[image: image28.png]POLSKA AGENCJA ROZWOJU PRZEDSIEBIORCZOSC
FOLISH AGENCY FOR ENTERPRISE DEVELOPMENT

[image: image29.png]

[image: image30.png]POLSKA AGENCJA ROZWOJU PRZEDSIEBIORCZOSC
FOLISH AGENCY FOR ENTERPRISE DEVELOPMENT

[image: image31.png]

[image: image32.emf]28,8

21,9

15,1

7,5

4,8 4,8

4,1

3,4

9,6

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

Usługi Handel

hurtowy i

detaliczny

Przemysł Transport i

motoryzacja

Budownictwo Edukacja Administracja Rolnictwo brak danych

Europejski Dom Spotkań – Fundacja Nowy Staw
BOHDAN ROŻNOWSKI

GRZEGORZ GRZĄDZIEL

KONRAD KONEFAŁ

Atrakcyjność zawodowa różnych grup kandydatów do pracy
oraz ocena skuteczności aktywnych form wspierania zatrudnienia w opiniach pracodawców z wybranych powiatów Lubelszczyzny

Raport z badań terenowych
zrealizowanych na zamówienie Fundacji Rozwoju Lubelszczyzny

Lublin – Nasutów, lipiec 2005

Spis Treści
Wstęp ..
3
I. Metodologia badań ...
5
I.1. Charakterystyka respondentów ..
6
I.2. Narzędzia badawcze ..
8
I.3. Procedura przeprowadzania badań ..
9
I.4. Obserwacje z przeprowadzania badań terenowych ...
9
II. Charakterystyka przekonań pracodawców ... 11
II.1. Atrakcyjność zawodowa różnych grup kandydatów ...
15
II.1.1. Absolwenci ...
15
II.1.2. Bezrobotni ...
21
II.1.3. Osoby młode ...
28
II.1.4. Grupy zagrożone wykluczeniem społecznym ..
29
II.1.5. Kandydaci w różnej sytuacji rodzinnej ..
31
II.1.6. Efekt szkoleń w różnych grupach kandydatów ..
32
II.2. Aktywne formy wspierania zatrudnienia ...
34
II.3. Oczekiwania pracodawców w stosunku do pomocy z funduszy strukturalnych
39
II.3.1. Doradztwo ..
39

II.3.2. Szkolenia ..
40

II.3.3 Inne formy wsparcia ..
41

II.4. Wymagania zawodowe i osobowościowe wobec kandydatów do pracy
43
II.4.1. Kadra kierownicza ...
44
II.4.2. Stanowiska specjalistyczne ..
45

III.4.3. Stanowiska wykonawcze ..
48

III. Wnioski z badań ..
53
Zakończenie ..
56

Wstęp
Obecnie na Lubelszczyźnie borykamy się z wieloma problemami dotyczącymi rynku pracy. Należą do nich m.in.: mała liczba podmiotów gospodarczych oraz niska atrakcyjność inwestycyjna województwa dla kapitału zewnętrznego, wysoka stopa bezrobocia na terenach wiejskich, niska urbanizacja, brak koordynacji kształcenia zawodowego z potrzebami rynku pracy, oraz niski globalny wskaźnik wydajności pracy
.
Choć w województwie mieszka prawie 6% ludności Polski a obszar obejmuje około 7% kraju wytwarza się tu zaledwie około 4% PKB, co stanowi 70% średniej krajowej. Dodatkowo, występuje wyraźne zróżnicowanie gospodarcze pomiędzy Lublinem i okolicami a resztą województwa na niekorzyść powiatów leżących z dala od aglomeracji lubelskiej.

Na kondycję ekonomiczną firm wpływają czynniki zewnętrzne i wewnętrzne
. Do zewnętrznych należą: niskie tempo wzrostu PKB, inflacja, bezrobocie, słabość popytu, system podatkowy i finansowy w Polsce oraz trudności w dostępie do kredytów. Obok nich działają również czynniki wewnętrzne, do których należą: dominacja mikro i małych przedsiębiorstw w ogólnej liczbie zarejestrowanych podmiotów, co wiąże się z ograniczonym potencjałem kapitałowym i finansowym, niska produktywność, trudność we wprowadzaniu innowacji, niska jakość produkcji, nieodpowiednie systemy organizacji i zarządzania, słabość sieci współpracy oraz braki kwalifikacyjne załóg.
 Wyżej opisane czynniki osłabiają konkurencyjność firm regionu, a tym samym ich możliwości tworzenia nowych miejsc pracy.
Wobec tak istotnych problemów mających swoje negatywne oddziaływania na rynek pracy, konieczne jest poszukanie możliwości optymalnego wykorzystania posiadanych zasobów. W tym celu jednym z niezbędnych przedsięwzięć jest rozpoznanie przekonań głównego aktora rynku pracy, jakim są pracodawcy Lubelszczyzny, na temat możliwości zwiększania zatrudnienia. Fundacja Rozwoju Lubelszczyzny zamówiła badanie jednego z aspektów tego zagadnienia w ramach programu PHARE 2002. Zespół Fundacji Europejski Dom Spotkań – Fundacja Nowy Staw podjął się realizacji przedsięwzięcia w postaci badań terenowych wybranych grup przedsiębiorców województwa lubelskiego na poziomie powiatów.
Za cel badań ustalono rozpoznanie opinii pracodawców dotyczących podstaw decyzji o wyborze kandydata do pracy. Za istotne zmienne, które kontrolowano w badaniach uznano: kompetencje merytoryczne i osobowościowe, aktywne wspierania zatrudnienia oferowane przez Urzędy Pracy (UP) oraz organizacje pozarządowe (NGO), sytuację rodzinną i osobistą kandydatów do pracy. Rola pracodawców jako sektora generującego popyt na pracę jest nie do przecenienia. Powstanie każdego nowego miejsca pracy jest indywidualną decyzją osoby kierującej firmą. Pomimo działania w tym samym otoczeniu (czynniki zewnętrzne), niektóre firmy zatrudniają nowych pracowników, podczas gdy inne nie zwiększają zatrudnienia lub wręcz je redukują. Pokazuje to jasno jak ważne są indywidualne przekonania osób kierujących przedsiębiorstwami. Kwiatkowski
 wskazuje, że poza prognozą sytuacji gospodarczej, identyfikacja oczekiwań pracodawców jest bardzo ważna również dla szkolnictwa zawodowego i kształtowania podaży pracy.
W powszechnym użyciu są różne globalne (ogólnokrajowe, europejskie i światowe) wskaźniki przewidywanej koniunktury gospodarczej, które nie są niczym innym jak tylko odpowiedzią na pytanie, jak pracodawcy widzą perspektywy swojej działalności w określonej przyszłości
. Popularność takich wskaźników pokazuje znaczenie poznania przekonań pracodawców dotyczących sytuacji gospodarki, w tym możliwości zwiększania zatrudnienia.

W naszych badaniach pracodawców szczególną uwagę poświęcono ich przekonaniom na temat zatrudniania przedstawicieli grup zagrożonych wykluczeniem społecznym (leczonym narkomanom, alkoholikom, osobom, które opuściły więzienie, długotrwale bezrobotnym oraz niepełnosprawnym).
Te grupy z jednej strony są najbardziej narażone na negatywne konsekwencje wynikające z niskiej zatrudnialności, jako pierwsze odczuwają problem i brak im środków na kompensowanie trudności, z drugiej strony są to grupy, do których kierowanych jest wiele programów pomocowych, wiele organizacji pozarządowych traktuje ich jako grupy docelowe swoich działań a Europejskie Fundusze Strukturalne dedykują im duże środki finansowe. Rozpoznanie przekonań dotyczących możliwości zatrudnienia pracowników z tej grupy jest kluczowe dla skonstruowania trafnej oferty pomocy, a co za tym idzie ich skutecznego powrotu na rynek pracy. W tym też kontekście ważne jest ustalenie, jakiego rodzaju wsparcie jest potrzebne pracodawcy, by skłonić go do zatrudnienia osób z grup będących w szczególnej sytuacji na rynku pracy.
Część I: Metodologia badań

Podstawową przesłanką wyznaczającą metodologię badań jest twierdzenie, że bezrobocie, a więc i zatrudnialność jest zjawiskiem lokalnym. Przykładowo, Mazowsze jest regionem o największej w Polsce liczbie bezrobotnych zamieszkałych na wsi a jednocześnie ma najniższą stopę bezrobocia w kraju. Wskazuje to na istnienie enklaw wysokiego bezrobocia i terenów o wysokiej aktywności zawodowej mieszkańców. Badania rynku pracy na poziomie globalnym uśredniają obie tendencje i stają się mało rzetelne dla obu tych obszarów. Konieczne jest więc analizowanie rynków pracy na poziomie lokalnym. W grę wchodzi poziom gminy lub powiatu jako jednostek administracyjnych, w ramach których można prowadzić badania. Struktura terenowych urzędów pracy – WUP i PUP wskazuje, że poziom gminy jest zbyt szczegółowy by zajmować się na nim rynkiem pracy bo został pominięty w strukturach urzędów pracy. Powiat zaś jest tak dużym obszarem geograficznym, iż z racji na uciążliwości związane z koniecznością codziennych dojazdów poza jego granice, bezrobotni zazwyczaj poszukują pracy na jego terenie.
Do niniejszych badań wybrano więc poziom powiatów jako optymalny z punktu widzenia lokalnego rynku pracy. Zbadanie wszystkich 24 powiatów regionu jest przedsięwzięciem bardzo kosztownym i czasochłonnym, w ramach tego projektu niemożliwym do przeprowadzenia. By optymalnie wykorzystać zasoby dostępne w projekcie, założono przebadanie 120-160 pracodawców z terenu trzech obszarów:

1. Metropolia wojewódzka – Lublin z powiatem ziemskim. Jest to obszar największego zagęszczenia biznesu (około 40 000 podmiotów gospodarczych). Ponieważ miasto jest bardzo spójne geograficznie (w porównaniu do powiatów ziemskich) i występuje wiele powiązań na rynku pracy między miastem i jego otoczeniem, praca w okolicach Lublina przy jednoczesnym zamieszkiwaniu w mieście i odwrotnie. Poszerzono tę próbę o firmy działające w powiecie ziemskim w niedalekiej odległości od miasta. Na tę populację przeznaczyliśmy około połowy badań tzn. 60-80.
2. Obszar o przewadze gospodarki miejskiej, ale z dużo większym udziałem wsi – Powiat Biała Podlaska. Na terenie województwa, wyłączając Lublin, są jeszcze 3 powiaty grodzkie. Jako środowiska bardziej zurbanizowane niż inne powiaty regionu wymagają osobnej próbki badawczej. Tym bardziej, że słaba urbanizacja w opracowaniach wojewódzkich
 jest wskazywana jako bariera rozwoju rynku pracy. Do przebadania w powiecie Biała Podlaska wybrano grupę 30-45 pracodawców.
3. Powiat rolniczy słabo zurbanizowany. Tego typu obszar jest bardzo charakterystyczny dla województwa lubelskiego. Do realizacji badań wybraliśmy powiat Parczew. Ponieważ gospodarka tego powiatu jest najsłabsza, na badania w tym powiecie przeznaczyliśmy najmniejszą liczbę ankiet – 30-35 respondentów.
Pomimo dużej liczby odmów uczestnictwa w badaniach, zebraliśmy kwestionariusze w zaplanowanej ilości.
I.1. Charakterystyka respondentów
W badaniach zebraliśmy respondentów dających obraz przekroju przez podstawowe wielkości przedsiębiorstw działających w województwie. W tabeli 1. pokazano liczebności zbadanych pracodawców w poszczególnych powiatach z rozbiciem na różne kategorie liczebności pracowników. Kategoria mikro to firmy zatrudniające od 1 do 9 osób (również osoba fizyczna prowadząca działalność gospodarczą), małe – od 10 do 49 pracowników, średnie i duże – od 50 pracowników wzwyż.
Tabela 1. Liczebności zebranych ankiet w poszczególnych powiatach

	Przedsiębiorstwa
	Powiaty
	W całym badaniu

	
	LUBLIN
	PARCZEW
	BIAŁA P.
	

	Mikro
	26
	18
	19
	63

	Małe
	21
	8
	11
	44

	Średnie i duże
	21
	4
	8
	39

	RAZEM
	68
	30
	38
	136

Zebrane badania odpowiadają założonym wielkościom próbek dla wszystkich powiatów. Z powodu braku firm z kategorii przedsiębiorstw średnich i dużych (zatrudniających powyżej 50 osób) działających na terenach poza Lublinem, w badaniach ta grupa jest słabo reprezentowana. Niestety niechęć dyrektorów i prezesów do udzielania informacji uniemożliwiła nam zebranie szerszej reprezentacji.

Do prowadzenia analiz dysponujemy warstwami liczącymi:

· od 30 respondentów w górę w każdym powiecie,

· około 40 respondentów i więcej w każdej kategorii wielkości.
Rozkład założonych w ofercie branż przedstawia rysunek 1.

