
MIEJSKI PROGRAM

PROMOCJI ZATRUDNIENIA

i AKTYWIZACJI

LOKALNEGO RYNKU PRACY

TORUNIA

na lata 2014-2020

Toruń 2013

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Spis treści

Lista skrótów używanych w opracowaniu..5

Streszczenie Programu ..6

WPROWADZENIE..8

2Strategia Rozwoju Miasta Torunia do 2020 roku...8

3Strategia rozwoju turystyki dla Miasta Torunia na lata 2013-2020...9

4Program rozwoju przedsiębiorczości dla Miasta Torunia na lata 2014- 2020.........................9

5Strategia rozwiązywania problemów społecznych dla Miasta Torunia na lata 2014-2020 . . .9

6Program działań Miasta Torunia na rzecz osób niepełnosprawnych na lata 2014-2020........9

7Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020..................................9

8Krajowy i regionalny plan działań na rzecz zatrudnienia...10

9Polityki horyzontalne UE i wytyczne europejskiej polityki zatrudnienia...............................10

Rozdział I. DIAGNOZA SYTUACJI NA TORUŃSKIM RYNKU PRACY10

11Miejsce Torunia w regionie i kraju..11

12Demografia województwa kujawsko-pomorskiego...11

13 Stan i struktura ludności...11

14 Stan i struktura podmiotów gospodarki narodowej...14

15 Perspektywy według badanych pracodawców ...22

16 Oświata..22

17 Nowy okres programowania UE...25

18Rynek pracy Torunia na tle kraju i województwa...26

19Osoby zarejestrowane w PUPdMT..26

20Osoby bezrobotne wg wieku...27

21Osoby bezrobotne wg wykształcenia...28

22Osoby bezrobotne wg czasu pozostawania bez pracy..28

23Zawody deficytowe i nadwyżkowe...29

24Zarejestrowane oferty pracy..31

25Osoby będące w szczególnej sytuacji na rynku pracy...33

Rozdział II – DOŚWIADCZENIE MIEJSKICH INSTYTUCJI RYNKU PRACY.......................35

26Usługi rynku pracy...35

27 Pośrednictwo pracy..35

28 Poradnictwo zawodowe..36

29 Szkolenia..37

30 Instrumenty...39

31 Staże..39

32 Roboty publiczne..39

33 Prace interwencyjne..39

34Jednorazowe środki na podjęcie działalności gospodarczej..39

35 Wyposażenie lub doposażenie stanowiska pracy...39

4

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

36Prace społecznie użyteczne..39

37 Rehabilitacja zawodowa w latach 2010 – 2012..40

38Miejski Ośrodek Pomocy Rodzinie ...41

39Centrum Edukacji i Pracy Młodzieży w Toruniu Kujawsko-Pomorska Wojewódzka
Komenda OHP..42

40Toruński Fundusz Poręczeń Kredytowych Sp. z o.o..42

Rozdział III. CELE I DZIAŁANIA W ZAKRESIE PROMOCJI ZATRUDNIENIA I AKTYWIZACJI
LOKALNEGO RYNKU PRACY...44

41Funkcjonowanie rynku pracy ..45

42Rozwój gospodarczy – zachowanie i tworzenie nowych miejsc pracy45

43Funkcjonowanie systemu służb zajmujących się problemami społecznymi.......................45

44Czy siły pozwolą wykorzystać szanse?...46

45Czy słabości zablokują wykorzystanie szans?...46

46Czy silne strony pozwolą na przezwyciężenie zagrożeń?...46

47Czy słabe strony wzmocnią negatywny skutek zagrożeń?..46

48Relacje instytucji i partnerów wdrażających Program na terenie Torunia...........................46

49Relacje Programu w stosunku do programów i instytucji w otoczeniu Miasta....................46

50Struktura celów Programu...48

51Zadania wdrażające cele operacyjne..48

52I. Cel strategiczny – EDUKACJA UKIERUNKOWANA NA POTRZEBY RYNKU PRACY. .48

53II. Cel strategiczny - EFEKTYWNA I ZINTEGROWANA OFERTA SŁUŻB ZATRUDNIENIA,
POMOCY SPOŁECZNEJ I ORGANIZACJI SPOŁECZNYCH...49

54III. Cel strategiczny - AKTYWIZACJA RYNKU PRACY TORUNIA..................................49

55Matryca logiczna dla celu I - EDUKACJA UKIERUNKOWANA NA POTRZEBY RYNKU
PRACY..52

56Matryca logiczna dla celu II - EFEKTYWNA I ZINTEGROWANA OFERTA SŁUŻB
ZATRUDNIENIA, POMOCY SPOŁECZNEJ
I ORGANIZACJI SPOŁECZNYCH..53

57Matryca logiczna dla celu III - AKTYWIZACJA RYNKU PRACY TORUNIA....................53

58ZAŁĄCZNIK Arkusze monitorowania realizacji Programu...60

5

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Lista skrótów używanych w opracowaniu

ABK Akademickie Biuro Karier
BOI UMT Biuro Obsługi Inwestora Urzędu Miasta Torunia
CAZ Centrum Aktywizacji Zawodowej Powiatowego Urzędu Pracy dla

Miasta Torunia
CEiPM OHP Centrum Edukacji i Pracy Młodzieży w Toruniu

Kujawsko-Pomorska Wojewódzka Komenda OHP
CISTOR SPS CISTOR Stowarzyszenie Partnerstwo Społeczne
ECWM Europejskie Centrum Współpracy Młodzieży
EFS Europejski Fundusz Społeczny
IP-H

K-PFP

Izba Przemysłowo-Handlowa w Toruniu

Kujawsko-Pomorski Fundusz Pożyczkowy Sp. z o.o.
MOPR Miejski Ośrodek Pomocy Rodzinie w Toruniu
PFRON Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych
Program Miejski program promocji zatrudnienia oraz aktywizacji lokalnego

rynku pracy do roku 2020
PSZ Publiczne Służby Zatrudnienia
PUPdMT Powiatowy Urząd Pracy dla Miasta Torunia
TARR Toruńska Agencja Rozwoju Regionalnego S.A.
TFPK Toruński Fundusz Poręczeń Kredytowych Sp. z o.o.
UE Unia Europejska
UMK Uniwersytet Mikołaja Kopernika w Toruniu
UMT Urząd Miasta Torunia
WE UMT Wydział Edukacji Urzędu Miasta Torunia
WRiPE UMT Wydział Rozwoju i Programowania Europejskiego Urzędu Miasta

Torunia
WUP Wojewódzki Urząd Pracy w Toruniu
WZiPS UMT Wydział Zdrowia i Polityki Społecznej Urzędu Miasta Torunia

6

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Streszczenie Programu

Wykonując zadania Samorządu Miasta w zakresie polityki rynku pracy, zespół powołany

przez Prezydenta Miasta Torunia opracował „Miejski program promocji zatrudnienia oraz

aktywizacji lokalnego rynku pracy do roku 2020”, zwany dalej „Programem”. Podstawę

prawną dla tego dokumentu daje Art. 9.1 Ustawy z dnia 20 kwietnia 2004 roku o promocji

zatrudnienia i instytucjach rynku pracy, stanowiący:

„Do zadań samorządu powiatu w zakresie polityki rynku pracy należy opracowanie i

realizacja programu promocji zatrudnienia oraz aktywizacji lokalnego rynku pracy

stanowiącego część powiatowej strategii rozwiązywania problemów społecznych”.

Celem tego dokumentu jest stworzenie spójnego planu działań w wymiarze

strategicznym na podstawie diagnozy bieżącej sytuacji na rynku pracy i konsultacji z

partnerami społecznymi i gospodarczymi.

W skład zespołu pracującego pod kierunkiem Zastępcy Prezydenta Miasta Torunia

wchodzili, oprócz kadry zarządzającej i pracowników PUPdMT, także przedstawiciele

wydziałów Urzędu Miasta Torunia oraz przedstawiciele partnerów społecznych i

gospodarczych.

Stopa bezrobocia w Polsce wyniosła na koniec grudnia 2012 roku 13,4%. Pod tym

względem województwo kujawsko-pomorskie osiągając 17,9% zajmowało trzecie miejsce od

końca w rankingu wszystkich województw w Polsce. Ogółem od 2010 roku na przestrzeni 2

lat nastąpił wzrost stopy bezrobocia o 1 punkt procentowy w kraju (z 12,3% do 13,3%) oraz o

1,3 punkt procentowy w województwie (z 16,6% do 17,9%). Jej rozpiętość w regionie była

znaczna i wynosiła od 8,5% (m. Bydgoszcz) do 28,4% (m. Włocławek). Stopa bezrobocia w

mieście Toruniu na koniec grudnia 2012 roku wyniosła 9,5% i była wyższa od tej z

końca 2010 roku o 1,3 punkt procentowy.

Większość zarejestrowanych bezrobotnych na przestrzeni 2010 i 2011 roku

skoncentrowana była w dwóch grupach wiekowych: w przedziale od 25 do 34 lat i 45-54 lat

i stanowiła łącznie 52,6% (w 2011r. – 52,1%) wszystkich osób pozostających w rejestrach

Powiatowego Urzędu Pracy dla Miasta Torunia. W ogóle osób bezrobotnych grupa osób 25-

44 lat stanowiła ponad połowę wszystkich zarejestrowanych i wynosiła 51,4% na koniec

2012 roku.

Toruń należy do dobrze rozwijających się miast w Polsce. Istnieją tutaj specjalne ośrodki

nowoczesnych technologii i realizowanych jest także wiele projektów wspierających rozwój

przedsiębiorczości i innowacji oraz ułatwiających transfer nowoczesnych technologii. W

7

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

ciągu ostatnich 3 lat ilość podmiotów gospodarczych na terenie miasta Torunia stopniowo

wzrasta. Średnioroczny wzrost wynosi między 150 a 170 nowozałożonych firm.

Wśród podmiotów gospodarczych miasta największą grupę stanowią

mikroprzedsiębiorstwa, które zatrudniają do 9 pracowników. Według danych GUS jest 23630

takich jednostek. O wiele mniejszą grupę stanowią jednostki zatrudniające od 10-49 osób –

809 podmiotów. Na koniec 2012 r. w Toruniu zarejestrowano 220 podmiotów

zatrudniających od 50-249 osób. Niewielką już grupę stanowią przedsiębiorstwa

zatrudniające od 250-999 osób – 37 jednostek. Najmniejszą z nich stanowią

przedsiębiorstwa zatrudniające 1000 i więcej osób – 7 podmiotów. Toruń jest miastem

turystycznym odwiedzanym co roku przez blisko 1,5 mln turystów.

