,
2) objęcie badaniami testowymi: predyspozycji,
zainteresowań i uzdolnień zawodowych,
3) organizacja szkoleń z zakresu umiejętności
poszukiwania pracy.

Działanie
ciągłe

PUP

9

 1

3. Podniesienie
jakości kształcenia
zawodowego
powiązanego
z potrzebami
lokalnego rynku
pracy

1. Badanie rynku pracy w celu stworzenia
struktury kształcenia dostosowanej do potrzeb
rynku (monitoring zawodów deficytowych
i nadwyżkowych).

Działanie
ciągłe

PUP pracodawcy,
Dyrektorzy
szkół,

2. Działania przystosowujące przyszłych
absolwentów szkół ponadgimnazjalnych do
aktywnego zachowania na lokalnym rynku pracy.

Działania
ciągłe

PUP Starostwo
Powiatowe-
Wydział
Edukacji,
Dyrektorzy
szkół
ponadgimnazj
alnych

4. Wspieranie
procesów integracji
i adaptacji
zawodowej osób
będących
w szczególnej
sytuacji na rynku
pracy

1.Stosowanie instrumentów i usług rynku pracy
wobec osób będących w szczególnej sytuacji na
rynku pracy, tj.:
1) bezrobotnych do 30 roku życia,
2) bezrobotnych długotrwale,
3) bezrobotnych powyżej 50 roku życia,
4) bezrobotnych korzystających ze świadczeń
z pomocy społecznej,
5) bezrobotnych posiadających co najmniej jedno
dziecko do 6 roku życia lub co najmniej jedno
dziecko niepełnosprawne do 18 roku życia,
6) bezrobotnych niepełnosprawnych.

Działania
ciągłe

PUP

PCPR,
WUP

2. Zwiększanie stopnia przygotowania
zawodowego i zdolności do uzyskania zatrudnienia
przez osoby niepełnosprawne poprzez:
1) system poradnictwa zawodowego i szkoleń,
2) udział w warsztatach terapii zajęciowej.

Działania
ciągłe

PUP

PCPR

 3. Przygotowanie do wejścia na rynek pracy osób
z wykluczenia społecznego oraz zagrożonych
wykluczeniem społecznym poprzez:
1) poradnictwo zawodowe,

Działania
ciągłe

PUP

pracodawcy,
Ośrodki
Pomocy
Społecznej

10

 1

2) szkolenia,
3) subsydiowane zatrudnienie na otwartym rynku
pracy,
4)organizowanie prac społecznie użytecznych,
5) porady zawodowe.

4.Realizacja Programu Aktywizacja i Integracja
w zakresie aktywizacji zawodowej i integracji
społecznej osób bezrobotnych korzystających
ze świadczeń pomocy społecznej.

Działanie
cykliczne

PUP

Ośrodki
Pomocy
Społecznej

5. Łagodzenie
skutków bezrobocia

1. Przyznawanie i wypłata:
1) zasiłków dla bezrobotnych,
2) stypendiów,
3) dodatków aktywizacyjnych.

2. Refundowanie kosztów opieki nad dzieckiem
do lat 7 i osobami zależnymi.
3. Pokrywanie rolnikom zwalnianym z pracy
składek na ubezpieczenie społeczne.

Działania
ciągłe

PUP

6. Poprawa jakości
usług rynku pracy

1. 1. Doskonalenie systemu pośrednictwa pracy
i poradnictwa zawodowego w PUP.

2.

Działania
ciągłe

PUP

3. 2. Podnoszenie kwalifikacji zawodowych
pracowników PUP – w szczególności zajmujących
się świadczeniem usług rynku pracy i stosowaniem
instrumentów rynku pracy.

4.

Działania
ciągłe

PUP

3. Obsługa strony internetowej PUP.

Działania
ciągłe

PUP

4.Rozwijanie działań w zakresie elektronicznego
obiegu dokumentów w Urzędzie.

Działania
ciągłe

PUP

11

 1

II. Wspieranie
rozwoju lokalnej
przedsiębiorczości

1. Wspieranie
inicjatyw
podejmowania
własnej działalności
gospodarczej wśród
osób bezrobotnych

1. Wspieranie i promocja samozatrudnienia wśród
osób bezrobotnych zamierzających podjąć
działalność gospodarczą poprzez system:
1) doradztwa zawodowego wraz z określeniem
predyspozycji przedsiębiorczych,
2) szkoleń, w tym z zakresu prowadzenia
działalności gospodarczej,
3) przyznania jednorazowo środków na podjęcie
działalności gospodarczej.

Działania
ciągłe

PUP

- 2. Opracowanie informacji o zasadach korzystania
z usług i instrumentów rynku pracy oferowanych
przez Powiatowy Urząd Pracy w Jaśle.

Działania
ciągłe

PUP

2. Wspieranie
istniejących
podmiotów
gospodarczych –
szczególnie
w sektorze MSP

1. Wspieranie przedsiębiorców tworzących
miejsca pracy dla bezrobotnych usługami
i instrumentami rynku pracy:
1) pomoc w pozyskaniu pracowników
 o poszukiwanych kwalifikacjach zawodowych,
2) finansowanie szkoleń osób bezrobotnych pod
potrzeby pracodawców,
3) refundacja wynagrodzeń w ramach prac
interwencyjnych,
4) jednorazowe refundowanie pracodawcy
poniesionych kosztów z tytułu opłaconych składek
na ubezpieczenia społeczne,
5) częściowe refundowanie kosztów szkoleń
specjalistycznych pracowników zagrożonych
zwolnieniem z przyczyn dotyczących zakładów
pracy,
6) refundowanie pracodawcom kosztów
 wyposażenia lub doposażenia tworzonych
 stanowisk pracy.

Działania
ciągłe

PUP

pracodawcy

 2. Realizacja programów i projektów
wspierających lokalne podmioty gospodarcze.

Działanie
cykliczne

PUP

12

 1

3. Wsparcie
powstania
i rozwoju
istniejących
spółdzielni
socjalnych

1. Wspieranie i promocja wśród osób
bezrobotnych zamierzających podjąć działalność
na zasadach określonych dla spółdzielni
socjalnych poprzez przyznanie jednorazowo
środków dla osób bezrobotnych będących
założycielami spółdzielni socjalnej.
2. Wspieranie spółdzielni socjalnych przez
zawieranie umów w sprawie finansowania ze
środków FP opłaconych składek na ubezpieczenia
społeczne za członków spółdzielni socjalnej tzw.
zatrudnienie wspierane.

Działania
ciągłe

PUP

III. Pozyskiwanie
środków
publicznych na
rzecz promocji
zatrudnienia
i aktywizacji
zawodowej osób
bezrobotnych

1.Pozyskiwanie
środków krajowych

1. Pozyskiwanie środków Fundusz Pracy:
 1) w ramach algorytmu ustalania środków na
 finansowanie zadań w województwie,
 2) z rezerwy ministra właściwego do spraw
 pracy.

5. 2. Pozyskiwanie środków Państwowego Funduszu
Rehabilitacji Osób Niepełnosprawnych.

6.

Działanie
ciągłe

PUP

2.Pozyskiwanie
środków
z Europejskiego
Funduszu
Społecznego

1. Pozyskiwanie środków z Europejskiego
Funduszu Społecznego poprzez opracowywanie
i realizowanie wniosków systemowych
i konkursowych w ramach Programu
Operacyjnego Wiedza Edukacja Rozwój PO WER
i Regionalnego Programu Operacyjnego
Województwa Podkarpackiego RPO WP.

Działanie
cykliczne

PUP

13