Wszystkie przedstawione w ofercie branże znalazły swoją reprezentację w badaniach. Rysunek 1 przedstawia procent zebranych badań od pracodawców z poszczególnych branż.
[image: image1.emf]28,8

21,9

15,1

7,5

4,8 4,8

4,1

3,4

9,6

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

Usługi Handel

hurtowy i

detaliczny

Przemysł Transport i

motoryzacja

Budownictwo Edukacja Administracja Rolnictwo brak danych

Rysunek 1. Procentowy udział firm, które wzięły udział w badaniach wg branż
Mała reprezentacja rolnictwa, które jest główną gałęzią gospodarki regionu wynika z faktu, że jest to sektor zdominowany przez gospodarstwa wiejskie, które nie zatrudniają pracowników najemnych, a co za tym idzie nie są ważni z punktu widzenia zatrudnienia, więc w sposób zamierzony nie była przez nas badana. Rozkład liczebności pokazuje, że usługi, handel i produkcja (przemysł) są branżami reprezentowanymi w badaniach na poziomie powyżej 20 podmiotów.
W badaniach dotarliśmy do szerokiej grupy pracodawców z wybranych powiatów Lubelszczyzny. Badania opierają się na zróżnicowanej pod względem branż, wielkości i miejscu prowadzenia działalności gospodarczej. Wśród badanych firm są też takie, które zatrudniają osoby z grup potrzebujących wsparcia: niepełnosprawnych, długotrwale bezrobotnych, osoby, które opuściły więzienie, rencistów i narkomanów (sporadycznie). Procentowy udział pracowników z grup zagrożonych wykluczeniem społecznym wśród załóg badanych przedsiębiorstw przedstawia rysunek 2.

[image: image2.emf]Osoby zagrożone wykluczeniem społecznym zatrudnione w badanych firmach

4,63

0,07

0,12

0,07

0,71

1,03

0,19

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

osoba

niepełnosprawna

narkoman (obecnie

leczony)

alkoholik (obecnie

leczony)

osoba, która opusciła

więzienie

osoba długotrwale

bezrobotna >24 m-ce

rencista emeryt

Rysunek 2.
I.2. Narzędzia badawcze
Do badań opisanych w niniejszym raporcie przygotowano specjalnie zestaw czterech kwestionariuszy:

1. Kwestionariusz atrakcyjności zawodowej kandydatów.

2. Skala oceny aktywnych form wspierania zatrudnienia

3. Oczekiwania pracodawców co do pomocy z funduszy strukturalnych

4. Kwestionariusz wymagań zawodowych i osobowościowych

Kwestionariusze poddano pilotażowi – badanie małej grupy pracodawców i zebranie uwag co do trudności ze zrozumieniem i wypełnieniem kwestionariuszy. Treść została poprawiona zgodnie z sugestiami badanych. Poprawiony zestaw kwestionariuszy, który wykorzystano w badaniach umieszczono w aneksie nr 1 do niniejszego raportu.

I.3. Procedura przeprowadzania badań
Badania pracodawców w Polsce są głównie realizowane za pomocą kwestionariuszy badawczych rozsyłanych pracodawcom
. Procedura wysyłania ankiet pocztą, choć jest tania, to jednak charakteryzuje się niską zwrotnością. Nawet dla UP nie przekracza 33%, mimo dużego autorytetu nadawcy przesyłki. Drugą barierą w dotarciu do przedsiębiorców jest niestabilność biznesów, wiele przedsięwzięć szybko upada lub zmienia miejsce działalności. Z dotychczasowych doświadczeń WUP wynika, że aż prawie 6% wysłanych na adres ankiet nie wraca z uwagi na niemożność dostarczenia przesyłki.

Aby zwiększyć współczynnik zgody na uczestnictwo w badaniach wybraliśmy procedurę wywiadu standaryzowanego prowadzonego przez ankietera z respondentem. Organizacja pozarządowa nie dysponuje tak dużym autorytetem dla pracodawcy jak urząd dzielący fundusze. Prowadząc badania uwzględniliśmy to i staraliśmy się „ułatwić” zgodę respondenta na wywiad. Podczas prowadzenia badania ankieter miał zaznaczać na arkuszu kwestionariusza odpowiedzi respondenta. Taki sposób bardziej przypomina rozmowę niż nudne wypełnianie ankiety i miało za cel zmniejszenie współczynnika odmów. Pomimo tego tylko w około 50% sytuacji pracodawcy zgadzali się na udział w badaniu.

Osoby prowadzące badania dysponowały po około 100 adresami przedsiębiorców z powiatu. Adresy zostały zakupione w Wojewódzkim Urzędzie Statystycznym. Ankieterzy udawali się pod wskazany adres by przeprowadzić badanie z pracodawcą. Staraliśmy się docierać do szefów firm (prezesów, dyrektorów itp.). Gdy z powodu odmów skończyły się adresy z poszczególnych kategorii, ankieterzy sami musieli znaleźć pracodawcę, który zgodziłby się wypełnić ankietę.

Zebrane ankiety zostawały kodowane i zapisywane w wersji elektronicznej a następnie poddane obróbce statystycznej przy pomocy pakietu statystycznego STATISTICA 7.1.

I.4. Obserwacje z przeprowadzania badań terenowych

Ankieterzy często doświadczali trudności w uzyskaniu zgody na przeprowadzenie wywiadu. Pracodawcy zasłaniali się brakiem czasu, brakiem wiary w przydatność takich badań itp. Jednak, gdy udało się przełamać barierę, dość szybko wciągali się w rozmowę i wiele odpowiedzi, nawet skategoryzowanych rozwijali w długie wypowiedzi.

W swoich odpowiedziach dużo narzekali na polityków, administrację, trudność we współdziałaniu, słabość organizacji pracodawców. Czasem aż trudno było się otrząsnąć od tego narzekania.

Część ii. Charakterystyka przekonań pracodawców
II.1. Atrakcyjność zawodowa różnych grup kandydatów
W tej części raportu podjęto próbę oceny atrakcyjności zawodowej osób z różnych grup społecznych. Szczególny nacisk położono na te grupy, które mają większe problemy ze znalezieniem zatrudnienia, a tym samym znajdują się w centrum uwagi instytucji działających na rzecz zmniejszania bezrobocia i pomagania ludziom w znalezieniu pracy. Atrakcyjność zawodowa niektórych z tych grup oceniana jest podobnie, innych różnie. Ich identyfikacja przyczynić się może do lepszej diagnozy sytuacji osób poszukujących pracy oraz pozwoli na docieranie do nich z adekwatnym do potrzeb wsparciem.

Zastosowanie metody hierarchicznej analizy skupień pozwala na wyodrębnienie, na różnych poziomach ogólności, grup osób, które uzyskują podobne oceny od pracodawców. Metoda ta jedynie grupuje zmienne, nie pokazując kierunku różnic. Wyniki analiz przedstawia rysunek 3. Kody po lewej stronie oznaczają ocenianych w kwestionariuszu kandydatów do pracy.

Zaczynając opis od najwyższego stopnia ogólności łatwo zauważyć, iż oceniane osoby podzielone są na dwie duże grupy. Od wszystkich kandydatów do pracy wyraźnie odstaje grupa oznaczona kodami 7, 6, 8, 10. Są to odpowiednio: podlegający leczeniu alkoholicy, narkomani, osoby, które opuściły więzienie oraz renciści. Grupy te należą do obszaru zagrożenia wykluczeniem społecznym. Nie są one spostrzegane jednorodnie. Zauważyć można, iż renciści nie są traktowani przez pracodawców dokładnie tak samo jak pozostałe wyżej wymienione grupy. Ta wiązka kandydatów uzyskała najniższe oceny. Na uwagę zasługuje fakt, iż nie znaleźli się w niej bezrobotni, którzy pozostają bez pracy ponad 24 miesiące. Odmienne traktowanie tej grupy i jej wyższe oceny potwierdzą wyniki badań analizowane w dalszych częściach raportu. Jest to optymistyczny prognostyk, sugerujący, iż osoby długotrwale bezrobotne są przez pracodawców traktowane jako bardziej atrakcyjne od leczących się alkoholików i narkomanów, osób, które opuściły zakłady karne oraz rencistów (wiązka 1).

Schodząc na niższy poziom analizy skupień, można wyodrębnić 3 wyraźne podgrupy (wiązka 2.1, 2.2.1, 2.2.2 – patrz rysunek 4) wchodzące w skład jednej dużej grupy kandydatów do pracy znacznie różniących się od osób zagrożonych wykluczeniem społecznym.

[image: image33.png]

Rysunek 3.
Wiązka 2.1 to pracownicy w średnim wieku (kod 1a) oraz absolwenci, których zatrudnienie zostało wsparte aktywnymi formami (kody 2d; 2e; 2c; 2f; 2g). Są oni oceniani podobnie, z tym że obecnie zatrudnieni nieco od absolwentów się różnią. Wchodzą jednak w skład tej samej grupy, która, jak pokazują analizy średnich zamieszczone w dalszej części raportu, jest oceniana przez pracodawców najwyżej. Dzieje się tak najprawdopodobniej z racji młodego wieku i aktualnej wiedzy i umiejętności, jakie posiadają.

Kolejna wyodrębniona grupa (wiązka 2.2.1) oznaczona kodami 5 i 9 to osoby bezrobotne. Ich atrakcyjność zawodowa jest oceniana dość wyraźnie inaczej od innych grup społecznych. Przedstawione poniżej analizy średnich wykażą kierunki zróżnicowania wewnątrz tej grupy, choć już teraz można zauważyć, iż osoby pozostające bez pracy powyżej 24 miesięcy są oceniane nieco inaczej od innych bezrobotnych z krótszym stażem bezrobocia.

Wiązka 2.2.2 to osoby będące w związku małżeńskim oraz osoby starsze (kody 3 i 4). Ich ocena lokuje się na poziomie połowy możliwych do uzyskania punktów na skali atrakcyjności. Takie zaklasyfikowanie wydaje się dziwne. Wygląda na to, że fakt bycia w związku małżeńskim obniża ocenę atrakcyjności zawodowej. Staje się ona podobna do oceny osób starszych przechodzących na emeryturę za mniej niż 20 lat.

Wewnętrzne zróżnicowanie grup powyżej wyodrębnionych jest na tyle wyraźne, iż poprzestanie na tak ogólnej analizie byłoby zbyt dużym uproszczeniem. W oparciu o wyniki analizy skupień postanowiono poprowadzić dalsze dociekania metodą analizy wariancji ujawniające wpływ wielu różnych zmiennych na ocenę atrakcyjności zawodowej kandydatów do pracy.

Podsumowując tę część rozważań, na rysunku 4 zaprezentowano klasyfikację powyżej opisanych grup.

[image: image3]
Rysunek 4. Obrazowe przedstawienie wyników analizy skupień
Dla określenia poziomu atrakcyjności kandydatów do pracy najwłaściwsze jest przedstawienie wyników poszczególnych miar tendencji centralnych dla poszczególnych grup kandydatów (itemów kwestionariusza) i porównanie ich między sobą. Ponieważ w badaniach wykorzystywaliśmy skalę od 1 do 100, z równymi odległościami pomiędzy stopniami skali, średnia arytmetyczna jest najlepszym wskaźnikiem tendencji centralnej.

Tabela średnich i odchyleń standardowych w rozbiciu na powiaty i kategorie wielkości firm została umieszczona w aneksie 2. z uwagi na swoją dużą objętość.

Z tabeli tej można wyczytać, że najniższe oceny dostali narkomani, alkoholicy i osoby, które opuściły więzienie. Są to nie tylko najgorsze oceny, ale także respondenci są najbardziej jednomyślni (rozproszenie wyników mierzone odchyleniem standardowym jest najmniejsze). Świadczy to o tym, że trudno znaleźć pracodawcę, który miałby lepsze mniemanie na temat tych grup.

Z drugiej strony, kilka grup uzyskało wyniki zbliżone do środka skali (50 pkt.). Są to najwyższe wyniki, które uzyskaliśmy w badaniach. Jak widać ich interpretacja mówi, że pracodawcy co najwyżej średnio są zainteresowani kandydatami z listy. Rozrzut wyników wysokich jest bardzo duży. Świadczy to, że niektórzy respondenci oceniali ich wysoko, gdy jednocześnie inni oceniali tych samych kandydatów nisko. Nie da się więc zastosować takich rozwiązań, które będą jednakowo skutecznie wpływać na poprawę oceny atrakcyjności zawodowej danej grupy u różnych pracodawców.

Najwyższe wyniki uzyskały następujące grupy kandydatów: absolwent – mężczyzna, przeszkolony przez jednostkę zewnętrzną w zakresie umiejętności zawodowych , bez kosztów po stronie pracodawcy (47,92 pkt), absolwent – mężczyzna, wsparty ofertą pokrycia kosztów pracy na okres około 9 miesięcy, absolwent – mężczyzna lub kobieta, wsparci ofertą dofinansowania stworzenia miejsca pracy (43 – 40 pkt), aktywny zawodowo mężczyzna, obecnie zatrudniony u innego pracodawcy (43 pkt).