Liczba uczniów w szkołach na przestrzeni ostatnich lat ulega systematycznemu

zmniejszeniu. Wpływ na to ma przede wszystkim niekorzystna demografia. Prognozowane

przemiany demograficzne wpłyną zarówno na sferę gospodarczą, budżetową, jak i

społeczną miasta. Konieczne będzie wprowadzenie zmian służących zwiększeniu

aktywności zawodowej i społecznej osób niepełnosprawnych.

Program promocji zatrudnienia i aktywizacji lokalnego rynku pracy powinien być zgodny

ze Strategią Rozwoju Miasta Torunia do roku 2020, która została przyjęta przez Radę Miasta

w 2010 r. W sferze związanej z funkcjonowaniem rynku pracy i rozwojem gospodarki, główne

założenia strategii prowadzą do stwierdzenia, że Toruń powinien oprzeć się o rozwój sektora

usługowego, częściowo tylko związanego z branżą turystyczną. Wskazuje się też, że rozwój

gospodarczy miasta powinien wynikać z rozwoju zasobów ludzkich, za który odpowiedzialne

są uczelnie regionalne.

Punktem wyjścia Programu było zdefiniowanie problemów występujących na rynku pracy.

Przy planowaniu działań i ich wdrażaniu uwzględniono rolę partnerów społecznych i

gospodarczych samorządu miasta i podległych mu instytucji.

Podczas prac warsztatowych zidentyfikowano główne problemy.

Jako główny problem systemowy wskazuje się niedopasowanie profili kształcenia do

oczekiwań pracodawców. Problemem jest także brak właściwej pracy w zakresie orientacji

zawodowej nie tylko uczniów i studentów, ale też rodziców.

Skuteczne funkcjonowanie PUPdMT w zakresie eliminacji zagrożeń na rynku pracy

wymaga współdziałania z wieloma podmiotami zewnętrznymi, w szczególności z

pracodawcami. Niewystarczająca jest współpraca w wielu obszarach działania rynku pracy i

powiązanego z nim systemu edukacji, takich jak np. zgłaszanie wolnych miejsc pracy,

tworzenie miejsc dla praktycznej nauki zawodu.

Europejskie trendy społeczne i gospodarcze, a w szczególności demograficzne,

powodują stałą konieczność zmian i dostosowanie oferty służb zatrudnienia do

8

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

specyficznych potrzeb i sytuacji poszczególnych grup na rynku pracy. Zmiany strukturalne w

gospodarce, pogłębione przez światowy kryzys finansowy, są bezpośrednio zauważalne na

rynku pracy. Zmiany te mają charakter stosunkowo mało dynamiczny, ale powodują stały

wzrost bezrobocia w ostatnich latach.

Jednym z nielicznych narzędzi samorządu w zakresie kreowania rozwoju

gospodarczego jest tworzenie klimatu sprzyjającego rozwojowi przedsiębiorczości.

Problemem jest skala i dobór narzędzi dla takiego wsparcia, który nie naruszy zasad

konkurencji i będzie możliwy do uniesienia przez budżet miasta.

Wspieranie rozwoju gospodarczego, kreującego miejsca pracy, wymaga określenia

polityki gospodarczej poprzez wybór właściwej strategii rozwoju. Problemem jest wybór

priorytetów w tym obszarze, co wynika z dużej zmienności w globalnej gospodarce.

Kolejnym czynnikiem ważącym na wyborze dziedzin gospodarczych wspieranych przez

samorząd, jest miejsce Torunia w strategii rozwoju województwa. Dylematem polityki

gospodarczej jest też zrównoważenie aktywności pomiędzy działaniami na rzecz

przyciągania dużych inwestorów tworzących w szybkim czasie dużą liczbę miejsc pracy, a

wspieraniem małych lokalnych przedsiębiorców.

Problemem bezpośrednio wpływającym na funkcjonowanie Powiatowego Urzędu Pracy

i Miejskiego Ośrodka Pomocy Rodzinie oraz innych instytucji powiązanych bezpośrednio lub

pośrednio z działaniami na rynku pracy są spodziewane zmiany systemowe. Zmiany ustaw

dotyczących pomocy społecznej i służb zatrudnienia, będą generowały konsekwencje

bezpośrednio wpływające na osiągnięcie celów założonych w Miejskim Programie Promocji

Zatrudnienia i Aktywizacji Rynku Pracy. Sytuacja budżetowa państwa ma bezpośrednie

przełożenie na wielkość środków jakimi dysponują służby zatrudnienia.

Z punktu widzenia działań na rynku pracy oraz zasad równości szans, trzeba podjąć

problem opieki nad małymi dziećmi, w kontekście możliwościami podjęcia pracy - w

szczególności przez kobiety po narodzeniu dziecka.

Rosnące trudności na rynku pracy oraz społeczne oczekiwania dotyczące problemu

wykluczenia społecznego będą wymagały podjęcia bardziej skutecznych działań w tym

obszarze. Wykreowanie spójnej polityki MOPR, PUPdMT, PFRON i innych instytucji będzie

wymagało zintegrowania działań.

Główne wnioski z analizy SWOT

Ważnym zasobem dla aktywizacji lokalnego rynku pracy jest dobrze rozwinięty system

instytucji zlokalizowanych na terenie Torunia, służących wspieraniu przedsiębiorczości W

połączeniu z rozwiniętym szkolnictwem wyższym, z wiodącą rolą Uniwersytetu Mikołaja

Kopernika.

9

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Silną stroną Torunia jest jego korzystne położenie w centrum kraju. Obecnie poprawa

stanu infrastruktury komunikacyjnej (bezpośrednie połączenie z autostradą A1 i nowy most

na Wiśle) oraz duży potencjał turystyczny miasta, mogą wygenerować dodatkowe miejsca

pracy poprzez wykorzystanie kolejnej szansy jaką jest rosnący sektor turystyczny w globalnej

gospodarce.

Szansa, jaką jest wpisanie się w rosnący sektor gospodarczy związany z technologiami

informatycznymi i telekomunikacyjnymi, będzie możliwa do wykorzystania poprzez rozwój

współpracy między instytucjami naukowo-badawczymi i przedsiębiorstwami.

Jak dotychczas niepełne wykorzystanie walorów przyrodniczych i zabytkowych miasta,

może nie pozwolić na wykorzystanie szansy jaką jest rosnący sektor turystyczny.

Kumulowanie się słabości i zagrożeń ma miejsce zwłaszcza na styku sfery wykluczenia

społecznego ze stagnacją na rynku pracy, co przejawia się w malejącej liczbie ofert pracy

zgłaszanych przez pracodawców.

Struktura celów Programu

I. Cel strategiczny - EDUKACJA UKIERUNKOWANA NA POTRZEBY RYNKU PRACY

Cele operacyjne:

I.1. Modernizacja oferty edukacyjnej szkół i placówek kształcenia zawodowego adekwatna

do kierunków rozwoju Torunia.

I.2. Dostosowanie systemu kształcenia w szkołach i placówkach kształcenia zawodowego do

potrzeb pracodawców.

I.3. Zwiększenie efektywności działań w ramach preorientacji zawodowej w instytucjach

edukacyjnych.

II. Cel strategiczny - EFEKTYWNA I ZINTEGROWANA OFERTA SŁUŻB ZATRUDNIENIA,

POMOCY SPOŁECZNEJ I ORGANIZACJI SPOŁECZNYCH

Cele operacyjne:

II.1. Systemowa integracja działań służb zatrudnienia i pomocy społecznej w obszarze

wykluczenia społecznego.

II.2. Harmonizacja rynku pracy poprzez rozwój metod i form współpracy PUPdMT z

przedsiębiorcami.

II.3. Dostosowanie i uelastycznienie oferty PUPdMT do zmieniających się potrzeb na rynku

pracy.

III. Cel strategiczny - AKTYWIZACJA RYNKU PRACY TORUNIA

Cele operacyjne:

10

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

III.1. Wspieranie rozwoju gospodarczego wykorzystującego potencjał turystyczny i naukowy

Torunia oraz dogodne położenia miasta oraz sąsiednich gmin w systemie

komunikacyjnym województwa i kraju.

III.2. Wspieranie samozatrudnienia i tworzenia nowych miejsc pracy w sektorze mikro i

małych przedsiębiorstw.

III.3. Wspierania powstawania spółdzielni socjalnych.

III.4. Przyciąganie inwestorów zewnętrznych tworzących nowe miejsca pracy.

III.5. Wykorzystanie potencjału uczelni wyższych do ożywienia gospodarczego.

III.6. Współpraca z powiatem toruńskim i sąsiednimi gminami, w zakresie funkcjonowania

rynku pracy.

W matrycach logicznych doprecyzowano sposoby wdrażania programu poprzez

przypisanie konkretnych zadań dla poszczególnych celów operacyjnych oraz określono

sposoby pomiaru stopnia ich realizacji poprzez odpowiednie wskaźniki. Zaplanowano także

zasady prowadzenia monitoringu i przeprowadzenie ewaluacji Programu.

11

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

WPROWADZENIE

1. Podstawy prawne i zakres opracowania

Wykonując zadania Samorządu Miasta w zakresie polityki rynku pracy, zespół powołany

przez Prezydenta Miasta Torunia opracował „Miejski program promocji zatrudnienia oraz

aktywizacji lokalnego rynku pracy do roku 2020”, zwany dalej „Programem”.

Podstawę prawną dla tego dokumentu daje Art. 9.1 Ustawy z dnia 20 kwietnia 2004 roku

o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2008r. nr 69, poz. 415 z późn.

zm.), stanowiący:

„Do zadań samorządu powiatu w zakresie polityki rynku pracy należy opracowanie i

realizacja programu promocji zatrudnienia oraz aktywizacji lokalnego rynku pracy

stanowiącego część powiatowej strategii rozwiązywania problemów społecznych”.

Celem tego dokumentu jest stworzenie spójnego planu działań w wymiarze

strategicznym na podstawie diagnozy bieżącej sytuacji na rynku pracy i konsultacji z

partnerami społecznymi i gospodarczymi. Ważnym aspektem Programu jest przygotowanie

do realizacji zadań współfinasowanych ze środków Unii Europejskiej w nowym okresie

programowania 2014-2020 oraz wpisanie się w strategie rozwoju województwa kujawsko-

pomorskiego.

Programu obejmuje diagnozę stanu rynku pracy miasta Torunia uwzględniającą kontekst

regionalny. W diagnozie uwzględniono ogólne dane statystyczne dostępne na początku 2013

roku za lata poprzednie i aktualne dane dotyczące rynku pracy dostępne w PUPdMT i WUP

oraz w innych opracowaniach o charakterze statystycznym i strategicznym.