II.1. Atrakcyjność zawodowa różnych grup kandydatów
II.1.1. Absolwenci
Poziom ocen atrakcyjności zawodowej absolwentów jest bardzo zróżnicowany. Absolwent bez doświadczeń, któremu nie towarzyszą aktywne formy wspierania zatrudnienia ma średnią wyników bardzo niską (około 20 pkt.). Na przeciwległym biegunie plasują się absolwenci, którym towarzyszą aktywne formy wspierania zatrudnienia. Najwyższy średni wynik (około 50 pkt) uzyskują absolwenci przeszkoleni zawodowo.
Wieloczynnikowa analiza wariancji, która sprawdza wpływ zmiennych: powiat, wielkość firmy, płeć i doświadczenie kandydata na ocenę jego atrakcyjności ujawnia, że istotnie na tę ocenę wpływają zmienne: powiat (F=3,65; p=0,03) oraz doświadczenie (25,23; p<0,000). Pozostałe zmienne – wielkość firmy i płeć okazały się nieistotne.

Sprawdzając wpływ powiatów trzeba zauważyć, że atrakcyjność absolwentów jest najniżej oceniana w Parczewie. Różnica ta jest istotna w stosunku do Lublina. Biała Podlaska lokuje się pomiędzy tymi wynikami i nie różni się od żadnego z pozostałych powiatów. Dane te przedstawia rysunek 5.

[image: image4.emf]Atrakcyjność absolwentów w różnych powiatach

test F(2, 221)=3,6536, p=,02747

26,38

16,04

22,07

Lublin Parczew Biała Podlaska

10

15

20

25

30

atrakcyjność

Rysunek 5
Można powiedzieć, że im mniej zurbanizowany powiat tym niższa preferencja absolwentów. Można to wyjaśnić stawiając hipotezę, że absolwenci jako najbardziej mobilna grupa mają łatwość w przepływaniu do większych skupisk ludzkich. Na obszarach słabych gospodarczo zostawaliby najsłabsi, co wpływałoby na ich ocenę przez pracodawców.

Doświadczenie związane z pracą można zdobywać w różny sposób: przez prace dorywcze, wolontariat itp. Pracodawcy w odmienny sposób oceniają atrakcyjność kandydatów w zależności od typu doświadczeń. Rysunek 6 przedstawia preferencje wśród pracodawców.

[image: image5.emf]Wpływ doświadczenia zdobytego przez absolwenta na jego atrakcyjność

test F(3, 663)=25,226, p=,00000

18,93

25,31

27,52

14,22

bez doświadczeń

wolontariat w NGO

praca dorywcza w PHU

praca dorywcza w rolnictwie

10

15

20

25

30

atrakcyjność kandydata

Rysunek 6
Praca dorywcza w przemyśle, handlu lub usługach najsilniej poprawia ocenę atrakcyjności kandydata w stosunku do absolwenta bez doświadczeń. Jest to wynik na bardzo wysokim poziomie istotności statystycznej (p<0,000). Drugi sposób poprawy swojej atrakcyjności na rynku pracy to wolontariat w NGO. W tym przypadku różnica pomiędzy oceną osoby bez doświadczeń a wolontariuszem jest także bardzo istotna statystycznie (p<0,000).
Najgorzej na tym tle jawi się praca dorywcza w rolnictwie, która nie tylko nie poprawia szans na zatrudnienie ale wręcz je zmniejsza (p=0,02).

W poszczególnych kategoriach wielkości firm efektywność różnych doświadczeń zawodowych jest oceniana inaczej. Tabela 2 przedstawia wielkość współczynnika istotności różnic (testy post-hoc Tukeya).
Tabela 2. Poziomy istotności różnic pomiędzy różnymi typami doświadczenia w rozbiciu na wielkość firmy.
	Wielkość przedsiębiorstwa
	Typ doświadczeń
	Brak doświadcz.
	Wolontariat
	Praca dorywcza w przemyśle, handlu lub usługach

	mikro
	Wolontariat
	
	
	

	
	Praca dorywcza w przemyśle, handlu lub usługach
	0,000073
	0,016920
	

	
	Praca dorywcza w rolnictwie
	
	0,010695
	0,000018

	mała
	Wolontariat
	
	
	

	
	Praca dorywcza w przemyśle, handlu lub usługach
	0,000027
	
	

	
	Praca dorywcza w rolnictwie
	
	
	0,000069

	średnia i duża
	Wolontariat
	
	
	

	
	Praca dorywcza w przemyśle, handlu lub usługach
	
	
	

	
	Praca dorywcza w rolnictwie
	
	0,000019
	0,016320

Rozkład średnich wyników przedstawia rysunek 7. Firmy mikro najwyżej cenią sobie pracę dorywczą w przemyśle, handlu lub usługach. Ten typ doświadczeń różnicuje oceny kandydatów na poziomie istotnym statystycznie w stosunku do braku doświadczeń lub wolontariatu. W przedsiębiorstwach zatrudniających od 10 do 49 osób doświadczenie w pracy, nawet dorywczej, w przemyśle, usługach lub handlu daje przewagę nad brakiem doświadczenia i doświadczeniem pracy w rolnictwie. Warto zwrócić uwagę, na fakt, że wolontariat nie daje istotnej zmiany poprawy szans w porównaniu z praca dorywczą w przemyśle, usługach lub handlu w opinii szefów tych firm.

W firmach dużych pracodawcy wolą kandydatów mających doświadczenie wolontariatu nad kandydatami z doświadczeniem prac dorywczych. W przypadku tych firm lepiej ukryć swoje doświadczenie w pracy dorywczej w rolnictwie, bo może to obniżyć szansę na zatrudnienie zamiast pomóc. Pomiędzy wolontariatem a doświadczeniem pracy dorywczej lokuje się kandydat bez żadnych doświadczeń.

[image: image6.emf]Ocena przydatności form doświadczenia

zawodowego absolwentów w firmach o różnej wielkości

test F(6, 663)=5,4684, p=,00002

18,37

20,73

28,21

12,78

20,33

25,35

36,47

20,46

18,09

29,87

17,89

9,42

bez doświadczeń

wolontariat

praca dorywcza w PHU

praca dorywcza w rolnictwie

5

10

15

20

25

30

35

40

atrakcyjność kandydata

 mikro

 mała

 średnia i duża

Rysunek 7
Jednym z dostępnych narzędzi wspierania zatrudnienia absolwentów jest subsydiowanie kosztów ich zatrudnienia. W świetle badań narzędzie to jest bardzo skuteczne. Stopień poprawy atrakcyjności przedstawia rysunek 8.

Stopień atrakcyjności przypisywany absolwentom bez wsparcia wynoszący tylko 20 pkt. rośnie aż do 45pkt. gdy absolwent uzyskuje wsparcie w postaci refundacji kosztów pracy. Jest to jedna z największych różnic jakie udało się nam odkryć podczas tych badań (p<0,0000).

[image: image7.emf]Wpływ form refundacji kosztów pracy na atrakcyjność absolwentów

test F(3, 702)=79,895, p=0,0000

19,69

45,31

40,18

40,93

bez dofinansowania

staż absolwencki

dofinans miejsca pracy przez UP

dofinans miejsca pracy przez NGO

15

20

25

30

35

40

45

50

atrakcyjność kandydata

Rysunek 8
Tytuł z jakiego pracodawca uzyskuje środki jawi się jako drugorzędny – różnice między różnymi formami okazały się nieistotne. Może to być staż zawodowy – refundacja wynagrodzenia do wysokości zasiłku oraz składki na ubezpieczenie społeczne od refundowanej części wynagrodzenia, mogą to być również środki na stworzenie miejsca pracy. Dla pracodawców forma refundacji nie zmienia stopnia wzrostu atrakcyjności kandydata wspieranego przez te narzędzia. Bez względu na powiat, w którym prowadzi się działalność i wielkość firmy respondenci są podobni w spostrzeganiu atrakcyjności tej kategorii kandydatów.
Innym narzędziem skutecznego wspierania zatrudnienia jest szkolenie kandydatów, lub zapewnienie im przeszkolenia po zatrudnieniu. Ta forma wsparcia podnosi również bardzo mocno atrakcyjność kandydatów. Rysunek 9 pokazuje wykres średnich wartości dla absolwentów. Zapewnienie przeszkolenia absolwentom podnosi ich wartość z poziomu niskiej oceny (19 pkt) na poziom ocen średnich (46 pkt).

[image: image8.emf]Wpływ treści szkoleniowych na atrakcyjność zawodową absolwentów

test F(2, 470)=120,41, p=0,0000

17,65

46,25

34,26

bez szkolenia zawodowe interpersonalne

Szkolenie

15

20

25

30

35

40

45

50

atrakcyjność kandydata

Rysunek 9.
Szkolenia dla pracowników można podzielić na dwie grupy tematyczne: szkolenia zawodowe dające wiedzę i umiejętności profesjonalne (obsługi maszyn, procedur itd.) oraz szkolenia w zakresie wiedzy i umiejętności interpersonalnych (np. komunikacja, praca w zespole itp.). W zależności od treści szkolenia, w różnym stopniu, wpływają one na ocenę atrakcyjności zawodowej kandydatów. Analiza wariancji ocen kandydatów po różnych szkoleniach pokazuje, że szkolenia zawodowe znacząco silniej podnoszą atrakcyjność zawodową niż szkolenia umiejętności interpersonalnych (p<0,000), co można zauważyć na rysunku 8.
II.1.2. Bezrobotni
Bezrobotni są oceniani na poziomie niskiej przydatności i w sposób bardzo podobny przez wszystkich pracodawców. Atrakcyjność bezrobotnego, nawet z krótkim stażem bezrobocia, jest istotnie niższa od oceny kandydata obecnie zatrudnionego u innego pracodawcy (pi<0,000). Rozkład średnich ocen przedstawia rysunek 10.

[image: image9.emf]Wpływ faktu i stażu bezrobocia na atrakcyjność zawodową

Test: F(3, 693)=33,015, p=0,0000

39,76

27,78

26,30

23,14

pracownik

bezrobotny do 6 m-cy

bezrobotny 7-24 m-cy

bezrobotny pow 24 m-cy

25

30

35

40

atrakcyjność kandydata

Rysunek 10
Kolejną zmienną istotnie wpływającą na oceny kandydatów jest staż bezrobocia (F=8,74; p<0,00). Bezrobotni powyżej 24 m-cy drastycznie różnią się pod względem atrakcyjności od obu pozostałych kategorii – są oceniani bardzo nisko. Można mówić o gwałtownym spadku atrakcyjności osoby, zarówno kobiet jak i mężczyzn, przy przekroczeniu przez nich 24 miesięcy okresu bezrobocia. Prawdopodobnie, takim osobom, trzeba by zaoferować kilka form wsparcia jednocześnie, przy założeniu, że poprawa atrakcyjności wynikająca z poszczególnych form wsparcia sumuje się, by byli oceniani jako bardziej przydatni pracownicy.
Innym sposobem ochrony bezrobotnych z przedłużającym się stażem jest nie dopuszczanie by staż bezrobotnego przekroczył 24 miesiące. Nawet krótkotrwałe zatrudnienie osoby z przedłużającym się okresem bezrobocia a następnie liczenie mu stażu od początku daje szansę na utrzymanie nieco wyższej atrakcyjności zawodowej jako osoby ze stażem bezrobocia krótszym niż 24 miesiące.
W grupie bezrobotnych występuje wewnętrzne zróżnicowanie. Płeć kandydata nie ma wpływu na ocenę atrakcyjności, wszyscy są oceniani równie nisko. W przypadku powiatu (F=2,59; p=0,08) i wielkości firmy (F=2,53; p=0,08) różnice są już dostrzegalne choć nie osiągają poziomu standardowego kryterium istotności różnic (p<0,05). Można więc mówić o pewnych tendencjach, które z racji wysokiego powszechnie uznawanego pułapu statystycznych różnic nie ujawniły się na poziomie istotnym. W przypadku rozbicia danych na powiaty, pracodawcy z Parczewa istotnie niżej oceniają atrakcyjność kandydatów, którzy są bezrobotni niż pracodawcy z Lublina. Należy oczekiwać, że w powiecie parczewskim trudniej będzie skłonić pracodawców do zatrudniania bezrobotnych niż w Lublinie. W przypadku porównań powiatów Lublina i Białej Podlaskiej oraz Parczewa i Białej Podlaskiej różnice te są nieistotne. Rysunek 11 pokazuje rozkład średnich ocen atrakcyjności w poszczególnych powiatach.

[image: image10.emf]Atrakcyjność zawodowa osób bezrobotnych w badanych powiatach

test F(2, 236)=2,5941, p=,07684

30,73

22,58

25,01

Lublin Parczew Biała Podlaska

20

22

24

26

28

30

32

atrakcyjność kandydata

Rysunek 11
W analizie wielkości firm różnice pomiędzy poszczególnymi grupami przedsiębiorstw są mało istotne. Rysunek 12. przedstawia rozkład średnich wyników dla wielkości przedsiębiorstw. Choć różnice średnich są spore, to tylko w porównaniu przedsiębiorstw mikro z małymi rysuje się tendencja do ich różnicowania. Małe firmy, chętniej niż mikro przedsiębiorstwa, będą zatrudniały bezrobotnych.

[image: image11.emf]Atrakcyjność zawodowa osób bezrobotnych w badanych firmach

test F(2, 236)=2,5340, p=,08150

22,39

30,48

25,44

mikro mała średnia i duża

wielkość firmy

20

22

24

26

28

30

32

atrakcyjność kandydata

Rysunek 12
Jak przedstawiono wcześniej na rysunku 10 szczególną grupę bezrobotnych stanowią osoby pozostający bez pracy powyżej 24 miesięcy. Ich pozycja na rynku pracy należy do jednej z najsłabszych. Stanowią oni jedną z grup zaliczanych do osób będących w szczególnej sytuacji na rynku pracy
. Dlatego w badaniach poświęciliśmy im kilka itemów kwestionariusza. Analiza uwarunkowań oceny atrakcyjności zawodowej tej grupy obejmuje powiaty, wielkość firm, płeć kandydatów oraz aktywne formy wspierania zatrudnienia kierowane do nich.
Wynik wieloczynnikowej analizy wariancji pokazuje, że istotny wpływ na oceny tej grupy ma oferowane wsparcie (F=16,54 ; p<0,000) i wielkość firm (F= 5,27 ; p=0,006). Pozostałe zmienne: powiat i płeć okazały się nieistotne.
Jak widać na rysunku 13 w ocenie atrakcyjności długotrwale bezrobotnych wyróżniają się firmy małe (zatrudniające od 10 do 49 osób). W tych firmach najłatwiej jest znaleźć pracę kandydatom z tej grupy. Nie znaczy to, że jest im łatwo zostać zatrudnionym, bo wyniki osiągają co najwyżej poziom raczej małej atrakcyjności a do środka skali brak im ponad 10 pkt. Firmy mikro, które nie mogą sobie pozwolić na ryzyko zatrudnienia złych pracowników już na starcie, w procesie selekcji starają się wyeliminować kandydatów, których zatrudnienie niesie duże ryzyko nieproduktywności i z góry obniżają ocenę atrakcyjności zawodowej kandydata z tej grupy (p=0,015). Wartość wyniku dla firmy średniej i dużej jest podobna i sugeruje zbliżony do mikro-przedsiębiorstw sposób myślenia o długotrwale bezrobotnych.

[image: image12.emf]Atrakcyjność zawodowa długotwale bezrobotnych w rozbiciu na wielkość firm

test F(2, 234)=5,2714, p=,00576

23,06

34,55

25,01

mikro mała średnia i duża

20

25

30

35

40

atrakcyjność kandydata

Rysunek 13
Wpływ czynnika obejmującego różne formy wsparcia został podzielony na dwie części: dofinansowanie stworzenia miejsca pracy oraz różne formy nabywania wiedzy i umiejętności (szkolenia i wolontariat). Wyniki analizy dofinansowania przedstawia rysunek 14. Wsparcie finansowe w jakiejkolwiek formie istotnie statystycznie podnosi atrakcyjność zawodową osób długotrwale bezrobotnych. Niestety nie jest to zmiana duża. Nawet po dostarczeniu wsparcia poziom oceny sięga zaledwie około 30 punktów. Skuteczność wsparcia związanego z różnymi formami nabywania wiedzy przedstawia rysunek 15.

[image: image13.emf]Wpływ dofinansowania miejsca pracy przez urząd pracy bądź organizację pozarządową na

atrakcyjność zawodową osób długotrwale bezrobotnych

test F(2, 468)=16,538, p=,00000

22,92

29,00

30,71

bez pomocy

z dofinansowaniem przez UP

z dofinansowaniem przez NGO

20

22

24

26

28

30

32

34

atrakcyjność kandydata

Wpływ dofinansowania miejsca pracy przez urząd pracy bądź organizację pozarządową na

atrakcyjność zawodową osób długotrwale bezrobotnych

test F(2, 468)=16,538, p=,00000

22,92

29,00

30,71

bez pomocy

z dofinansowaniem przez UP

z dofinansowaniem przez NGO

20

22

24

26

28

30

32

34

atrakcyjność kandydata

Wpływ dofinansowania miejsca pracy przez urząd pracy bądź organizację pozarządową na

atrakcyjność zawodową osób długotrwale bezrobotnych

test F(2, 468)=16,538, p=,00000

22,92

29,00

30,71

bez pomocy

z dofinansowaniem przez UP

z dofinansowaniem przez NGO

20

22

24

26

28

30

32

34

atrakcyjność kandydata

 Rysunek 14.

[image: image14.emf]Wpływ formy zdobywania wiedzy i umiejętności przez bezrobotnych

powyżej 24 m-cy na ich atrakcyjność zawodową

test F(3, 669)=15,841, p=,00000

21

29

22

19

bez pomocy

szkolony zawodowo

szkolony interpersonalnie

po wolontariacie

18

20

22

24

26

28

30

atrakcyjność kandydata

Rysunek 15
Szkolenie zawodowe spośród innych form najbardziej poprawiło atrakcyjność zawodową kandydatów. Choć jest to zmiana, która nie różnicuje jakościowo oceny (wciąż mieści się ona w przedziale 20-30 pkt.), to w porównaniu z kandydatem bez pomocy lokuje bezrobotnego po szkoleniu zawodowym istotnie wyżej (p<0,000). Dwie pozostałe formy nie zwiększają istotnie oceny atrakcyjności kandydata. Na szczególną uwagę zasługuje wolontariat, który w przypadku bezrobotnych z długim stażem, inaczej niż w przypadku absolwentów, nie ma wpływu na ocenę, a może wręcz ją obniżać (różnice nie osiągają poziomu istotnego statystycznie). Efekt szkolenia interpersonalnego i wolontariatu jest istotnie różny od efektu szkolenia zawodowego (p<0,000). Innymi słowy szkolenie zawodowe kandydatów w stosunku do wolontariatu poprawia atrakcyjność zawodową osób długotrwale bezrobotnych.
Wpływ zmiennej: powiat zostały przedstawiony na rysunku 16.

[image: image15.emf]Wpływ form nabywania wiedzy i umiejętności na atrakcyjność osób długotrwale bezrobotnych w

badanych powiatach

test F(6, 714)=2,4467, p=,02386

26,14

32,28

27,87

25,91

16,60

22,00

11,60 11,60

17,81

29,53

24,06

17,81

bez szkolenia

szkolony zawodowo

szkolony interpersonalnie

po wolontariacie

10

15

20

25

30

35

atrakcyjność kandydata

 Lublin

 Parczew

 Biała Podlaska

Rysunek 16
Pracodawcy z badanych powiatów różnią się między sobą pod względem oceny atrakcyjności zawodowej kandydatów tylko w niektórych formach nabywania przez nich wiedzy i umiejętności zawodowych. Główna tendencja obniżania ocen w przypadku szkoleń umiejętności interpersonalnych oraz wolontariatu są wyraźne we wszystkich powiatach. Wśród niskich ocen przoduje Parczew, gdzie najniżej ocenia się przeszkolonych i wolontariuszy. W zakresie szkoleń, wolontariatu jak również osób bezrobotnych bez szkolenia oceny pracodawców z Parczewa są istotnie różne od ocen pracodawców z Lublina. Pracodawcy z Białej podlaskiej lokują się w tych ocenach pośrodku.
II.1.3. Osoby młode
Ustawa o promocji zatrudnienia i instytucjach rynku pracy umieszcza osoby do 25 roku życia w grupie osób będących w szczególnej sytuacji na rynku pracy. Z tego też powodu podjęto próbę bardziej wnikliwego zbadania ich sytuacji w kontekście przydatności zawodowej. Osoby młode nie są grupą jednorodną. W jej obrębie, w niniejszych badaniach wyróżniono m.in. następujące podgrupy: absolwenci, młodzi renciści, młodzi niepełnosprawni. Wyniki tych osób na skali atrakcyjności zawodowej przedstawia rysunek 17.

[image: image16.emf]Atrakcyjność zawodowa osób młodych bez doświadczenia zawodowego w badanych powiatach

test F(4, 474)=2,8311, p=,02425

Lublin Parczew

Biała Podlaska

10

15

20

25

atrakcyjność kandydata

 absolwent

 rencista

 niepełnosprawny

Rysunek 17
Najwyżej cenioną grupą społeczną wśród osób młodych są absolwenci. Ich przydatność dla firm z Lublina oceniana jest wyraźnie wyżej niż absolwentów, młodych rencistów i młodych niepełnosprawnych dla firm z pozostałych powiatów (istotność różnic na poziomie p<0,001) . Dzieje się tak, być może dlatego, iż w Lublinie ulokowane są główne ośrodki kształcenia umożliwiające zdobywanie wiedzy na poziomie wyższym niż w pozostałych powiatach. Znamienne jest, że przez pracodawców z Parczewa i Białej Podlaskiej renciści, absolwenci i niepełnosprawni oceniani są podobnie. Firmy z tych powiatów cenią sobie absolwentów istotnie niżej niż firmy z Lublina.

II.1.4. Grupy zagrożone wykluczeniem społecznym
Jedną z grup społecznych szczególnie ważną we wszelkiego rodzaju programach pomocowych mających na celu zwiększanie szans na zatrudnienie są osoby z tzw. grup zagrożonych wykluczeniem społecznym. Za osoby takie uznaje się m.in. narkomanów, alkoholików, byłych więźniów, osoby niepełnosprawne oraz długotrwale bezrobotne. Oceny ich atrakcyjności przedstawia rysunek 18. Są to oceny niskie oraz bardzo niskie.

Z przeprowadzonych badań wynika, iż bezrobotni powyżej 24 miesiąca istotnie (p<0,001) różnią się od pozostałych osób zaliczonych do tej grupy. Potwierdzają to wyniki zaprezentowanej na początku raportu analizy skupień. Osoby długotrwale bezrobotne nie są spostrzegane przez pracodawców jako równie nieprzydatne do pracy, jak inne osoby zagrożone wykluczeniem społecznym. Mimo to, ich atrakcyjność zawodowa jest raczej niska (ok. 23 punkty).

Kolejną grupą różniącą się istotnie od pozostałych są osoby niepełnosprawne (p<0.001). Jednak w analizie skupień zostały one zaliczone do kategorii obejmującej grupy zagrożone wykluczeniem społecznym. W kontekście tych wyników wydaje się, że osoby niepełnosprawne należy wspierać podobnie jak pozostałe grupy, przy czym powinno im być łatwiej znaleźć pracę niż (leczącym się) narkomanom, alkoholikom czy byłym więźniom.

[image: image17.emf]Atrakcyjność zawodowa osób z grup zagrożonych wykluczeniem społecznym

bez subsydiowanych kosztów pracy

test F(4, 908)=80,560, p=0,0000

3,88

5,00

3,19

23,25

10,01

narkoman

alkoholik

były więzień

bezrobotny pow 24 m-cy

niepełnosprawny

0

5

10

15

20

25

atrakcyjność kandydata

Rysunek 18

[image: image18.emf]Wpływ subsydiowania kosztów pracy na atrakcyjność zawodową

grup zagrożonych wykluczeniem społecznym

test F(3, 1497)=4,6292, p=,00315

bez subsydiowania z subsydiowanymi kosztami pracy

0

5

10

15

20

25

30

atrakcyjność kandydata

 narkoman

 alkoholik

 były więzień

 bozrobotny

 pow 24 m-cy

Rysunek 19
Jedną z form ułatwienia znalezienia pracy osobom zagrożonym wykluczeniem społecznym jest subsydiowanie pracodawcom kosztów ich zatrudnienia. Niestety, w opinii samych pracodawców taka forma nie podnosi w sposób istotny atrakcyjności tych kandydatów do pracy. Wprawdzie, jak pokazuje rysunek 19, subsydiowanie kosztów pracy nieznacznie poprawia atrakcyjność, nie są to różnice na tyle istotne, ażeby można było powiedzieć, iż taka forma pomocy jest skuteczna.

Oceny atrakcyjności zawodowej osób omawianych powyżej nie różnią się w badanych powiatach i w badanych kategoriach wielkości firm. Zmienne te nie mają istotnego statystycznie wpływu na zmianę oceny atrakcyjności zawodowej.

II.1.5. Kandydaci w różnej sytuacji rodzinnej
Spośród osób będących w związku małżeńskim mężczyźni oceniani są jako bardziej atrakcyjni zawodowo niż kobiety. Jest to różnica istotna statystycznie (p<0,01). Zasługuje to na uwagę, gdyż jest to jedyna istotna statystycznie różnica dotycząca płci. Uwidacznia to wpływ faktu zawarcia małżeństwa na niższą atrakcyjność zawodową kobiet w oczach pracodawców. Najprawdopodobniej boją się oni kosztów związanych z opieką socjalną na rzecz kobiet w sytuacji macierzyństwa oraz sądzą, że kobiety poświęcając się obowiązkom domowym nie będą tak oddane pracy. Wynika to ze stereotypowego spostrzegania roli kobiety.