Punktem wyjścia Programu było zdefiniowanie problemów występujących na rynku pracy.

Przy planowaniu działań i ich wdrażaniu uwzględniono rolę partnerów społecznych i

gospodarczych samorządu miasta i podległych mu instytucji. W Programie zostały także

zawarte odniesienia się do polityk horyzontalnych i wytycznych europejskiej polityki

zatrudnienia. Kluczową częścią opracowania są cele strategiczne, cele operacyjne oraz

zadania. Program odnosi się także do ogólnych zasad polityki PUPdMT w sferze rynku pracy

i powiązanych obszarach polityki społecznej, w szczególności do sfery edukacji, zwalczania

wykluczenia społecznego i polityki rozwoju gospodarczego.

2. Metodologia opracowania programu

Podjęcie prac nad Programem zostało zapoczątkowane Zarządzeniem nr 461

Prezydenta Miasta Torunia z dnia 19.12.2012 roku, w sprawie powołania Zespołu do

12

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

opracowania „Miejskiego programu promocji zatrudnienia oraz aktywizacji lokalnego rynku

pracy do roku 2020”. Zespół, pracujący pod kierunkiem Zastępcy Prezydenta Miasta Torunia,

składał się z osób i przedstawicieli wielu instytucji. Do prac w zespole delegowali swoich

przedstawicieli:

1. Powiatowy Urząd Pracy dla Miasta Torunia

2. Powiatowa Rada Zatrudnienia dla Miasta Torunia

3. Rada Miasta Torunia

4. Odział Kujawsko-Pomorski PFRON

5. Centrum Edukacji i Pracy Młodzieży w Toruniu Kujawsko-Pomorska Wojewódzka

Komenda OHP

6. Izba Przemysłowo-Handlowa w Toruniu

7. Wydział Zdrowia i Polityki Społecznej Urzędu Miasta Torunia

8. Miejski Ośrodek Pomocy Rodzinie w Toruniu

9. Wydział Edukacji Urzędu Miasta Torunia

10. Wydział Podatków i Windykacji Urzędu Miasta Torunia

11. Wydział Rozwoju i Programowania Europejskiego Urzędu Miasta Torunia

12. Referat Działalności Gospodarczej w Wydziale Ewidencji i Rejestracji Urzędu Miasta

Torunia

13. Biuro Obsługi Inwestora Urzędu Miasta Torunia

W pracach zespołu brał udział także Doradca Prezydenta Miasta Torunia ds. Edukacji i

Spraw Społecznych.

PUPdMT oraz odpowiednie Wydziały UMT opracowały diagnozę rynku pracy w oparciu o

dane statystyczne i dane własne instytucji. Diagnoza została uzupełniona o materiały

instytucji partnerskich tj. MOPR, OHP, PFRON.

Po przygotowaniu diagnozy członkowie zespołu, podczas 3 warsztatów planistycznych,

zdefiniowali główne obszary problemowe, opracowali analizę SWOT oraz określili cele

strategiczne, cele operacyjne oraz zadania. Spotkania planistyczne odbywały się w I połowie

kwietnia 2013 roku z udziałem zewnętrznego moderatora.

Przyjęte założenia metodologiczne przewidywały:

1. Zaangażowanie kluczowych partnerów związanych z kształtowaniem polityki zatrudnienia

na lokalnym rynku pracy.

2. Wykorzystanie wielu istniejących opracowań analitycznych dla zdiagnozowania stanu

wyjściowego.

3. Wykorzystanie pracy ekspertów zewnętrznych do moderowania procesu i sporządzenia

dokumentu „Programu” na podstawie wniosków i propozycji sformułowanych przez

zespól roboczy i efektów jego pracy.

13

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Podczas prac nad Programem wykorzystywano dostępne opracowania metodologiczne

dotyczące planowania strategicznego oraz zasad wspierania rozwoju gospodarczego przez

samorządy. Dotyczy to w szczególności obszaru aktywizacji lokalnego rynku pracy, który nie

może się obyć bez zastosowania instrumentów wsparcia, znajdujących się w sferze działania

samorządu terytorialnego. Instrumenty te służą przede wszystkim stymulowanie wzrostu

zatrudnienia i rozwoju gospodarczego poprzez działania na rzecz wzrostu aktywności

gospodarczej.

W pracach nad częścią planistyczną Programu wykorzystywano w szczególności

wydawnictwo Ministerstwa Rozwoju Regionalnego z 2012 roku pt. „Planowanie strategiczne.

Poradnik dla pracowników administracji publicznej”.

3. Dokumenty strategiczne mające wpływ na treść Programu

1

2 Strategia Rozwoju Miasta Torunia do 2020 roku

Program promocji zatrudnienia i aktywizacji lokalnego rynku pracy powinien być zgodny

ze Strategią Rozwoju Miasta Torunia do roku 2020, która została przyjęta przez Radę Miasta

w 2010 r.

W rozdziale poświęconym wizji miasta w 2020 r. znajdujemy następujące stwierdzenia:

„Toruń jest miastem o bardzo bogatej historii, tradycji i kulturze, w którym zachowały się

jedne z najważniejszych dla kraju zabytków. Społeczność lokalna pragnie jednak być pewna,

że pozostawione przez przodków dziedzictwo jest chronione, właściwie eksponowane i

wykorzystywane dla rozwoju turystyki, która jest i będzie jedną z ważniejszych gałęzi

gospodarki Torunia. […] Zdając sobie sprawę ze wszystkich tego konsekwencji, społeczność

lokalna Torunia pragnie widzieć swoje miasto w 2020 r. jako tętniące życiem turystycznym w

zgodzie z innymi celami. […] Toruń jest jednak zbyt dużym miastem i zbyt duża jest jego rola

dla poprawnego rozwoju całego regionu, aby jego gospodarkę oprzeć jedynie na turystyce.

W mieście tkwi tak znaczny potencjał rozwojowy, że społeczność lokalna może mieć

ambicję, aby to miasto było w 2020 r. jednym z liderów gospodarczych Polski Północnej. Z

pewnością miasto takie jak Toruń musi konsekwentnie starać się oprzeć gospodarkę o

rozwój sektora usługowego, częściowo tylko związanego ściśle z branżą turystyczną. Być

jednym z liderów gospodarczych w 2020 r. będzie oznaczać, m.in. że Toruń przyciąga

inwestycje, koncentruje zakłady pracy oparte o wysokie technologie, oddziałuje na regiony

Polski Północnej, odznaczając się przy tym wysokimi wskaźnikami ekonomicznymi.

We współczesnym świecie rozwój gospodarczy warunkuje dobrze ukierunkowany i

dynamiczny rozwój zasobów ludzkich, za który przede wszystkim odpowiedzialne są wyższe

14

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

uczelnie. Dlatego też społeczność lokalna pragnie widzieć Toruń w 2020 r. jako ośrodek

akademicki o międzynarodowym znaczeniu.”

Wnioski z tak zarysowanej wizji rozwoju zostały rozwinięte w dalszej części strategii. W

sferze związanej z funkcjonowaniem rynku pracy i rozwojem gospodarki, główne założenia

strategii prowadzą do stwierdzenia, że Toruń powinien oprzeć się o rozwój sektora

usługowego, częściowo tylko związanego z branżą turystyczną. Wskazuje się też, że rozwój

gospodarczy miasta powinien wynikać z rozwoju zasobów ludzkich, za który odpowiedzialne

są uczelnie regionalne.

Przedmiot i obszary tematyczne jakimi zajmuje się niniejszy Programu korespondują

bezpośrednio z celami strategicznymi Miasta Torunia:

„Cel strategiczny 1

Toruń bezpiecznym miastem społeczności aktywnej i zdrowej

Cel strategiczny 2

Toruń silny nowoczesną gospodarką opartą o innowacyjne przedsiębiorstwa,

rozwijający infrastrukturę techniczną na potrzeby mieszkańców, gospodarki i turystów

Cel strategiczny 3

Toruń miastem edukacji i ośrodkiem akademickim o międzynarodowym znaczeniu

Cel strategiczny 4

Toruń miastem chroniącym dziedzictwo kulturowe oraz rozwijającym sferę kulturalną i

gospodarkę turystyczną”

Realizacja celów strategicznych określonych w Strategii Miasta ma między innymi

doprowadzić do powstania nowych miejsc pracy, spadku bezrobocia i rozwoju społeczno-

ekonomicznego. Cele te są spójne z celami i zadaniami określonymi w niniejszym

Programie.

3 Strategia rozwoju turystyki dla Miasta Torunia na lata 2013-2020

Jednym z aspektów aktywizacji lokalnego rynku pracy jest rozwój gospodarki miasta.

Jedną z ważnych dziedzin rozwojowych jest turystyka. W omawianym dokumencie zakłada

się, że:

„Rezultatem wdrażania Strategii rozwoju turystyki ma być podniesienie atrakcyjności

turystycznej Torunia. Przekładać się to będzie na wzrost liczby turystów odwiedzających

miasto oraz wydłużenie ich pobytu w Toruniu. Rozwój turystyki będzie miał pozytywny wpływ

na takie dziedziny jak zatrudnienie, rozwój regionalny, edukacja, środowisko, transport czy

kultura. Jednocześnie rozwój turystyki zależeć będzie od wielu działań w innych gałęziach

gospodarki. Wystąpi więc tutaj sprzężenie zwrotne. Głównymi beneficjentami tego procesu

będą mieszkańcy i lokalni przedsiębiorcy.”

15

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

W aspekcie gospodarczym, propozycje zawarte w strategii rozwoju turystyki są ważną

przesłanką dla formułowania zadań w Programie promocji zatrudnienia i aktywizacji

lokalnego rynku pracy.

4 Program rozwoju przedsiębiorczości dla Miasta Torunia na lata 2014- 2020

W czasie prac nad niniejszym Programem trwały prace nad Programem rozwoju

przedsiębiorczości. Dostępne były jedynie elementy diagnozy przedsiębiorczości w Toruniu w

postaci „Analizy czynników lokalnych oddziałujących na przedsiębiorstwa w Toruniu”.

Jak ustalono z autorami diagnozy wstępne wnioski dotyczące kluczowych czynników

rozwojowych są analogiczne do ustaleń zawartych w niniejszym Programie. W Programie

promocji zatrudnienia i aktywizacji lokalnego rynku pracy zostały uwzględnione takie czynniki

jak:

• znaczenie Torunia jako składnika metropolii bydgosko –toruńskiej,

• kluczowa rola silnego ośrodka akademickiego dla kreowania i rozwoju nowoczesnych

branż gospodarczych,

• walory historyczne i kulturowe sprzyjające rozwoju turystyki,

• korzystne położenie w sieci komunikacyjnej,

• potencjał dla rozwoju sektora usługowego.

Szczegółowe rozwiązania z zakresu wspierania przedsiębiorczości znajdą się w

przygotowywanym „Programie rozwoju przedsiębiorczości dla miasta Torunia na lata

2014- 2020”.

5 Strategia rozwiązywania problemów społecznych dla Miasta Torunia na lata 2014-
2020

W czasie tworzenia założeń niniejszego Programu, trwały prace nad nowym

dokumentem „Strategii rozwiązywania problemów społecznych dla miasta Torunia na lata

2014-2020”. Obecnie dostępny jest dokument pod nazwą: „Strategia rozwiązywania

problemów społecznych dla miasta Torunia na lata 2006-2013”. Obowiązująca Strategia

jak i przygotowywany dokument na lata 2014-2020 ma stanowić podstawę do realizacji

względnie trwałych wzorów interwencji społecznych podejmowanych w celu poprawy

sytuacji, występujących w obrębie danej społeczności.

6 Program działań Miasta Torunia na rzecz osób niepełnosprawnych na lata 2014-2020

Przedsięwzięcia podejmowane na rzecz osób niepełnosprawnych wynikają z założeń

„Programu Działań Miasta Torunia Na Rzecz Osób Niepełnosprawnych na lata 2006-2013”

16

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

przyjętego Uchwałą Nr 984/06 Rady Miasta Torunia. Aktualnie trwają prace nad „Programem

działań Miasta Torunia na rzecz osób niepełnosprawnych na lata 2014-2020”.

Zmieniające się uwarunkowania społeczne wpływają na konieczność uaktualnienia

kierunków działań na rzecz osób niepełnosprawnych. Zwłaszcza w obszarach, które dotyczą

wyrównywania szans osób niepełnosprawnych w różnych obszarach życia społecznego i

zawodowego, szeroko pojętej integracji społecznej, a tym samym przeciwdziałania

wykluczeniu społecznemu osób niepełnosprawnych i ich rodzin.

W niniejszym Programie zostały także zasygnalizowane elementy związane z tematyką

między innymi wykluczenia społecznego i działań na rzecz osób niepełnosprawnych, jako

obszary wspólne, nakładające się na problematykę bezrobocia. W szczególności dotyczy to

kwestii koordynacji działań służb rynku pracy i pomocy rodzinie.

7 Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020

W czasie tworzenia założeń niniejszego Programu, prace nad sformułowaniem strategii

rozwoju województwa nie zostały jeszcze zakończone. Obecnie dostępny jest dokument pod

nazwą: „Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020. Projekt”

W omawianym Projekcie zaproponowano cztery priorytety rozwojowe - jeden z tych

priorytetów odnosi się wprost do Torunia jako elementu metropolii bydgosko-toruńskiej.

„Priorytet: Silna metropolia

Potrzebę rozwoju ośrodków stołecznych w zakresie usług wyższego rzędu oraz

katalizowania rozwoju gospodarczego podkreślają wszystkie dokumenty strategiczne

szczebla krajowego […]. Następne dekady będą bez wątpienia okresem dominacji

największych miast – jako ośrodków generujących impulsy rozwojowe i budujących

konkurencyjność regionów. To metropolie będą miały największy wpływ na realizację celów

Strategii Europa 2020 – zwłaszcza w aspekcie rozwoju innowacyjności.

Obszar metropolitalny Bydgoszczy i Torunia jest wskazywany w Koncepcji

Przestrzennego Zagospodarowania Kraju 2030 jako element krajowej metropolii

sieciowej, a więc zaliczony do grupy ośrodków najważniejszych nie tylko dla rozwoju

województw, ale całego kraju. Jednak taką kwalifikację metropolii bydgosko-toruńskiej

należy odbierać wyłącznie jako szansę rozwoju daną z poziomu centralnego obydwu

miastom – tylko skoordynowane działania samorządów obydwu miast oraz województwa

mogą doprowadzić do uzyskania statusu rzeczywistej metropolii – czyli osiągnięcie przez

obydwa miasta poziomu ośrodków niekwestionowanych co do potencjału i obszaru

oddziaływania. Obecnie potencjał Bydgoszczy i Torunia jest zbyt mały pod względem

zakresu oferty i zbyt słaby pod względem jakości tej oferty – nie tylko, by metropolia

bydgosko-toruńska mogła efektywnie współpracować w sieci metropolii, ale także by na

oczekiwanym poziomie obsłużyć mieszkańców województwa (stąd np. znaczna część

17

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

młodzieży zaspokaja swoje potrzeby edukacyjne w uczelniach sąsiednich ośrodków

regionalnych).

Bydgoszcz i Toruń mają pełnić funkcję „lokomotyw rozwoju” województwa, a

docelowo w pełni rozwinąć funkcje o znaczeniu ponadregionalnym i międzynarodowym,

będąc miastami atrakcyjnymi dla zamieszkania i prowadzenia działalności gospodarczych

oraz zdolnych do kooperowania a jednocześnie konkurowania w tych dziedzinach z innymi

krajowymi i europejskimi metropoliami.

W związku z powyższym ważne będą działania na rzecz przyciągania i koncentracji w

tym obszarze działalności zaawansowanych technologicznie oraz opartych na

nowoczesnych usługach - istotna będzie współpraca podmiotów gospodarczych oraz

sektora badawczo-rozwojowego mająca na celu wdrażanie innowacyjnych rozwiązań.

Najważniejsze dziedziny niezbędnych interwencji to: rozwój działalności badawczo-

rozwojowych, nauki, tworzenie i wdrażanie innowacyjności, rozwój otoczenia biznesu, rozwój

kultury oraz wszelkich form wymiany aktywności społecznej, wzmacnianie funkcji

bramowych, jakość i różnorodność oferty szkolnictwa wyższego, kreowanie funkcji

symbolicznych, stymulowanie rozwoju gospodarczego (metropolia jako największy rynek

pracy w regionie).

Z perspektywy rozwoju województwa kujawsko-pomorskiego, rozwój potencjału

funkcji metropolitalnych Bydgoszczy i Torunia jest więc niezbędny dla:

• Zapewnienia wysokiego poziomu obsługi ludności całego województwa w usługi

wyższego rzędu (warunki dla rozwoju społecznego)

• Zapewnienia warunków rozwoju gospodarczego

• Zapewnienia dostępności w komunikacji międzyregionalnej i międzynarodowej

Prawidłowa realizacja zadań w tych aspektach ma zapobiec drenażowi intelektualnemu z

terenu województwa do bardziej konkurencyjnych ośrodków. Jest bowiem oczywiste, że

niska jakość oferty funkcji regionalnych Bydgoszczy i Torunia będzie skutkować

zaspokajaniem tych potrzeb w sąsiednich ośrodkach regionalnych, co poszerzy i utrwali

strefy wpływów tych miast na terenie kujawsko-pomorskiego. Doprowadzi to do dezintegracji

funkcjonalnej województwa (różne części województwa będą ciążyć do różnych ośrodków

regionalnych), a Bydgoszcz i Toruń zostaną trwale zdegradowane do poziomu miast o

znaczeniu zaledwie podregionalnym. Zaniechanie lub zaniedbanie działań na rzecz silnego

obszaru metropolitarnego spowodowałoby znaczące obniżenie rangi i znaczenia

województwa kujawsko-pomorskiego w kraju.

Na rzecz rozwoju metropolii niezbędny jest rozwój pięciu kategorii przedsięwzięć:

• funkcji metropolitalnych – czyli wzmacniania potencjału obydwu miast w dziedzinach

generujących powiązania międzynarodowe i międzyregionalne,

18

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

• funkcji regionalnych – czyli wzmacniania potencjału obydwu miast w dziedzinach

niezbędnych dla prawidłowej (co do zakresu i co do jakości) obsługi mieszkańców

regionu (osiągnięcie samowystarczalności województwa w zakresie funkcji

regionalnych)

• sieci i powiązań transportowych w relacjach międzyregionalnych i międzynarodowych

(zapewnienie swobodnego dostępu w relacjach z innymi metropoliami)

• transportowej spójności wewnątrzregionalnej (zapewnienie swobodnego dostępu do

Bydgoszczy i Torunia z terenu całego województwa)

• integracji transportowej Bydgoszczy i Torunia (zapewnienie swobodnego dostępu w

relacjach pomiędzy obydwoma miastami)”

Po zakończeniu prac nad strategią województwa będą znane szczegółowe cele i

zadania, które będą wyznaczały warunki dla rozwoju Torunia i funkcjonowania jego rynku

pracy.

8 Krajowy i regionalny plan działań na rzecz zatrudnienia

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

pracy, Krajowy Plan Działań na rzecz Zatrudnienia na lata 2012-2014 jest uchwalany

przez Radę Ministrów i zawiera zasady realizacji Europejskiej Strategii Zatrudnienia. Plan ten

stanowi podstawę realizacji zadań państwa w zakresie promocji zatrudnienia, łagodzenia

skutków bezrobocia oraz aktywizacji zawodowej. Ponadto, zgodnie z przepisami ww. ustawy

z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, przygotowywany

na szczeblu ogólnokrajowym Krajowy Plan Działań na rzecz Zatrudnienia, stanowi

podstawę dla przygotowania przez samorząd województwa corocznych regionalnych

planów działań na rzecz zatrudnienia, określających priorytetowe grupy bezrobotnych i

innych osób wymagających wsparcia.

Regionalny Plan Działań na rzecz Zatrudnienia na 2013 r. formułuje główne kierunki

działań zmierzających do rozwiązywania problemów rynku pracy w województwie kujawsko-

pomorskim w 2013 roku. Dokument ten uwzględnia priorytety i kierunki działań określone w

Krajowym Planie Działań na rzecz Zatrudnienia na lata 2012-2014 oraz komponencie

regionalnym Programu Operacyjnego Kapitał Ludzki, służy także realizacji założeń Strategii

Europa 2020 w obszarze polityki rynku pracy.