[image: image19.emf]Wpływ subsydiowania kosztów pracy na atrakcyjność zawodową

grup zagrożonych wykluczeniem społecznym

test F(3, 1497)=4,6292, p=,00315

bez subsydiowania z subsydiowanymi kosztami pracy

0

5

10

15

20

25

30

atrakcyjność kandydata

 narkoman

 alkoholik

 były więzień

 bozrobotny

 pow 24 m-cy

Wpływ sytuacji rodzinnej na atrakcyjność zawodową kobiet i mężczyzn

test F(1, 235)=,68964, p=,40713

30,61

37,09

41,33

45,79

przed narodzinami pierwszego dziecka po urlopie wychowawczym

25

30

35

40

45

50

atrakcyjność kandydata

 kobiety

 mężczyźni

Rysunek 20
Sytuacja obojga małżonków pogarsza się, jeżeli nie mają jeszcze dzieci. Pracodawcy mniej chętnie odnoszą się do zatrudnienia takich osób. Różnica pomiędzy sytuacją posiadania a brakiem dziecka jest istotnie różna. (p<0,01) Łatwiej zostać zatrudnionym, jeśli ma się już za sobą urlop wychowawczy. Zjawisko to dotyczy zarówno kobiet, jak i mężczyzn, choć panowie nawet w sytuacji braku dziecka są oceniani jako bardziej atrakcyjni zawodowo od pań, co ilustruje rysunek 20.
Wielkość firmy ma istotny wpływ na preferencje kandydatów o zróżnicowanej sytuacji rodzinnej (p<0,05). Mikro-przedsiębiorstwa, w których trudno o zastąpienie pracownika nieobecnego z powodu wychowywania dziecka (urlop wychowawczy, opieka nad dzieckiem itp.) z większą niechęcią odnoszą się do tej grupy kandydatów. Osoby przed narodzeniem dziecka są przez nich oceniane jako mniej atrakcyjne zawodowo. Firmy małe w porównaniu ze średnimi i dużymi wypadają niemal identycznie. Zjawisko to przedstawia rysunek 21.

[image: image20.emf]Preferencja firm w zakresie zatrudniania osób będących w związku małżeńskim

test F(2, 235)=3,0833, p=,04766

33

41

42

mikro mała średnia i duża

wielkość firmy

30

35

40

45

atrakcyjność kandydata

Rysunek 21
II.1.6. Efekt szkoleń w różnych grupach kandydatów
W ofercie instytucji pomagających osobom poszukującym pracy w podnoszeniu swoich kwalifikacji znajdują się m.in. szkolenia umiejętności zawodowych (np. kurs spawania, kurs komputerowy) oraz interpersonalnych (np. asertywność, efektywna komunikacja). Te pierwsze nazywane są czasem „twardymi” w odróżnieniu od drugich, tzw. „miękkich”.

Powyżej zaznaczyliśmy, że w przypadku absolwentów i bezrobotnych pracodawcy istotnie różnie ocenili formy szkoleń dzielone ze względu na treść. Dlatego teraz porównujemy jak zależność ta wygląda w różnych grupach kandydatów.
Jak widać na rysunku 22 w poszczególnych grupach relacje między szkoleniami o różnych treściach są podobne. Co więcej widać, że im niższe oceny uzyskuje dana grupa tym mniejszy jest wzrost atrakcyjności zawodowej uzyskiwany dzięki szkoleniom. Oceny absolwentów w sposób istotny statystycznie odbiegają od ocen pozostałych analizowanych grup.

[image: image21.emf]Wpływ treści szkolenia na atrakcyjność wybranych grup kandydatów do pracy

test F(2, 964)=1,4237, p=,24134

45

35

31

33

25

23

absolwent osoba starsza bezrobotny pow 24 m-cy

20

25

30

35

40

45

50

atrakcyjność kandydata

 szkolenia

 zawodowe

 szkolenia

 interpersonalne

Rysunek 22
Pracodawcy dostrzegają istotną różnicę pomiędzy szkoleniami w różnych zakresach tematycznych, w stosunku do absolwentów i osób starszych przechodzących na emeryturę najdalej za 20 lat. W przypadku analizowanych wybranych grup osób, szkolenia zawodowe są bardziej korzystne. Natomiast w przypadku bezrobotnych z długim stażem bezrobocia, którzy mają najniższe wyniki, treść szkolenia nie wpływa istotnie na ich atrakcyjność zawodową.

Najwyższa efektywność mierzona wzrostem atrakcyjności kandydatów do pracy jest osiągana przy szkoleniach kierowanych do absolwentów. Podsumowując należy stwierdzić, iż pracodawcy bardziej cenią sobie osoby po szkoleniach zawodowych, niż po interpersonalnych bez względu na grupę z której pochodzą kandydaci.

II.2. Aktywne formy wspierania zatrudnienia
Wśród badanych firm największą popularnością pracodawców cieszy się organizowanie staży zawodowych, na które kierowani są przede wszystkim młodzi ludzie do 25 r. życia (przede wszystkim absolwenci). 69,0% respondentów miało do czynienia z tą formą aktywnego wspierania zatrudnienia. Kolejną formą są praktyki uczniowskie, które umożliwiają uczącej się młodzieży nabywanie pierwszych doświadczeń zawodowych w zetknięciu się z rynkiem pracy poprzez praktyczną naukę zawodu (12,1%). Prace interwencyjne odbywały się w 10,3% badanych firm. Tylko 5,2% firm wskazało na skorzystanie z programów pomocowych realizowanych przez urzędy pracy lub organizacje pozarządowe. Zaledwie 3,4% firm zatrudniało osoby w ramach przygotowania zawodowego bezrobotnych. Zjawiska te zostały zilustrowane na rys 23.
[image: image34.wmf]

[image: image22]
Rysunek 23.
Instytucje działające na rzecz wspierania poszukujących zatrudnienia na rynku pracy mają szeroką ofertę skierowaną do pracodawców, w celu ułatwienia tworzenia nowych miejsc pracy. Interesujące jest poznanie, które z tych form pracodawcy cenią sobie najbardziej. Wyniki takich analiz w odniesieniu do oferty urzędów pracy przedstawione zostały na rysunku 24.

[image: image23.emf]Ocena aktywnych form wspierania zatrudnienia stosowanych przez Urzędy Pracy

test F(9, 900)=19,313, p=0,0000

35,12

40,26

53,35

48,97

36,23

50,13

54,80

53,87

42,48

35,43

selekcja szkolenia szkolenia pod potrzeby przygotowanie w m. pracy szkolenia interpers. staże zawodowe wyposażenie m. pracy subsydiowanie wynagr prace interwencyjne roboty publiczne

30

40

50

60

przydatność

Rysunek 24
Spośród wszystkich form aktywnego wspierania zatrudnienia, będących w wachlarzu działań urzędów pracy, najniższą przydatnością w opinii pracodawców charakteryzują się:
· selekcja kandydatów na oferowane miejsce pracy,
· szkolenia umiejętności interpersonalnych,

· roboty publiczne.
Różnią się one istotnie (przynajmniej na poziomie p<0,05; tylko jedna różnica na poziomie p<0,075) od pozostałych form, a jednocześnie nie różnią się między sobą. Ich niższa przydatność spowodowana jest najprawdopodobniej tym, iż nie wiążą się z bezpośrednimi korzyściami finansowymi dla pracodawcy. Dodatkowo roboty publiczne są skierowane właściwie do pracodawców ze sfery budżetowej (np. gmina), stąd też ich niska ocena w naszych badaniach, w których respondentami byli głównie przedsiębiorcy.
Najwyższe oceny przydatności, istotnie różne od większości pozostałych form , a nie różniące się między sobą, otrzymują następujące formy:
· szkolenia zawodowe pod potrzeby pracodawcy,

· przygotowanie zawodowe w miejscu pracy,

· staże zawodowe,

· refundacja wyposażenia miejsca pracy,

· subsydiowanie wynagrodzenia.
Są to działania przynoszące pracodawcy bezpośrednie korzyści i są związane ze znacznym ograniczeniem kosztów funkcjonowania firmy. Jest to wskazówka dla instytucji rynku pracy, by wspierając osoby poszukujące zatrudnienia rozwijać ww. formy współpracy z pracodawcami.

Analiza wariancji ocen pokazuje, że zmienne powiat i wielkość firmy nie mają wpływu na ocenę przydatności aktywnych form wspierania zatrudnienia. Istotną zmienną okazała się tylko instytucja oferująca daną formę wsparcia (urząd pracy bądź organizacja pozarządowa).
Istotność różnic dotyczy tylko 3 spośród 5 porównywanych form:
· szkolenia zawodowe,
· subsydiowane staże zawodowe,
· subsydiowanie wynagrodzenia pracowników.
Doradztwo zawodowe (selekcja kandydatów) oraz szkolenia umiejętności interpersonalnych bez względu na to przez kogo są oferowane, pracodawcy oceniają podobnie. Są to oceny na poziomie ok. 35 punktów.
Respondenci uznają szkolenia zawodowe jako średnio przydatne. Szkolenia zawodowe pracowników organizowane przez UP są oceniane jako bardziej przydatne niż szkolenia oferowane przez NGO. Różnica w ocenach jest bardzo duża – ponad 15 pkt. Obrazuje to rysunek 25.

[image: image24.emf]Szkolenia zawodowe

test Tukeya p < .001

55,63

40,18

UP NGO

35

40

45

50

55

60

atrakcyjność

Szkolenia zawodowe

test Tukeya p < .001

55,63

40,18

UP NGO

35

40

45

50

55

60

atrakcyjność

Rysunek 25
Subsydiowane staże zawodowe podobnie jak doradztwo oceniane są na poziomie średnim. Wyniki różnią się na korzyść urzędów pracy na poziomie istotnym statystycznie. Subsydiowane staże pracy organizowane przez urzędy pracy są w opiniach pracodawców po prostu przydatniejsze – rysunek 26.

[image: image25.emf]Subsydiowane staże zawodowe

test Tukeya p < .01

50,53

41,55

UP NGO

40

45

50

55

atrakcyjność

Subsydiowane staże zawodowe

test Tukeya p < .01

50,53

41,55

UP NGO

35

40

45

50

55

60

atrakcyjność

Rysunek 26.
Aktywna forma wspierania zatrudnienia polegająca na subsydiowaniu wynagrodzenia, może być realizowana zarówno przez urząd pracy jak i organizację pozarządową. Ocena przydatności tej formy także oscyluje wokół środka skali. W zależności od tego, kto oferuje tę formę wsparcia, pracodawcy różnie oceniają jej przydatność. Oferta urzędów pracy jest oceniana powyżej 50 pkt i jest istotnie statystycznie lepsza niż oferta NGO, która lokuje się w okolicach 40 pkt. – rysunek 27.

[image: image26.emf]Subsydiowanie wynagrodzenia

test Tukeya p < .001

56,21

47,31

UP NGO

INSTYTUCJA

35

40

45

50

55

60

atrakcyjność

Rysunek 27.
Pracodawcy znacząco bardziej ubiegać się będą o tą formę pomocy, gdy oferowana będzie przez urzędy pracy. Organizacje pozarządowe, być może z powodu mniejszej wiarygodności nie jest traktowana jeszcze jako partner. Urząd pracy – instytucja samorządowa budzi większe zaufanie a wsparcie oferowane z tej racji spostrzegane jest jako obarczone mniejszym ryzykiem, a więc przydatniejsze.
II.3. Oczekiwania pracodawców w stosunku do pomocy z funduszy strukturalnych

II.3.1. Doradztwo
Respondenci w kwestionariuszu odpowiadali na pytanie otwarte – jaki zakres przedmiotowy oczekiwanej pomocy ich interesuje. Niestety przytłaczająca większość z nich nie wskazała żadnych oczekiwań. Za to ci, którzy zaznaczali odpowiedzi wskazywali na wiele potrzeb. Często też podkreślali, że oczekują aby świadczone usługi były bezpłatne. Treść wypowiedzi, które zostały zgłoszone uporządkowaliśmy według powiatów.

W pytaniu o potrzeby doradcze w Lublinie wskazano następujące obszary tematyczne:

· usługi finansowo-księgowe
1

· pozyskiwanie środków z funduszy strukturalnych
3

· porady prawne
4

· zarządzanie zasobami ludzkimi
2

· zarządzanie organizacją pracy u liderów w branży
2

· rynki zbytu – badania
2

· prezentacja ofert NGO
1

Jak widać z tego zestawienia najwięcej wskazań dotyczy doradztwa prawnego. W ramach tego obszaru tematycznego badani wskazywali na prawo pracy, prawo finansowe i przepisy podatkowe.

Drugim obszarem tematycznym jest poznanie funduszy strukturalnych. Szczególnie podkreślana jest w tym przypadku pomoc w wypełnianiu wniosków i staraniu się o środki.

Doradztwo z zarządzania organizacją dotyczy w szczególności redukcji kosztów i zwiększania dochodowości przedsiębiorstwa. Szczególnie wart podkreślenia jest fakt, że respondenci myślą o równaniu do najlepszych. Chcą się opierać na przykładach (case-study) a nie tylko modelach teoretycznych. Chodzi więc o doradztwo praktyków zarządzania, a nie teoretyków. Do grupy tematów związanych z zarządzaniem jest też zbliżony blok zarządzania zasobami ludzkimi i marketingowe podejście do zarządzania nastawione na rynki zbytu – ich poznawanie. Ważnym obszarem jest też doradztwo na temat przepisów finansowo-księgowych niezbędnych do prowadzenia działalności gospodarczej.

Pracodawcy wskazują też potrzebę poznania potencjalnych partnerów z NGO. Doradztwo w tej dziedzinie może obejmować również kojarzenie współpracy międzysektorowej.