W Regionalnym Plan Działań na rzecz Zatrudnienia na rok 2013 przyjęto następujące

cele:

Cel ogólny 1: „Podniesienie poziomu aktywności zawodowej oraz zdolności do zatrudnienia

osób pozostających bez zatrudnienia oraz stworzenie warunków dla rozwoju aktywności

zawodowej w regionie”

19

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Cel ogólny 2: „Wzmocnienie konkurencyjności i adaptacyjności przedsiębiorstw”

Cel ogólny 3: „Podniesienie poziomu kwalifikacji i wykształcenia mieszkańców regionu”

Cel ogólny 4: „Wzrost jakości usług świadczonych przez instytucje rynku pracy i pomocy

społecznej”.

Zapisy Regionalnego Plan Działań na rzecz Zatrudnienia na 2013 r. stanowią ogólne

ramy dla formułowania powiatowych programów promocji zatrudnienia i aktywizacji

lokalnego rynku pracy w województwie kujawsko-pomorskim. Treść tego Planu jest zgodna z

ustaleniami niniejszego Programu.

Z uwagi na to, że regionalne plany działań na rzecz zatrudnienia są przyjmowane na

okres jednego roku, konieczne będzie coroczne odniesienie się do ustaleń takiego planu

przyjmowanego przez samorząd województwa kujawsko-pomorskiego w kolejnych latach.

9 Polityki horyzontalne UE i wytyczne europejskiej polityki zatrudnienia

Program powinien uwzględniać horyzontalne polityki dotyczące rynku pracy i polityki

społecznej. Musi więc odnosić się do polityk Unii Europejskiej oraz powstałych na ich

podstawie i przyjętych do stosowania w kraju dokumentów programowych.

Działania przewidziane do realizacji w ramach programu będą wspierały cele

horyzontalne, przewidziane w dokumentach programowych Unii Europejskiej, dotyczących:

• równości szans kobiet i mężczyzn,

• rozwoju społeczeństwa informacyjnego,

• rozwoju lokalnego,

• zrównoważonego rozwoju ,

• innowacyjności, partnerstwa i współpracy ponadnarodowej.

Realizacja wszystkich działań programu powinna być realizowana z uwzględnieniem

zasady równości szans kobiet i mężczyzn na każdym etapie. Równość szans oznaczać też

będzie jednakowy dostęp dla wszystkich do edukacji, informacji i zatrudnienia. Zasada

równości oznacza także możliwość stosowania specjalnych form wsparcia dla grup

upośledzonych na rynku pracy i zagrożonych wykluczeniem.

Działania programu powinny się przyczynić do rozwoju społeczeństwa informacyjnego,

opartego na wiedzy. Doskonalenie kwalifikacji zawodowych i dostosowanie umiejętności do

potrzeb rynku pracy uwzględniać będzie rozwój kompetencji ogólnych i uniwersalnych, a

także umiejętności korzystania z technologii informatyczno-komunikacyjnych (ICT).

20

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

W ramach celów Programu znajdują się zadania, które będą wdrażane poprzez

podejmowanie partnerskich działań z organizacjami pozarządowymi działającymi w

środowiskach lokalnych. Zasada partnerstwa realizowana będzie w ten sposób, aby zadania

Programu, dotyczące szerszych grup społecznych, prowadzone były z udziałem kilku

organizacji i instytucji. Celem partnerstwa będzie znajdowanie rozwiązań problemów z

wykorzystaniem bogatego doświadczenia wszystkich partnerów.

Ponieważ Program Promocji Zatrudnienia przewiduje realizację zadań z wykorzystaniem

funduszy unijnych, konieczne będzie uwzględnienie w nim treści celów i zadań obszarów

wsparcia EFS. Obecnie nie są znane szczegółowe zasady jakimi będzie się kierował EFS w

nowej perspektywie programowej 2014-2020, ale należy uznać, że będą one jedynie

modyfikacją obecnie obowiązujących zasad, które nie straciły na aktualności.

Rozdział I. DIAGNOZA SYTUACJI NA TORUŃSKIM RYNKU PRACY

1. Charakterystyka społeczno-ekonomiczna Miasta

10

11 Miejsce Torunia w regionie i kraju

Toruń jest miastem położonym w środkowej części Polski północnej, jest częścią

województwa kujawsko – pomorskiego. Województwo zostało utworzone na mocy ustawy z

dnia 24 lipca 1998 r. w przybliżeniu z dawnych województw: bydgoskiego, toruńskiego i

włocławskiego. Na jego terenie są 52 miasta, w których mieszka ok 62% mieszkańców

regionu. Największym miastem jest Bydgoszcz skupiająca 18% ludności regionu. Następnie

Toruń (10% ludności regionu). Wspólnie te miasta skupiają 28% ludności. Kolejnymi

ośrodkami są Włocławek, Grudziądz i Inowrocław. Bydgoszcz i Toruń to dwa główne

regionalne ośrodki przemysłu, biznesu, nauki, kultury, sztuki, działalności badawczo-

rozwojowej, a także siedziba władz regionalnych i kluczowych organizacji gospodarczych.

Urzędy i jednostki szczebla wojewódzkiego zostały rozdzielone pomiędzy obydwa miasta.

Siedziba wojewody oraz większość urzędów administracji państwowej została ustanowiona

w Bydgoszczy, natomiast siedziba organów administracji samorządowej w Toruniu.

 Obszar Bydgoszczy i Torunia wraz z powiatami ziemskimi (tzw. aglomeracja bydgosko-

toruńska) skupia 41% ludności województwa, ponad połowę podmiotów gospodarczych, a

także zdecydowaną większość potencjału kulturalnego i szkolnictwa wyższego. Potencjał

społeczno-gospodarczy aglomeracji lokuje ją na 6-7 miejscu wśród krajowych ośrodków

regionalnych. Jedno i drugie miasto to ośrodki o charakterze uniwersyteckim. W naszym

21

http://pl.wikipedia.org/wiki/Aglomeracja_bydgosko-toru%C5%84ska
http://pl.wikipedia.org/wiki/Aglomeracja_bydgosko-toru%C5%84ska
http://pl.wikipedia.org/wiki/Toru%C5%84
http://pl.wikipedia.org/wiki/Bydgoszcz
http://pl.wikipedia.org/wiki/Wojewoda
http://pl.wikipedia.org/wiki/Inowroc%C5%82aw
http://pl.wikipedia.org/wiki/Grudzi%C4%85dz
http://pl.wikipedia.org/wiki/W%C5%82oc%C5%82awek
http://pl.wikipedia.org/wiki/Toru%C5%84
http://pl.wikipedia.org/wiki/Bydgoszcz
http://pl.wikipedia.org/wiki/Wojew%C3%B3dztwo_w%C5%82oc%C5%82awskie
http://pl.wikipedia.org/wiki/Wojew%C3%B3dztwo_toru%C5%84skie
http://pl.wikipedia.org/wiki/Wojew%C3%B3dztwo_bydgoskie

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

regionie funkcjonuje kilkanaście wyższych uczelni. Największe z nich, z najpoważniejszym

dorobkiem naukowo-dydaktycznym, to Uniwersytet Mikołaja Kopernika w Toruniu,

Uniwersytet Kazimierza Wielkiego w Bydgoszczy i bydgoski Uniwersytet Technologiczno-

Przyrodniczy.

Miasto Toruń zlokalizowane jest nad Wisłą i Drwęcą (częściowo w granicach miasta jej

ujście do Wisły), w Kotlinie Toruńskiej, stanowiącej część Pradoliny Toruńsko-Eberswaldzkiej.

Część prawobrzeżna leży na historycznej ziemi chełmińskiej, lewobrzeżna na Kujawach; od

południowego wschodu graniczy przez Drwęcę z ziemią dobrzyńską.

Toruń sąsiaduje od północy z Gminą Łysomice, od wschodu z Gminą Lubicz, od południa

z Gminą Wielka Nieszawka, od zachodu z Gminą Zławieś Wielka.

Obszar miasta obejmuje 115,75 km². Gęstość zaludnienia wynosiła na dzień 31 grudnia

2011 roku 1.770 osób na 1 km² i spada z każdym rokiem o kilka osób.

Jest jednym z najstarszych miast polskich. W 1997 toruński zespół staromiejski został

wpisany na Listę Światowego Dziedzictwa Kulturowego UNESCO, a od 2004 jest

ogólnopolską siedzibą Ligi Polskich Miast UNESCO. Toruńska starówka w 2007 r. w

plebiscycie „Rzeczpospolitej” została uznana za jeden z siedmiu cudów Polski, ponadto

Rynek i Ratusz Staromiejski zajęły 3 miejsce w plebiscycie czytelników polskiej edycji

National Geographic Polska na 30 najpiękniejszych miejsc na świecie.

Kultura i sztuka to charakterystyczne cechy Torunia, główne przyczyny czyniące Toruń

miastem znanym w Polsce i w Europie. Kilkadziesiąt różnorodnych festiwali, kilkanaście

muzeów, galerii, Planetarium. Toruń posiada teatr dramatyczny – Teatr im. Wilama Horzycy –

jedną z najstarszych i najbardziej znanych i utytułowanych placówek w Polsce, goszczącą

kilka dużych przedsięwzięć teatralnych (Festiwal Mały Kontakt czy Festiwal Pobocza Teatru).

Toruń posiada również trzy sceny dziecięce – Teatr Baj Pomorski, objazdowy Teatr Vaśka i

Teatr Lalek Zaczarowany Świat. Najsłynniejszy z nich, Baj Pomorski, poza dziesiątkami

przedstawień dla dzieci i organizacją Międzynarodowych Toruńskich Spotkań Teatrów Lalek,

jest także kolejną toruńską sceną dla dorosłych. Setki koncertów, dziesiątki przedstawień i

wystaw, festiwale filmowe, muzyczne, teatralne, mnóstwo wydarzeń o charakterze

artystycznym i wiele innych imprez – to wszystko składa się na niezwykle bogaty kulturalny

wizerunek miasta i całego regionu.

Na północ od Torunia (ok. 2 km od granicy w gminie Łysomice) znajdują się tereny

Pomorskiej Specjalnej Strefy Ekonomicznej i obejmują 177,61 ha. Położone są przy drodze

krajowej nr 91 i autostradzie A1. Od momentu powstania znajdują się na jej terenie firmy:

Sharp, Orion, Matsushita Chemicals, Sumika Electronic Materials Poland, Poland Tokai

Okaya Manufacturing, NYK Logistics, SOHBI CRAFT Poland, KIMOTO Poland, TENSHO

Poland, U-TEC Poland, Nissin Logistics Poland, Nippon Express, PKP Cargo, Apator.

Niektóre z tych firm w ostatnich latach ograniczają swoją działalność na terenie strefy.

22

http://pl.wikipedia.org/wiki/Kujawy
http://pl.wikipedia.org/wiki/Ziemia_che%C5%82mi%C5%84ska
http://pl.wikipedia.org/wiki/Pradolina_Toru%C5%84sko-Eberswaldzka
http://pl.wikipedia.org/wiki/Kotlina_Toru%C5%84ska

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Podstawowym dokumentem strategicznym dla Gminy jest Strategia Rozwoju Miasta

Torunia, przyjęta przez Radę Miasta Torunia w 2010 r. Strategia mówi, że Toruń powinien

bazować na rozwoju sektora usługowego, częściowo tylko związanego z branżą turystyczną.

Podstawowe założenia Strategii formułują następującą wizję miasta:

Toruń nowoczesnym miastem europejskiej przestrzeni rozwoju:

− miastem o nowoczesnej infrastrukturze,

− miastem współtworzącym nowoczesną metropolię,

− ośrodkiem promieniowania kultury posiadającym właściwie chronione i eksponowane

dziedzictwo o najwyższej światowej wartości,

− ośrodkiem promieniowania edukacji ze znanym ośrodkiem akademickim

o międzynarodowym znaczeniu,

− ośrodkiem turystycznym regionu i kraju rozpoznawalnym w Europie oraz na świecie,

− miastem otwartym na inwestycje, nowoczesne technologie, wspierającym

przedsiębiorczość, aspirującym do funkcji jednego z liderów gospodarczych Polski

Północnej,

− miastem społeczności otwartej, aktywnej, solidarnej i gościnnej.

12 Demografia województwa kujawsko-pomorskiego

Województwo kujawsko-pomorskie zamieszkuje blisko 2,1 mln osób, co stanowi 5,4%

mieszkańców Polski. Udział kobiet w populacji regionu jest taki sam jak na poziomie kraju i

wynosi 52%. W Toruniu występuje największy odsetek kobiet w stosunku do ogółu

mieszkańców (53,5%), natomiast w trzech powiatach (grudziądzki, sępoleński i tucholski)

kobiety stanowią połowę społeczności. Warto zaznaczyć, iż udział mieszkańców Bydgoszczy

i Torunia wynosi 28% ludności województwa.

Blisko 62% populacji regionu zamieszkuje w miastach (1,3 mln). Wskaźnik urbanizacji

jest zróżnicowany w poszczególnych powiatach. Poza powiatami mieszczącymi się w

obrębie miast (Toruń, Bydgoszcz, Grudziądz, Włocławek), największa część ludności

zamieszkuje obszary miejskie w powiecie inowrocławskim (65%). Natomiast, najniższy

wskaźnik urbanizacji dotyczy powiatu grudziądzkiego (13%). Warto zauważyć, iż

w powiatach o niskim wskaźniku urbanizacji, ze względu na znaczną część ludności

zamieszkującej na wsi może występować zjawisko ukrytego bezrobocia.

13 Stan i struktura ludności

23

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Według stanu na 31 grudnia 2011 roku Toruń liczył 204.921 mieszkańców (109.657

kobiet i 95.264 mężczyzn). W porównaniu do roku 2010 liczba mieszkańców spadła o 391

osób (tj. o 0,19%).

W ogólnej liczbie mieszkańców miasta kobiety stanowią 53,5%. Oznacza to, że na

każdych 100 mężczyzn przypada 115 kobiet. Wysoki współczynnik feminizacji utrzymuje się

na stałym poziomie i przewyższa współczynnik krajowy dla miast, który wynosi 111 kobiet na

100 mężczyzn.

Tabela nr 1. Struktura wiekowa.

Lata Ogółem Kobiety Mężczyźni

1990 202.218 107.613 94.605
1996 205.120 108.831 96.289
2000 204.322 108.233 96.089
2002 210.702 112.714 97.988
2004 208.278 111.546 96.732
2006 207.190 111.116 96.074
2008 206.013 110.667 95.346
2009 205.718 110.465 95.253
2010 205.312 110.357 94.955
2011 204.921 109.657 95.264

Żródło: Główny Urząd Statystyczny

Analizując strukturę wiekową ludności miasta należy zwrócić uwagę na najwyższy udział

osób w wieku 25-29 lat (9,2%) i 30-34 (8,67%). Najmniej liczną grupą wiekową są osoby w

wieku 75-79 lat (2,93%).

24

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY TORUNIA NA LATA 2014-2020

Tabela nr 2. Struktura wiekowa ludności wg grup wieku.

Grupy wieku
(lata)

1995 1998 2000 2002 2004 2006 2008 2009 2010 2011

0 - 4 10.891 10.044 9.463 9.242 8.967 8.970 9.507 9.863 10.073 10.376

5 – 9 13.347 11.652 11.295 10.249 9.342 9.051 8.759 8.677 8.568 8.688

10 – 14 17.873 15.410 13.990 12.668 11.598 10.466 9.504 9.043 8.800 8.615

15 – 19 18.773
.

18.986 19.937 17.647 15.441 14.026 12.932 12.424 11.787 10.599

20 - 24 17.702 19.607 20.159 21.907 21.522 20.202 17.839 16.676 15.864 15.597

25 - 29 12.648 14.349 16.502 18.084 18.731 19.247 19.734 19.534 19.146 18.847

30 - 34 13.125 12.695 13.020 14.143 15.384 16.689 17.631 18.225 18.710 17.758

35 - 39 17.644 14.211 13.229 12.600 12.300 12.833 13.881 14.707 15.230 15.396

40 - 44 18.896 18.935 17.466 15.189 13.189 12.252 11.850 11.718 11.887 12.101

45 - 49 16.943 18.306 18.392 18.247 17.492 15.477 13.196 12.523 12.010 11.924

50 - 54 9.538 12.920 16.330 17.379 17.329 17.185 17.167 16.616 15.695 15.146

55 - 59 9.433 9.250 9.050 10.793 13.604 15.933 16.178 16.237 16.328 16.475

60 - 64 8.589 8.827 8.850 8.791 8.562 9.042 11.268 12.659 14.233 15.083

65 - 69 7.083 7.648 7.917 8.084 8.126 8.014 7.860 7.718 7.559 8.327

70 i więcej 12.175 13.318 14.594 - - - - - - -

70 - 74 - - - 6.615 6.841 7.106 7.196 7.215 7.117 7.119

75 - 79 - - - 4.641 4.898 5.219 5.550 5.669 5.767 5.995

80 lat i
więcej

- - - 4.423 4.952 5.478 5.961 6.214 6.538 6.875

OGÓŁEM 204.660 206.158 210.194 210.702 208.278 207.190 206.013 205.718 205.312 204.921

Źródło: Raport o stanie Miasta

25

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY TORUNIA NA LATA 2014-2020

26

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

W stosunku do 1995 roku największy spadek liczebności odnotowano wśród dzieci 10-14-

letnich – o 9.258 osób (tj. o 51,8%) oraz w grupie 15-19 latków – o 8.174 dzieci (tj. 43,54%).

Największe przyrosty wystąpiły zaś wśród 55-59-latków – o 7.042 osób (tj. o 74,65%) oraz w

grupie 60-64 latków o 6.494 osób (tj. o 75,61%). Na podstawie danych można zaobserwować, iż

w grupie wiekowej 55-59 następuje stały wzrost liczby ludności. Należy odnotować, iż od 2009

roku zaczęła rosnąć liczba dzieci najmłodszych w grupie wiekowej 0-4 lata. Liczba osób

w pozostałych grupach wiekowych zmienia się nieznacznie.

Tabela nr 3. Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym.

Lata Ogółem

w wieku

przedprodukcyjnym
produkcyjnym poprodukcyjnym

1990 202.218 59.360 121.180 21.678

1996 205.120 51.537 128.915 24.668

2000 204.322 44.819 132.587 26.916

2002 210.702 41.734 140.227 28.741

2004 208.278 38.214 140.392 29.672

2005 208.007 37.244 140.820 29.943

2006 207.190 36.403 139.917 30.870

2008 206.013 34.826 138.271 32.916

2009 205.718 34.389 137.413 33.916
2010 205.312 33.987 136.311 35.014
2011 204.921 33.719 134.415 36.787

Źródło: Raport o stanie Miasta

W Toruniu obserwuje się stały spadek ludności w wieku przedprodukcyjnym, który od 1990

roku wyniósł 25.641 osób (tj. 43,2%). Obserwuje się natomiast tendencję wzrostową liczby osób,

które przekroczyły potencjalny wiek zdolności do pracy (kobiety – 60 lat, mężczyźni – 65 lat).

Liczba osób w wieku poprodukcyjnym od 1990 roku wzrosła o 15.109 osoby (tj. o 69,7%).

Potencjalne zasoby pracy wykazywały tendencję wzrostową do roku 2005, ale od tego czasu

spadają. Liczba ludności w wieku produkcyjnym wzrosła od 1990 roku o 13.235 osób (tj. o

10,9%).

Konsekwencją zmian struktury wieku ludności jest kształtowanie się wskaźnika obciążenia

demograficznego ludności w wieku produkcyjnym ludnością w wieku nieprodukcyjnym

(przedprodukcyjnym i poprodukcyjnym). Wskaźnik obciążenia demograficznego na koniec 2011

27

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

wyniósł 52,45% i wzrósł w porównaniu z analogicznym okresem z ubiegłego roku z poziomu

50,6%.

Mimo odnotowanych zmian, struktura wieku mieszkańców Torunia jest nadal korzystna na tle

innych powiatów województwa ze względu na utrzymujący się wysoki udział ludności w wieku

produkcyjnym i niski w wieku poprodukcyjnym. Należy jednak wskazać, że odsetek ludności w

wieku 65 lat i więcej systematycznie rośnie (od 9,4% w roku 1990 do 13,8% w 2011 roku), co

świadczy o postępującym procesie starzenia się ludności miasta.

Wykres nr 1 Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym – podział

procentowy.

Źródło: Raport o stanie Miasta

2. Uwarunkowania rynku pracy

14 Stan i struktura podmiotów gospodarki narodowej

Toruń należy do dobrze rozwijających się miast w Polsce. Istnieją tutaj specjalne ośrodki

nowoczesnych technologii m.in.: Toruński Park Technologiczny (TPT), na obszarze, którego na

początku 2013 r. otwarto pierwsze w Polsce centrum przetwarzania danych Exea Data Center,

zaprojektowane z myślą o rozwiązaniach cloud computing. Ponadto, realizowanych jest także

wiele projektów wspierających rozwój przedsiębiorczości i innowacji oraz ułatwiających transfer

nowoczesnych technologii. Ponadto, czynnikiem zwiększającym zainteresowanie inwestorów

Toruniem jest tworzona na terenie miasta Specjalna Strefa Ekonomiczna, wchodząca w skład

Pomorskiej SSE, na obszarze której działalność gospodarcza może być prowadzona na

preferencyjnych warunkach.