W Parczewie pojawiły się następujące, ważne dla pracodawców bloki tematyczne doradztwa:

· poznanie funduszy, w tym pisanie wniosków
7

· prawo pracy, prawo finansowe i podatkowe
3

· strategia rozwoju
1

· zarządzanie organizacją a w szczególności redukcja
· kosztów; zwiększanie zysków
1

· rynki zbytu – badanie
1

Głównym tematem doradztwa dla pracodawców w Parczewie jest poznanie funduszy strukturalnych. Szczególnie potrzebna jest pomoc w przygotowywaniu wniosków. Pod tym względem Parczew podobny jest do Lublina. Choć wydaje się, że potrzeby doradztwa w staraniu się o środki jest większe w Parczewie.

Kolejnym ważnym tematem dla tamtejszych przedsiębiorców jest pomoc prawna. Dotyczy ona podobnie jak w Lublinie przepisów, z którymi przedsiębiorcy spotykają się na co dzień tzn. prawa pracy, przepisy podatkowe i finansowe.

Poza tym pojawi się zapotrzebowanie na pomoc organizacyjną w zakresie marketingu i optymalizacji procesów zarządzania organizacją. Specyficznym tematem jest strategia rozwoju i jej wiązanie z pomysłem na rozwój całego regionu.

W Białej Podlaskiej podobnie jak w innych miejscach do najważniejszych tematów doradczych należą zagadnienia prawne, finansowo-księgowe i pomoc w staraniu się o środki z funduszy strukturalnych.

Specyficzne tematy takie jak pisanie biznes planów, wdrażanie nowych technologii oraz poszerzanie rynków zbytu wskazują na wysoką świadomość respondentów nowoczesnego prowadzenia biznesu.

II.3.2. Szkolenia

Pracodawcy z Lublina wskazali najwięcej potrzeb szkoleniowych. Są wśród nich specyficzne szkolenia branżowe jak spawania P1C, obsługa klienta, obsługa kasy fiskalnej jak i szersze: handel ze wschodem, księgowość, marketing, prawno-administacyjne, zarządzanie pracownikami, w tym ocena podwładnych i motywowanie.

Pracodawcy zgłaszali też potrzebę bardzo ogólnych szkoleń takich jak nauka języków obcych, obsługa komputera, wykorzystanie Internetu, prawo pacy, ochrona środowiska.

W Parczewie pojawiło się tylko kilka tematów. Dominują szczegółowe zagadnienia takie jak BHP, branżowe szkolenia dla pielęgniarek, oraz systemy jakości. Respondenci zgłaszali też potrzebę szkolenia z pozyskiwaniu środków z funduszy strukturalnych, co dobrze koresponduje ze zgłoszoną potrzebą doradczą.

W Białej Podlaskiej pomysłów na tematy szkoleń pokazało się niewiele: sprzedaż, księgowość i branżowe np. szkolenia dla barmanów i kelnerów czy sekretarek.

Pojawianie się szczegółowych tematów (spawanie), silnie powiązanych ze specyfiką zawodu utrudnia stworzenie całościowej oferty szkoleniowej dla pracodawców. Badania te z pewnością nie dają wystarczających ku temu podstaw.

II.3.3. Inne formy wsparcia

W sprawie dotacji tylko 3 respondentów ze wszystkich badanych powiatów wskazało cele, na który chcieliby dostać pieniądze. Są to: otwarcie studium, pozyskanie nowych lokali, stworzenie miejsca pracy.

W sprawie subsydiowanych stażów badani koncentrowali się na różnych aspektach. Część mówiła o czasie trwania tej formy wsparcia. Wskazywali 6; 12 miesięcy lub mówili o „maksymalnie długim czasie”, nie precyzując tego dokładnie.

Niektórzy badani wskazywali oczekiwaną wysokość subsydium: od całkowitego zwrotu wynagrodzenia przez 60-90 % tej kwoty lub przynajmniej zwrot składki na ZUS. Niektórzy wskazywali na zawody, które chcieliby subsydiować: informatyk, ekonomista, bankowiec, pracownik administracyjny.

Na temat przystosowania stanowisk pracy dla osoby niepełnosprawnej żaden z respondentów nie zaznaczył swojej sugestii.

O subsydiowaniu wynagrodzeń respondenci wyrazili więcej uwag. Podobnie jak przy subsydiowanych stażach mówili o wielkości oczekiwanej subwencji w wysokości od 50% kosztów wynagrodzeń, przez 50% kosztów pracy, 70-80% kosztów aż do ponad 80% kosztów zatrudnienia.

Część respondentów wskazywała na potrzeby celowe: zatrudnienie pracowników administracji, pielęgniarek, osób z niskim wykształceniem czy wreszcie bankowca. Raz pojawił się pomysł by subsydiowanie trwało około 6 miesięcy.

Wyniki badań wskazują na słabe zainteresowanie pracodawców tym tematem, a co za tym idzie – trudność w budowaniu współpracy innych sektorów z biznesem na bazie ofert. Co więcej, niektóre oczekiwania jak np. refundacja 80% ponoszonych kosztów jest nierealna i wskazuje na roszczeniowa postawę niektórych badanych.

II. 4. Wymagania zawodowe i osobowościowe wobec kandydatów do pracy
Pracodawcy biorący udział w badaniach zostali zapytani o plany zatrudniania pracowników. Zatrudnienie pracownika mogło być związane z obsadzeniem stanowiska już istniejącego w firmie lub też planowanego utworzenia nowego miejsca pracy. Na 136 pracodawców z trzech badanych powiatów, 58 (42,6%) wskazało na zamiar zatrudnienia pracownika. Lublinie zamiar taki wskazało 38,2% respondentów, w Parczewie 46,7% a w Białej Podlaskiej 47,4% przebadanych firm.

Tabela 4. Firmy deklarujące zamiar zatrudnienia pracowników w badanych powiatach.

	Powiat
	Liczba firm biorących udział w badaniach w powiatach
	Liczba firm deklarujących poszukiwanie pracowników
	% firm chcących zatrudnić pracowników

	LUBLIN
	68
	26
	38,2

	PARCZEW
	30
	14
	46,7

	BIAŁA PODLASKA
	38
	18
	47,4

	RAZEM
	136
	58
	42,6

Analiza odpowiedzi wskazuje, iż pracodawcy poszukują pracowników na stanowiska kierownicze, specjalistów oraz pracowników wykonawczych. Łącznie pracodawcy zadeklarowali zamiar zatrudnienia 82 pracowników w tym 6,1% kierowników, 17,1% specjalistów oraz 76,8% pracowników na stanowiskach wykonawczych (robotniczych).

Tabela 5. Deklarowane zatrudnienie wg grup stanowisk.

	Stanowiska
	Liczba stanowisk
	%

	Kierownicze
	5
	6,1

	specjalistyczne
	19
	23,2

	wykonawcze
	58
	70,7

	RAZEM
	82
	100,0

W porównaniu do podanej w kwestionariuszu wielkości zatrudnienia w firmach badanych pracodawców (8578 pracowników) zrealizowanie zamiaru zatrudnienia dodatkowych pracowników (82) zwiększyłoby zatrudnienie u badanych pracodawców o 0,96% w stosunku do stanu obecnego.
Odpowiedzi udzielone przez badanych pracodawców pozwoliły na sporządzenie 53 ogólnych charakterystyk stanowisk pracy, zawierających wskazane wymagania ze względu na kompetencja zawodowe oraz ze względu na wymagane cechy osobowościowe.

[image: image27]
Rysunek 28.
Ponad 40% badanych firm wskazało zamiar zatrudnienia co najmniej jednego pracownika. Odpowiednio w Lublinie 38,2% , w Parczewie 46,7% i w Białej Podlaskiej 47,4% badanych firm.
II.4.1. Kadra kierownicza.

W badaniach wskazano na planowane zatrudnienie 5 osób na stanowiskach kierowniczych (dyrektorzy, kierownicy). Kandydaci na te stanowiska powinni posiadać wykształcenie wyższe (kierunkowe), doświadczenie z pracy na podobnym stanowisku, wysokie umiejętności interpersonalne oraz znajomość języka obcego i obsługi komputera. Wymagane cechy osobowościowe to odporność na stres, odpowiedzialność, dyspozycyjność i zdolności planistyczne. Dodatkowo osoba na stanowisku kierowniczym powinna być zorganizowana i konsekwentna, jej działania powinny cechować się logiką postępowania. Niezbędne cechy to komunikatywność i uczciwość.

Tabela 6. Kadra kierownicza. Wymagane kompetencje zawodowe i cechy osobowościowe.

	Stanowisko
	Wymagane kompetencja zawodowe
	Wymagane cechy osobowościowe

	dyrektor handlowy
	wykształcenie ekonomiczne
	znajomość języka angielskiego
	
	przewidywanie
	konsekwencja
	odporność na stres

	dyrektor produkcji
	doświadczenie w budowaniu sieci sprzedaży
	doświadczenie w organizowaniu procesów technologicznych
	
	zorganizowanie
	konsekwencja
	odporność na stres

	kierownik
	wykształcenie wyższe
	umiejętności interpersonalne
	doświadczenie, znajomość techniki i ekonomii
	odpowiedzialność
	logiczny
	konsekwencja

	kierownik magazynu
	doświadczenie na podobnym stanowisku
	
	obsługa komputera
	dyspozycyjność
	uczciwość
	komunikatywność

II.4.2. Stanowiska specjalistyczne.

Respondenci wskazali na zamiar zatrudnienia 19 pracowników w tej grupie. Z uwagi na różne branże reprezentowane w badaniach specjaliści zostali podzielani na kilka grup: finanse, oświata, transport, stanowiska handlowe, specjalności techniczne, ochrona zdrowia i pomoc społeczna.

Specjaliści – finanse, oświata, transport.

Pracownicy chcący ubiegać się o te stanowiska powinni posiadać wykształcenie wyższe (preferowane kierunkowe), dodatkowe szkolenia specjalistyczne, znajomość obsługi komputera oraz specjalistycznego oprogramowania. Znajomość języka obcego występuje jako standardowe oczekiwanie ze strony pracodawców. Wśród wymaganych cech osobowościowych wskazywana jest komunikatywność, operatywność i odpowiedzialność. Ponadto specjalista z tej grupy powinien być asertywny, obowiązkowy i skrupulatny.
W stosunku do nauczycieli wskazano na potrzebę umiejętności motywowania, bycia wrażliwym i posiadającym silną osobowość. Specjalista powinien być chętny do stałego poszerzania swojej wiedzy.

Tabela 7. Specjaliści – finanse, oświata, transport. Wymagane kompetencje zawodowe i cechy osobowościowe

	Stanowisko
	Wymagane kompetencja zawodowe
	Wymagane cechy osobowościowe

	asystentka
	wyższe wykształcenie
	wiedza z zakresu HR
	obsługa komputera
	komunikatywność
	otwarta i odważna w kontaktach
	Odpowiedzialność

	nauczyciel
	wykształcenie wyższe, kierunkowe
	Przygotowanie pedagogiczne, znajomość programu nauczania
	obsługa komputera
	Kontaktowość, asertywność
	umiejętność motywowania, silna osobowość
	kreatywność, wrażliwość

	spacjalista ds. usług finansowych
	
	obsługa komputera i specjalistycznego oprogramowania
	obsługa urządzeń biurowych
	punktualność
	terminowość, uczciwość
	Obowiązkowość

	Spedytor
	wykształcenie wyższe
	dwa lata stażu zawodowego
	obsługa komputera, znajomość języka obcego
	kultura osobista
	systematyczność
	Obowiązkowość

	stanowisko ds. środków pomocowych
	wykształcenie kierunkowe
	umiejętność rozliczania i sprawozdawczości inwestycji
	bardzo dobra znajomość języka angielskiego
	skrupulatność, dokładność
	obowiązkowość
	chęć poszerzania wiedzy

Specjaliści – stanowiska handlowe

Kandydaci na te stanowiska powinni posiadać minimum średnie wykształcenie . Przede wszystkim liczy się doświadczenie i znajomość branży. Znajomość technik sprzedaży, obsługi komputera, prawo jazdy są niezbędne dla handlowców. Wymagana jest także znajomość obsługi urządzeń biurowych oraz posługiwanie się językiem obcym. Wśród wymaganych cech osobowościowych występuje komunikatywność, dyspozycyjność, samodzielność, konsekwencja i pracowitość. Niezbędna jest dobra prezencja, kultura osobista i umiejętność pracy w zespole. Kandydat na handlowca powinien być osobą uczciwą, operatywną, przedsiębiorczą i lojalną.

Tabela 8. Specjaliści – stanowiska handlowe . Wymagane kompetencje zawodowe i cechy osobowościowe

	Stanowisko
	Wymagane kompetencja zawodowe
	Wymagane cechy osobowościowe

	handlowiec
	doświadczenie zawodowe
	znajomość branży
	znajomość j. obcych, obsługa komputera, prawo jazdy
	komunikatywność, umiejętność prowadzenia negocjacji
	umiejętność dotarcia do klienta, odporność na stres
	sumienność, koleżeńskość, systematyczność, dyspozycyjność

	pracownik ds. obsługi interesantów
	Znajomość procedur, przepisów
	znajomość języka obcego
	obsługa sprzętu biurowego
	komunikatywność
	umiejętność pracy w zespole
	Pracowitość

	przedstawiciel handlowy
	znajomość technik sprzedaży
	doświadczenie w branży
	
	dyspozycyjność
	samodzielność
	Konsekwencja

	specjalista do spraw sprzedaży
	wykształcenie wyższe
	
	
	
	kultura osobista
	Przedsiębiorczość

Specjaliści – zawody techniczne
Specjaliści w „zawodach technicznych” powinni posiadać wyższe wykształcenie techniczne (kierunkowe), doświadczenie zawodowe, umiejętność praktycznego wykorzystania urządzeń technicznych (przyrządy pomiarowe) oraz znajomość czytania dokumentacji technicznej. Niezbędna jest obsługa komputera i znajomość specjalistycznego oprogramowania oraz praktyczna znajomość języka obcego. Wśród wymaganych cech osobowościowych występuje solidność i twórczość, ponadto komunikatywność, dyspozycyjność, obowiązkowość i pracowitość. Niezbędna jest również umiejętność pracy w zespole, koleżeńskość i wewnętrzna motywacja w dążeniu do wyznaczonego celu.

Tabela 9. Specjaliści – zawody techniczne. Wymagane kompetencje zawodowe i cechy osobowościowe

	Stanowisko
	Wymagane kompetencja zawodowe
	Wymagane cechy osobowościowe

	geodeta
	
	umiejętność wykonywania prac geodezyjnych
	obsługa sprzętu geodezyjnego, obsługa komputera
	zdyscyplinowanie
	koleżeńskość
	dyspozycyjność

	konstruktor
	doświadczenie zawodowe
	znajomość języka angielskiego
	znajomość specjalistycznego oprogramowania (m.in. Solid Edge)
	Twórczość
	systematyczność
	zmotywowany wewnętrznie

	kontroler jakości
	znajomość technik kontroli jakości
	umiejętność czytania dokumentacji technicznej
	język angielski lub niemiecki
	Pracowitość
	umiejętność pracy w zespole
	aktywność zawodowa

	mistrz utrzymania ruchu
	wykształcenie sanitarne
	prawo jazdy
	planowanie i rozliczanie robót
	Uczciwość
	solidność
	umiejętność pracy w zespole

	specjalista-spawalnik
	wykształcenie kierunkowe-studia dzienne
	biegła znajomość języka ang.
	
	komunikatywność
	umiejętność pracy w zespole
	aktywny zawodowo

	taborowy
	wykształcenie wyższe techniczne
	obsługa komputera
	
	dyspozycyjność
	obowiązkowość
	komunikatywność

Specjaliści – ochrona zdrowia i pomoc społeczna

Wymagane kompetencje zawodowe dla tej grupy to wykształcenie kierunkowe poparte praktyką zawodową, zdolności zawodowe muszą być poparte znajomością obowiązujących zasad i procedur. Wymagane są specjalistyczne szkolenia podyplomowe. Preferowane cechy osobowościowe to cierpliwość, łagodność, wyrozumiałość, delikatność i opanowanie. Dodatkowo ważna jest umiejętność dobrego kontaktu z klientami, asertywność i odporność na stres.

Tabela 10. Specjaliści – ochrona zdrowia i pomoc społeczna . Wymagane kompetencje zawodowe i cechy osobowościowe

	Stanowisko
	Wymagane kompetencja zawodowe
	Wymagane cechy osobowościowe

	pielęgniarka
	wykształcenie pielęgniarskie
	doświadczenie zawodowe
	
	cierpliwość, łagodność, wyrozumiałość
	odporność na stres
	dobry kontakt z pacjentem

	rehabilitant
	zdolności zawodowe
	wykształcenie
	praktyka
	opanowanie
	delikatność
	

	specjalista ds. pomocy socjalnej
	znajomość odpowiednich przepisów prawnych
	znajomość zasad przyznawania stypendiów unijnych
	
	asertywność
	komunikatywność
	

	technik radiologii
	doświadczenie zawodowe
	Studium podyplomowe
	
	dobry kontakt z pacjentem
	cierpliwość
	

II.4.3. Stanowiska wykonawcze

Badani pracodawcy wskazali na zamiar zatrudnienia 58 pracowników na stanowiska wykonawcze (robotnicze). Grupa analizowanych stanowisk została podzielona ze względu na wymagany poziom przygotowania zawodowego i trudności wykonywanych zadań.

Dla pierwszej grupy stanowisk wymagane kompetencje zawodowe to wykształcenie zasadnicze lub średnie zawodowe oraz umiejętności zawodowe nabyte podczas praktyki i stażu pracy. Dodatkowe szkolenia specjalistyczne pozwalają na posiadanie wymaganych na stanowiskach uprawnień. Wskazywane są umiejętności praktyczne, obsługa maszyn, sprzętu specjalistycznego rzadziej biurowego. Wielozawodowość jest dodatkowym atutem w grupie stanowisk wykonawczych. Wymagane cechy osobowościowe to: pracowitość, zaradność, punktualność, elastyczność i rzetelność. Dodatkowo ceniona jest uczciwość oraz brak nałogów i umiejętność pracy w grupie.

Tabela 11 Stanowiska wykonawcze. Wymagane kompetencje zawodowe i cechy osobowościowe

	Stanowisko
	Wymagane kompetencja zawodowe
	Wymagane cechy osobowościowe

	barman
	doświadczenie zawodowe
	wykształcenie kierunkowe
	odbyta praktyka w zawodzie
	łatwy kontakt z ludźmi
	otwartość
	

	blacharz samochodowy
	doświadczenie zawodowe
	
	wykształcenie związane z produkcją
	pracowitość
	punktualność
	Staranność

	cukiernik
	wykształcenie cukiernicze
	
	młody wiek
	
	kompetencje zawodowe
	Uczciwość

	kasjer biletów lotniczych
	wykształcenie związane z turystyką
	specjalistyczne szkolenie
	miła prezencja osobista
	komunikatywność
	
	

	kasjer sprzedawca
	
	umiejętność obsługi kasy fiskalnej
	
	uczciwość
	opanowanie
	Dyspozycyjność

	kierowca
	odpowiednia kategoria prawo jazdy,
	wykształcenie średnie, obsługa komputera
	doświadczenie, staż pracy, sprawność fizyczna
	wysoka kultura osobista,

schludność
	zaradność, odpowiedzialność, punktualność, dyspozycyjność
	uczciwość, rzetelność

	kucharz
	wykształcenie zawodowe
	doświadczenie praktyczne
	
	twórczość
	pomysłowość
	

	kucharz - sprzedawca
	umiejętności zawodowe
	prawo jazdy
	obsługa kasy fiskalnej i komputera
	odpowiednia prezencja
	dyspozycyjność
	Uczciwość

	lakiernik samochodowy
	doświadczenie zawodowe
	
	
	pracowitość
	punktualność
	Staranność

	mechanik
	doświadczenie zawodowe
	staż pracy
	
	uczciwość
	dokładność, staranność
	Komunikatyw-ność

	mechanik maszyn
	umiejętność w zakresie naprawy maszyn
	
	
	operatywność
	uczciwość
	

	operator maszyn
	wykształcenie średnie
	technik mechanik - elektryk
	obsługa komputera
	wiek: do 40 lat
	szybka przyswajalność wiedzy
	Odpowiedzialność

	piekarz
	wiedza fachowa
	umiejętności praktyczne
	
	uczciwość
	motywacja
do pracy
	Elastyczność

	pracownik ochrony (ochroniarz do monitoringu wewnętrznego)
	znajomość przepisów bhp, prawa pracy, psychologii
	przeszkolenie z zakresu wykrywania uzależnień
	
	silna osobowość
	silny fizycznie
	Przyjazny stosunek do uczniów

	pracownik wykonawczy
	średnie wykształcenie
	odbyta praktyka zawodowa
	sprawność fizyczna
	dyspozycyjność, elastyczność
	lojalność
	dokładność, punktualność, umiejętność prezentowania się

	pracownik budowlany
	praktyczna znajomość murowania, tynkowania
	układanie terakoty, prace hydrauliczne
	spawanie, elektryka
	bez nałogów, zdyscyplinowanie
	uprzejmość, pracowitość, uczciwość
	wiek od 20 lat

	pracownik produkcji
	wykształcenie średnie
	uprawnienie do obsługi wózka, suwnicy
	
	umiejętność pracy w zespole
	
	

	pracownik administracyjny
	posiadanie ogólnej wiedzy ekonomiczno-prawnej
	znajomość przepisów dotyczących działalności gospodarczej
	obsługa komputera, znajomość programów komputerowych, obsługa urządzeń biurowych, prawo jazdy
	operatywność, miła aparycja
	zdolności organizacyjne, umiejętność pracy w zespole
	dyspozycyjność

	pracownik księgowości
	znajomość podstaw księgowości
	obsługa komputera
	
	łatwo nawiązująca kontakty
	miła aparycja
	dobra organizacja pracy

	sekretarka
	
	znajomość języka angielskiego, rosyjskiego
	znajomość obsługi komputera
	kobieta
	
	

	sekretarka ds. tworzenia dokumentacji związane z rekrutacją
	biegła znajomość obsługi komputera
	
	
	rzetelność i dokładność
	
	

	spawacz
	doświadczenie zawodowe
	uprawnienia spawalnicze
	znajomość języka obcego
	dokładność, sumienność
	operatywność
	uczciwość

	sprzedawca
	wykształcenie średnie techn., praktyka zawodowa
	Obsługa kasy fiskalnej i komputera, umiejętność ekspozycji towaru i magazynowania
	znajomość technik sprzedaży, znajomość rachunkowości, znajomość towarów, znajomość j. obcego
	dobra prezencja, komunikatywność, dobry kontakt z klientem, kompetencje, młody wiek
	uczciwość, lojalność, pracowitość, operatywność, punktualność, systematyczność
	umiejętności interpersonalne, kultura osobista, odpowiedzialność, zdyscyplinowanie

	Ślusarz
	doświadczenie zawodowe
	
	
	dokładność
	sumienność
	Pracowitość

	szwaczka
	wykształcenie zasadnicze lub średnie zawodowe
	staż pracy
	umiejętność precyzyjnego szycia
	umiejętność pracy w grupie
	kultura osobista
	solidność, dokładność, staranność

	tapeciarz
	praktyczna znajomość zawodu
	znajomość materiałów (tapet)
	umiejętność wykonania innych prac wykończeniowych
	punktualność
	uczciwość, bez nałogów
	pracowitość, dyspozycyjność

Drugą grupę stanowisk wykonawczych zaliczyć można do stanowisk, na których wykonuje się stosunkowo proste czynności zawodowe, które można wykonywać nawet po krótkotrwałym przyuczeniu do zawodu. Wymagania takich stanowisk akcentują potrzebę posiadania odpowiednio dobrej kondycji fizycznej i młodego wieku. Wśród cech osobowościowych wskazane są pracowitość, uczciwość, punktualność i dokładność. Dodatkowo ważna jest dyspozycyjność i odpowiedzialność.

Tabela 12. Stanowiska wykonawcze proste. Wymagane kompetencje zawodowe i cechy osobowościowe

	Stanowisko
	Wymagane kompetencja zawodowe
	Wymagane cechy osobowościowe

	portier
	
	
	
	odpowiedzialność
	niekaralność
	

	sprzątaczka
	
	odpowiedni wiek(do 40 lat)
	
	pracowitość
	punktualność, dyspozycyjność
	solidność, dokładność

	pracownik fizyczny
	
	
	
	uczciwość
	punktualność
	dyspozycyjność

	woźna
	sprawność fizyczna
	
	
	komunikatywność
	koleżeńskość
	Pracowitość

Podsumowując trzeba podkreślić, że kandydaci na stanowiska kierownicze muszą posiadać wykształcenie wyższe (kierunkowe), doświadczenie zawodowe, wysokie umiejętności interpersonalne oraz znajomość języka obcego i obsługi komputera. Wśród cech osobowościowych wymienia się odporność na stres, odpowiedzialność, dyspozycyjność i przewidywanie.
Pracownicy chcący ubiegać się o stanowiska specjalistów powinni posiadać wykształcenie wyższe (preferowane kierunkowe), dodatkowe szkolenia specjalistyczne. Dla stanowisk handlowych przede wszystkim liczy się doświadczenie i znajomość branży. Specjaliści w „zawodach technicznych” powinni posiadać wyższe wykształcenie techniczne (kierunkowe), doświadczenie zawodowe, umiejętność praktycznego wykorzystania urządzeń technicznych (przyrządy pomiarowe) oraz znajomość czytania dokumentacji technicznej. Wśród wymaganych cech osobowościowych występuje solidność i twórczość.

Dla specjalistów ochrony zdrowia i pomocy społecznej liczą się zdolności zawodowe, które muszą być poparte znajomością obowiązujących zasad i procedur. Wymagane są specjalistyczne szkolenia podyplomowe. Niezbędne cechy osobowościowe to cierpliwość, łagodność, wyrozumiałość, delikatność i opanowanie.