W ciągu ostatnich 3 lat ilość podmiotów gospodarczych na terenie miasta Torunia stopniowo

wzrasta. Średnioroczny wzrost wynosi między 150 a 170 nowozałożonych firm.

28

16%

66%

18%

przedprodukcyjny

produkcyjny

poprodukcyjny

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Wykres nr 2. Liczba podmiotów gospodarczych w Toruniu

Źródło: Główny Urząd Statystyczny
Biorąc pod uwagę branże zdecydowanie największy udział podmiotów gospodarczych

można zauważyć w handlu, naprawie pojazdów samochodowych (sekcja G wg PKD 2007) –

5996 podmiotów. Drugą co do wielkości branżą jest działalność profesjonalna, naukowa i

techniczna (sekcja M) – 2720 jednostek. Nieco mniejszą grupę stanowią jednostki należące do

branży budownictwo (sekcja F) – 2401 podmiotów gospodarczych.

Wśród podmiotów gospodarczych miasta największą grupę stanowią

mikroprzedsiębiorstwa, które zatrudniają do 9 pracowników. Według danych GUS jest 23630

takich jednostek. O wiele mniejszą grupę stanowią jednostki zatrudniające od 10-49 osób – 809

podmiotów. Na koniec 2012 r. w Toruniu zarejestrowano 220 podmiotów zatrudniających od 50-

249 osób. Niewielką już grupę stanowią przedsiębiorstwa zatrudniające od 250-999 osób – 37

jednostek. Najmniejszą z nich stanowią przedsiębiorstwa zatrudniające 1000 i więcej osób – 7

podmiotów. W Toruniu zlokalizowane są centra logistyczne dużych spółek (CPP Toruń-Pacific,

Toruńskie Zakłady Materiałów Opatrunkowych, Staler), a także ogólnopolskie centra hurtowe

(Nova Trading, ThyssenKrupp Energostal, ATS SA, Neuca [dawniej Torfarm]).

Wykres nr 3.

*stan na dzień 30.09.2012 r
Źródło: Główny Urząd Statystyczny

Średnie miesięczne wynagrodzenie brutto w Toruniu w sektorze przedsiębiorstw wyniosło na

koniec września 2012 r. 3393,68 zł i było wyższe niż w latach poprzednich.

29

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Tabela nr 4. Największe, wybrane komercyjne inwestycje prywatne w Toruniu w latach 2007-2013
(przemysł, handel, usługi):

Rok Inwestycja
Wartość

inwestycji

2010
Hotel B&B - usługi hotelowe 16 mln zł
Z&Z Auto Złamańczuk b.d.

2011

Castorama - Centrum Handlowe 50 mln zł
Toruń Plaza - Centrum Handlowo-Rozrywkowe 100 mln Euro
Polski Związek Motorowy - Stacja Kontroli

Pojazdów
b.d.

2012

Europejskie Centrum Konferencyjno-hotelowe
Copernicus – usługi hotelowe, centrum
konferencyjne

b.d.

Instytut Kosmetyczny dr Ireny Eris - powierzchnie
biurowe i usługowe

b.d.

Arkady Kupieckie - Centrum Handlowe b.d.
Centrum Ubezpieczeń Komunikacyjnych -

powierzchnie biurowe i usługowe
b.d.

Apro Investment obiekt handlowo-usługowo-
biurowy

b.d.

Dom Zdrowia - Pawilon usług medycznych b.d.
Nordic Motor - salon samochodowy Volvo b.d.
Eurovia Polska - Wytwórnia mieszanek

mineralno-asfaltowych
b.d.

2013
(zrealizowane
i planowane)

Marbud Centrum Biznesowe -
powierzchnie biurowe i usługowe

b.d.

Kościuszki Business Point - powierzchnie
biurowe i usługowe

b.d.

Solaris Center - Centrum Handlowe 100-500 mln PLN
Karawela Shoping Center - Centrum Handlowe 100-500 mln PLN
Spopielania zwłok przy Cmentarzu Komunalnym 5 mln PLN
Hotel pięciogwiazdkowy z salą audytoryjno-

koncertową, SPA i basenem (ul. Mickiewicza 22)
b.d.

Centrum Badawczo-Rozwojowe - powierzchnie
magazynowo-produkcyjne

b.d.

Czerwona Torebka - pasaż handlowy b.d.
Interdyscyplinarne Centrum Nowoczesnych

Technologii UMK
72 mln PLN

Exea Data Center – centrum przetwarzania
danych

74 mln PLN

Źródło: Opracowanie własne

Toruń to miasto ludzi przedsiębiorczych. W mieście funkcjonują liczne instytucje

okołobiznesowe zrzeszające pracodawców i organizacje pozarządowe działające w sferze

wspierania rozwoju przedsiębiorczości m.in. Toruńska Agencja Rozwoju Regionalnego, IP-H w

Toruniu, TFPK, Kujawsko-Pomorski Fundusz Poręczeń Kredytowych, Naczelna Organizacja

Techniczna, Kujawsko-Pomorska Organizacja Pracodawców LEWIATAN oraz Loża Toruńska

30

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Business Centre Club. Współpraca miasta z instytucjami otoczenia biznesu polega m.in. na

współorganizacji imprez promujących Toruń jako miasto nowoczesne, atrakcyjne inwestycyjnie

oraz jedno z najbardziej rozpoznawalnych i kojarzonych w Polsce.

Tabela nr 5. Zestawienie największych firm wg. "Lista 2000" Rzeczpospolita 24.10.2012 r.

lp. Nazwa przedsiębiorstwa

Pozycja
w roku
2011

Pozycja
w roku
2010

Przychody
ze

sprzedaży
(w tys. zł)

Dynamika
przychodó
w 11/10 (w

proc.)
Inwestycje
(w tys. zł) Zatrudnienie

1 Neuca SA GK, Toruń 37 36 6 388 568 4,2 19 267 3987

2
ThyssenKrupp
Energostal SA, Toruń 137 168 2 564 620 42,9 12932 769

3 Grupa TZMO SA, Toruń 169 166 2 118 270 12,9 132 422 6296

4

Toruńskie Zakłady
Materiałów
Opatrunkowych SA,
Toruń 1 793 806 8,9 73 923 1068

5
Krajowa Spółka Cukrowa
SA GK, Toruń 192 195 1 796 966 18,4 190 502 2 031

Krajowa Spółka Cukrowa
SA, Toruń 1 776 088 17 190 226 1 787

6
Cereal Partners Poland
Toruń-Pacyfic sp. z o.o. 430 400 698 441 7,3 36029 1023

7 Nova Trading SA, Toruń 502 516 589 098 14,8 6 831 223

8 Wikidot INC SA, Toruń 521 673 573 619 51,3 b.d. 5

9
Przedsiębiorstwo Janus
SA, Toruń 556 751 544 725 62,1 592 279

10 Apator SA GK, Toruń 569 625 537 019 31,2 51 706 1919

 Apator SA, Toruń 156 092 -4 40 774 446

11
Geofizyka Toruń sp. z
o.o., Toruń 808 371 095 22,9 67 317 1764

12 ATS SA, Toruń 862 340 044 11,2 30 253 49

 ATS SA GK, Toruń 845 329 597 12,7 30 253 25

13
Interhandler sp.z o.o.,
Toruń 867 905 335 325 23,8 6 459 208

14 Firma Tank sj, Toruń 942 1001 302 408 27,2 b.d. 100

15
Inabata Pland sp. z o.o.,
Toruń 959 660 296 785 -23,6 b.d. b.d.

16
Firma Handlowa Maestr
sj, Toruń 1012 280 277 19,5 75 b.d.

17
Bresse Pol sp. z o.o.,
Toruń 1266 1131 220 523 6,9 b.d. b.d.

18 Bella sp. z o.o., Toruń 1392 1195 196 598 1,8 586 b.d.

19 Kopel sp. z o.o., Toruń 1456 1334 186 646 10,4 b.d. 180

20
Emtor sp. z o.o. GK,
Toruń 1487 182 410 31,3 94 587 491

 Emtor sp. z o.o., Toruń 1971 140 713 30,5 16 016 216

21 PBDInż SA, Toruń 1874 140 778 14,8 582 b.d.
Źródło: Rzeczpospolita 24 października 2012

31

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

W 2013 roku aż 43 firmy z Torunia zostały kujawsko-pomorskimi „Gazelami Biznesu". Tym

tytułem dziennik „Puls Biznesu" nagradza najlepsze małe i średnie firmy, które dzięki

dynamicznemu rozwojowi dają sobie radę nawet wśród znacznie większych konkurentów. Firmy

pretendujące do wyróżnienia muszą osiągać zyski na poziomie od 3 do 200 mln zł, a o miejscu

na liście decyduje procentowy przyrost obrotów w ciągu 3 lat. I to właśnie toruńska firma JMS,

budująca obiekty dla sieci handlowych i gastronomicznych oraz przemysłu, okazała się najlepsza

w Polsce, wykazując na koniec 2011r. 55,6 mln zł obrotu i trzyletni przyrost dochodów o 1219

proc.

Toruń wypadł też znakomicie w rankingu „Diamenty Forbesa", w którym oceniane są

przedsiębiorstwa handlowe i produkcyjne najszybciej podnoszące swoją wartość. Tu laury

zgarnęły 34 toruńskie firmy, o 12 więcej niż w ubiegłym roku. Aż 4 trafiły do grona dużych

przedsiębiorstw z przychodem powyżej 250 mln zł, 9 - do grupy wyróżnionych firm średnich i 21

do firm małych. To oznacza, że mimo kryzysu toruńscy przedsiębiorcy dobrze radzą sobie na

rynku, a do budżetu miasta spływa dzięki temu więcej podatków.

Miasto Toruń na bieżąco współdziała z instytucjami lokalnego rynku pracy. Na potrzeby

opracowania materiałów dla potencjalnych inwestorów przekazywane są informacje z PUPdMT i

WUP. Celem wspólnych działań jest dążenie do produktywnego zatrudnienia i zwiększenia

mobilność na rynku pracy

Podstawowym działaniem toruńskiego samorządu w sferze pobudzania przedsiębiorczości

jest poprawa standardu infrastruktury komunalnej oraz przygotowanie nowych terenów

inwestycyjnych.