Znajomość języka obcego oraz posiadanie prawa jazdy występuje jako standardowe oczekiwanie ze strony pracodawców. Niezbędna jest obsługa komputera i znajomość specjalistycznego oprogramowania . Specjalista powinien być chętny do stałego poszerzania swojej wiedzy. Niezbędne cechy to komunikatywność i uczciwość, odpowiedzialność i lojalność wobec pracodawcy.

Dla stanowisk wykonawczych wymagane kompetencje zawodowe to wykształcenie zasadnicze lub średnie zawodowe oraz umiejętności zawodowe nabyte podczas praktyki i stażu pracy. Dodatkowo ważne są szkolenia specjalistyczne dające wymagane uprawnienia. Wskazywane są umiejętności praktyczne: obsługa maszyn, sprzętu specjalistycznego rzadziej biurowego. Wielozawodowość jest dodatkowym atutem w grupie stanowisk wykonawczych. Wymagane cechy osobowościowe to: pracowitość i zaradność, punktualność, elastyczność i rzetelność. Dodatkowo ceniona jest uczciwość oraz brak nałogów.

III. Wnioski z badań

Już sam przegląd średnich wyników preferencji kandydatów prowadzi do wniosku, że pracodawcy raczej nisko (poniżej średniej) oceniają atrakcyjność zawodową wszystkich kandydatów do pracy co wskazuje na ich małe zainteresowanie zatrudnianiem nowych pracowników. Choć z drugiej strony ponad 35% zgłasza plan zatrudnienia co najmniej 1 pracownika. Wyjaśnieniem tego paradoksu jest hipoteza, że pracodawcy chcą zatrudniać, ale brak im środków. Potwierdza to znaczące podnoszenie poziomu atrakcyjności kandydatów w sytuacji wsparcia ich przez aktywne formy wspierania zatrudnienia.

Analiza preferencji kandydatów do pracy przy pomocy analizy skupień pokazuje, że respondenci posługują się stereotypami które prowadzą do upodobnienia ocen różnych grup kandydatów. Wiązki podobnie ocenianych kandydatów to na terenie regionu:

· Osoby zagrożone wykluczeniem – kandydaci nieatrakcyjni zawodowo,

· Absolwenci, którym towarzyszą finansowe formy wsparcia zatrudnienia, oraz pracujący –kandydaci atrakcyjni zawodowo,

· Inne osoby – których atrakcyjność plasuje się pomiędzy tymi grupami. Należą tu bezrobotni, osoby starsze, małżonkowie „zagrożeni” potomstwem, absolwenci bez wsparcia.

Można mówić tu o błędzie oceny kandydata, która jednak przekłada się na defaworyzację niektórych grup społecznych. Utrudni to zaoferowanie skutecznej pomocy tym grupom, gdyż bez względu na ofertę złożoną pracodawcy zawsze będą oni zaniżać atrakcyjność tych grup kandydatów.

Pozytywnym wnioskiem z analizy skupień jest to, że wsparcie absolwentów subsydiami i szkoleniami zawodowymi bardzo podnosi ich atrakcyjność zawodową – do poziomu zatrudnionych. Pozwala to przewidzieć wysoką skuteczność projektów pomocy absolwentom, a odwołujących się do tych form wspierania zatrudnienia. Szkolenia umiejętności interpersonalnych czy praca dorywcza mają znacznie mniejszą skuteczność.

Warto podkreślić, że grupa bezrobotnych przebywająca na bezrobociu ponad 24 miesiące nie jest spostrzegana tak, jak inne grupy wymienione w Ustawie o promocji zatrudnieni i instytucjach rynków pracy jako osoby będące w szczególnej sytuacji na rynku pracy. Pomoc oferowana tej grupie będzie bardziej efektywna od pomocy kierowanej od innych wymienionych w Ustawie grup. Skuteczność pomocy tej grupie wymaga jednak dużej poprawy atrakcyjności zawodowej. Warto więc rozważyć możliwość oferowania osobom długotrwale bezrobotnym całych pakietów wsparcia, by mogły znaleźć zatrudnienie

Wbrew powszechnemu przekonaniu o nierównym traktowaniu kobiet w zatrudnianiu, w badaniach tylko raz ocena atrakcyjności kobiet okazała się istotnie niższa niż mężczyzn a i to w kontekście ról rodzinnych. Choć na pierwszy rzut oka kobiety wydają się być defaworyzowane to dokładna analiza przeczy temu twierdzeniu.

Wpływ miejsca prowadzenia działalności gospodarczej (zmienna powiat) na ocenę atrakcyjności kandydatów okazał się być mało istotny. Tylko w niektórych analizach powiat parczewski - najsłabiej zurbanizowany i posiadający najsłabszą gospodarkę – wyróżniał się istotnie od pozostałych powiatów. Najczęściej były to oceny bardziej surowe względem kandydatów do pracy. Pomimo tego uważamy, że można mówić o jednym wzorcu oceny kandydatów do pracy dla całego regionu.

Wielkość firmy pojawia się częściej jako zmienna istotnie wpływająca na oceny kandydatów w oczach pracodawców niż powiat. Dlatego pracodawców ze względu na wielkość zatrudnienia należy traktować jako osobne segmenty i różnicować projekty kierowane do nich.

Podejmując współpracę ukierunkowaną na zatrudnianie pracowników lepiej do niej zapraszać firmy małe. Mikro – przedsiębiorstwa, z uwagi na swoje ograniczenia organizacyjne, nie są dobrym partnerem do realizacji projektów związanych z zatrudnianiem osób, z którymi wiąże się ryzyko nietrafnego zatrudnienia.

Formy aktywnego wspierania zatrudnienia generalnie podnoszą ocenę atrakcyjności kandydatów. Niestety nie są to zmiany duże (kilka lub kilkanaście punktów). Można powiedzieć, że nawet programy aktywnych form nie skłonią pracodawców do tworzenia nowych miejsc pracy, ale zwiększają szansę na zatrudnienie tej grupy społecznej, do której są kierowane. Niestety, grupy najbardziej zagrożone wykluczeniem (podlegający leczeniu narkomani i alkoholicy, osoby opuszczające więzienie) nawet wspierane, nie osiągają poziomu atrakcyjności kogoś, kto aktualnie pracuje w innej firmie lub jest absolwentem.

W przypadku absolwentów, wsparcie ze strony urzędów pracy i organizacji pozarządowych w dużym stopniu poprawiają ich atrakcyjność w oczach pracodawców. Dzieje się to bez względu na wielkość firmy czy powiat w którym działa pracodawca.

Aktywne formy takie jak szkolenia zawodowe, subsydiowane staże pracy, subsydiowane wynagrodzenia realizowane przez NGO są oceniane jako mniej przydatne od tych samych form realizowanych przez UP. Doradztwo zawodowe i szkolenia umiejętności interpersonalnych organizowane przez NGO są spostrzegane jako tak samo przydatne w porównaniu do organizowanych przez UP. Na podstawie tych danych można wyrobić sobie opinię, że obecnie NGO nie są traktowane przez sektor biznesu jako partner. Zmiana tego przekonania jest wyzwaniem dla organizacji pozarządowych zmiany tego przekonania. Trzeba pokazać korzyści płynące ze współpracy międzysektorowej, przy pomocy obiektywnych metod pomiaru poprawę jakości kandydatów wspieranych przez NGO oraz przydatność nabytego przez kandydatów do pracy doświadczenia jako wolontariusz. Możliwości, które dają fundusze strukturalne UE są dobrą okazją do podjęcia współpracy miedzy sektorami i wypracowania standaryzowanych metod oceny skuteczności oddziaływania NGO na swoich klientów. W świetle badań, zmiana sposobu myślenia pracodawców nie będzie łatwym przedsięwzięciem ponieważ uprzedzenia do NGO pojawiają się w wielu obszarach (niższa ocena kandydatów z doświadczeniem wolontariatu, mniejsza przydatność oferty NGO).

Dziwi, że pracodawcy nie zgłaszają wielu oczekiwań. Być może jest to wyraz braku wiedzy na temat możliwości które dają fundusze strukturalne. Pracodawcy, którzy zgłaszają swoje uwagi wykazują raczej roszczeniową postawę wobec funduszy strukturalnych. Ich żądania są wygórowane, wydaje się że nie są możliwe do spełnienia. Będzie to stanowiło barierę dla współpracy miedzy sektorem biznesu a pozostałymi sektorami korzystającymi z Europejskiego Funduszu Społecznego.

Zakończenie
Podsumowując zaprezentowane w raporcie analizy należy stwierdzić, iż nie został wyczerpany pełen zakres zagadnień związanych z badaniem przekonań pracodawców co do atrakcyjności różnych grup kandydatów do pracy oraz ich zapatrywań na działania różnych instytucji rynku pracy. Te i inne zagadnienia są podejmowane także w innych prowadzonych przez różne instytucje równolegle do tych, badaniach rynku pracy. Traktować należy je komplementarnie, tak by razem dały całościowy obraz Lubelszczyzny jako miejsca poszukiwania zatrudnienia oraz prowadzenia działalności gospodarczej.
Wnioski z niniejszych badań mogą mieć istotne znaczenie aplikacyjne dla instytucji działających na rzecz promocji zatrudnienia. Solidnie zdiagnozowane oczekiwania i przekonania pracodawców powinny stać się podstawą do tworzenia różnego rodzaju programów pomocowych i rozwiązań systemowych zmierzających do podnoszenia szans na zatrudnienie różnych grup osób, szczególnie tych, będących w szczególnej sytuacji na rynku pracy.
Zespół badaczy przeprowadzających niniejsze badania i będących autorami powyższego raportu ma nadzieję, iż zaprezentowane tu wyniki staną się przydatną wskazówką dla wielu podmiotów działających na rzecz umacniania i rozwoju rynku pracy w województwie lubelskim.

Hierarchiczna analiza skupień

Rescaled Distance Cluster Combine

 0 5 10 15 20 25

 +---------+---------+---------+---------+---------+

7A 

7B 

6A  

6B   

8A   

8B  

10B   

10C   

10A  

3A  

3B   

4C   

4D     

4B    

4A   

2H    

2I     

2B    

2J     

5A    

5B     

5C    

9D   

9E   

9A   

9B   

9C  

2D  

2E   

2C   

2F  

2G  

1A 

�

Rysunek � SEQ Rysunek * ARABIC �3�

2.2.2. Osoby starsze i będące w związku małżeńskim

2.2.1 Bezrobotni

2.2. Inne osoby

2.1. Absolwenci i pracownicy

1.2. Renciści i niepełnosprawni

1.1. Narkomani, alkoholicy, byli więźniowie

2. Inne osoby

1. Osoby zagrożone wykluczeniem społecznym

Wszyscy oceniani

prace interwencyjne

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

programy pomocowy

praktytki uczniowskie

przygotowanie zawodowe

staż zawodowy

Aktywne formy zatrudnienia, z których korzystały badane firmy

69,0

65

85,7

72,7

12,1

12,5

14,3

9,1

3,4

2,5

0,0

9,1

10,3

12,5

0,0

9,1

5,2

7,5

0,0

0,0

Razem

Lublin

Parczew

Biała Podlaska

Badane firmy deklarujące zamiar zatrudnienia

68

30

38

38,2

46,7

47,4

0

10

20

30

40

50

60

70

80

LUBLIN

PARCZEW

BIAŁA PODLASKA

Zbadane firmy w powiatach

% firm chcących zatrudnić pracowników

� Analiza i ocena sytuacji na rynku pracy w województwie lubelskim 2004r. Wojewódzki Urząd Pracy w Lublinie, Lublin maj 2005 r.

� tamże

� Kierunki działań rządu wobec małych i średnich przedsiębiorstw do 2002 r. Warszawa 11 maja 1999 r.

� Potrzeby firm w zakresie rozwoju zasobów ludzkich na poziomie regionalnym na przykładzie województwa lubelskiego, Narodowe Obserwatorium Kształcenia i Szkolenia Zawodowego, Warszawa 2002.

� Kwiatkowski Stefan (2004). Problemy terminologiczne w procedurach standaryzacji kwalifikacji zawodowych. W Kwiatkowski (red.) Kwalifikacje zawodowe na współczesnym rynku pracy, Warszawa, Instytut Badań Edukacyjnych.

� Tyszka T., (2004) Psychologia Ekonomiczna, Gdańsk, GWP.

� Strategia Rozwoju Województwa Lubelskiego, Urząd Marszałkowski województwa lubelskiego, Lublin 2000r.

� Pracodawcy województwa lubelskiego: Raport z badań, Wojewódzki Urząd Pracy, Lublin – Grudzień 2004.

� Ustawa o promocji zatrudnienia i instytucjach rynku pracy z dnia 01.06.2004, Dz. U. nr 99, poz. 1001

[image: image30.png] [image: image31.png]
PAGE
45
[image: image28.png] [image: image29.png]

_1183443074

_1183444939

_1183446323

_1183448291

_1183448454

_1183448057

_1183445484

_1183444182

_1183444695

_1183443364

_1183414567.bin

_1183414929.bin

_1183417145.bin

_1183414844.bin

_1183413884.bin

_1183414296.bin

_1183313884.bin

_1183361948.bin

_1183331497.bin

_1183310815.bin

_1183305363.bin