Toruń posiada atrakcyjną ofertę inwestycyjną. Zwiera ona m.in. kilkanaście zróżnicowanych

terenów o łącznej powierzchni blisko 100 ha. Potencjał proponowanych lokalizacji pozwala na

realizację nowych inwestycji oraz na kooperację z podmiotami prowadzącymi już działalność w

Toruniu. Z racji swoich walorów Toruń jest otwarty na przedsięwzięcia związane z sektorem

usług, kulturą, turystyką, a zwłaszcza z branżą hotelarską oraz przemysłem o wysokich

technologiach, nieuciążliwych dla środowiska. W granicach miasta znajduje się wiele obszarów,

na których można prowadzić działalność produkcyjną, logistyczną i usługową.

Miasto oferuje również różne form wsparcia aktywności gospodarczej, m.in.: udziela

inwestorom ulg podatkowych, tworzy miejską ofertę inwestycyjną i ułatwia dostęp do informacji

dotyczących lokalizacji inwestycji oraz stale wprowadza ułatwienia w procedurze urzędowej.

Oferowana jest pomoc publiczną w formie zwolnienia od podatku od nieruchomości. Program w

ramach pomocy w tworzeniu nowych miejsc pracy skierowany jest do wszystkich

przedsiębiorców, którzy tworzą nowe miejsca pracy. Długość zwolnienia wynosi 2 lub 3 lata i

uzależniona jest przede wszystkim od wielkości przedsiębiorstw: mikroprzedsiębiorca musi

utworzyć co najmniej 2 nowe miejsca pracy, mały przedsiębiorca – 3, średni – 5, a pozostali – 15

32

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

nowych miejsc pracy. Program realizowany w ramach pomocy regionalnej skierowany jest także

do wszystkich przedsiębiorców realizujących nową inwestycję lub tworzących nowe miejsca

pracy w związku z tą inwestycją. Długość zwolnienia podatkowego wynosi rok, 2 lata lub nawet 5

lat i uzależniona jest od wielkości przedsiębiorstwa i od kosztów inwestycji lub ilości utworzonych

nowych miejsc pracy.

W Toruniu funkcjonuje BOI UMT, które zapewnia kompleksową obsługę inwestorów na

każdym etapie realizacji inwestycji począwszy od wyboru lokalizacji do zakończenia realizacji

inwestycji.

Toruń należy do krajowych liderów pod względem pozyskiwania funduszy unijnych. W 2012

roku ponad 188 mln zł w budżecie miasta pochodziło z dotacji unijnych. To niemal 10 razy więcej

niż w roku 2004, kiedy ta możliwość się pojawiła. W roku 2013 oraz w dwóch kolejnych latach

Toruń będzie kontynuował realizację 19 projektów infrastrukturalnych, dla których pozyskał ponad

449 mln zł dotacji inwestycyjnych z Unii Europejskiej. Najwięcej, bo aż 95 mln zł refundacji

unijnej, dostaniemy na budowę mostu drogowego - dzięki dużemu zaawansowaniu inwestycji.

Ze wsparciem unijnym są też realizowane m.in.: Trasa Średnicowa (I etap), ul. Nieszawska,

trzy inwestycje w dawnych Młynach Toruńskich: Centrum Nowoczesności, Toruński Inkubator

Technologiczny i Międzynarodowe Centrum Spotkań Młodzieży, rewitalizacja Parku Miejskiego i

Ogrodu Zoobotanicznego, projekt „Nowoczesna sieć szerokopasmowa", przebudowa

przystanków, modernizacja taboru tramwajowego i budowa systemu informacji pasażerskiej w

ramach projektu „Rozwój sieci komunikacji tramwajowej w Toruniu", rozbudowa kempingu Tramp,

projekt „Zielony Pomost" oraz końcowe rozliczenie projektu „Gospodarka wodno - ściekowa na

terenie miasta Torunia FS/ISPA".

Toruń jest miastem turystycznym odwiedzanym co roku przez blisko 1,5 mln turystów.

Naturalną odpowiedzią na ten stan rzeczy jest więc powstanie nowych hoteli, m.in. pierwszego w

Polsce hotelu sieci B&B, a także rodzimych inwestorów jak hotel Bulwar czy hotel Copernicus.

15 Perspektywy według badanych pracodawców

Na zlecenie WUP w Toruniu, w województwie kujawsko-pomorskim jest przeprowadzane jest

coroczne badanie pracodawców pt. „Rynek pracy pod lupą”. Biorą w nim udział przedsiębiorcy

województwa ankietowani przez pracowników powiatowych urzędów pracy.

W 2013r. badaniem zostało objętych 249 toruńskich pracodawców.

Celem badania jest diagnoza nastrojów i przewidywań pracodawców odnośnie zmian

poziomu zatrudnienia w ich firmach oraz określenie ich przyczyn. Dzięki tym badaniom uzyskane

zostaną odpowiedzi na pytania: jakich pracowników, w jakich zawodach i o jakich kwalifikacjach

będą poszukiwać pracodawcy. Opracowane wyniki ankiet dostarczą wiarygodną i rzetelną

informację m.in. instytucjom edukacyjnym, urzędom pracy i samym pracodawcom. Informacje

zebrane w badaniu będą opublikowane w zestawieniu zbiorczym. Dane z lat ubiegłych dostępne

33

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

są na specjalnie do tego celu utworzonej stronie WUP w Toruniu. Z uwagi na formę prowadzenia

badań – wywiady przeprowadzane samodzielnie przez pracowników PUPdMT – należy uznać, iż

jest to jednocześnie kolejna forma nawiązania i rozwoju dialogu między podmiotami mającymi

wpływ na kształt rynku pracy w regionie.

Dla większości badanych przedsiębiorców (64%) trudno jest stwierdzić czy zatrudnienie w

firmach do 2017 roku zwiększy się czy zmniejszy. 20% badanych uznało, że pozostanie na tym

samym poziomie. Tylko 12% pracodawców przewiduje, że zatrudnienie się zwiększy w wyniku

rozwoju firmy (rozbudowy, otwarcia nowych placówek) oraz wzrostu popytu na produkty/usługi).

16 Oświata

Miasto Toruń zapewnia swoim mieszkańcom dostęp do szeroko rozwiniętej sieci przedszkoli,

szkół i placówek oświatowych.

Większość szkół organizacyjnie połączona jest w zespoły szkół o różnym stopniu złożoności

(szkoła podstawowa + gimnazjum, gimnazjum + liceum ogólnokształcące, liceum

ogólnokształcące + technikum, itd.).

Liczba uczniów w szkołach na przestrzeni ostatnich lat ulega systematycznemu zmniejszeniu.

Wpływ na to ma przede wszystkim niekorzystna demografia. Wprawdzie od roku 2004 liczba

urodzeń zaczęła wzrastać (co można zaobserwować biorąc pod uwagę liczbę dzieci w szkołach

podstawowych), jednak zarówno w gimnazjach jak i w szkołach ponadgimnazjalnych w

najbliższych latach można spodziewać się nadal spadku liczby uczniów. Zmniejszająca się liczba

uczniów, niedostateczne współfinansowanie przez budżet państwa zadań oświatowych ma wpływ

na zmianę stanu zatrudnienia w jednostkach oświatowych Miasta Torunia. W roku szkolnym

2012/2013 nauczyciele zatrudnieni są na 3 140,72 etatach (o 184,24 etatów mniej niż w roku

szkolnym 2011/2012), natomiast pracownicy niebędący nauczycielami na 1 189,71 etatach (o

53,87 etatów mniej).

Tabela nr 6. Liczba uczniów typami szkół – porównawczo

Typ szkoły 2009/2010 2010/2011 2011/2012 2012/2013
przedszkola 2 138 2 341 2 294 2 327
szkoły podstawowe 10 687 10 554 10 850 10 832
gimnazja 5 808 5 359 5 082 4 966
szkoły ponadgimnazjalne 10 823 10 531 10 161 9 629
szkoły dla dorosłych 1 336 1 307 1 294 1 323
szkoły specjalne 387 389 377 355
szkoły artystyczne 645 633 652 646
Razem: 31 824 31 114 30 710 30 078

Źródło: opracowanie własne WE UMT.

34

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
TORUNIA NA LATA 2014-2020

Wykres nr 4. Liczba uczniów typami szkół – porównawczo

Źródło: opracowanie własne WE UMT.

Tabela nr 7. Liczba uczniów szkół ponadgimnazjalnych typami szkół – porównawczo

Typ szkoły 2009/2010 2010/2011 2011/2012 2012/2013

liceum ogólnokształcące 5 736 5 542 5 345 5 138
liceum profilowane 0 0 0 0
technikum 4 215 4 106 4 000 3 801
zasadnicza szkoła
zawodowa

791 806 766 668

technikum uzupełniające 81 77 50 22
Razem: 10 823 10 531 10 161 9 629

Wykres nr 5. Liczba uczniów szkół ponadgimnazjalnych typami szkół – porównawczo

Źródło: opracowanie własne WE UMT.

Wykres nr 6. Demografia dla Miasta Torunia w rocznikach 1995-2011

35

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY TORUNIA NA LATA 2014-2020

Źródło: opracowanie własne WE UMT.

36

MIEJSKI PROGRAM PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY TORUNIA NA LATA 2014-2020

37

Analizując w/w tabele należy przyjąć, że popyt na usługi przedszkolne w najbliższych

latach nadal będzie bardzo duży. Następstwem posłania dziecka do przedszkola będzie

większa dyspozycyjność matek, dzięki czemu będą one mogły podjąć zatrudnienie. Do 17

przedszkoli miejskich uczęszcza ponad 2 300 dzieci. Przełomowy może być rok 2014, gdy

zgodnie z zapowiedziami Ministerstwa Edukacji Narodowej dzieci 6 – letnie obowiązkowo

rozpoczną naukę w klasie I szkoły podstawowej. To oznacza wzrost liczby dzieci w szkołach

podstawowych. Inne projektowane przez rząd zmiany zakładają zapewnienie miejsc

w przedszkolach publicznych wszystkim 4 i 5-latkom od roku szkolnego 2014/2015, a od

roku 2016/2017 wszystkim 3, 4 i 5-latkom, czyli wszystkim dzieciom objętym wychowaniem

przedszkolnym. Wprowadzenie w życie tej zmiany nałoży na Miasto Toruń obowiązek

tworzenia kolejnych miejsc w przedszkolach publicznych.

Systematycznie również maleje liczba uczniów w liceach ogólnokształcących. Ze

względu na brak korzystnej prognozy w zakresie zwiększenia liczby uczniów w tym typie

szkoły w ciągu najbliższych lat nastąpi likwidacja liceów mających problem z dokonywaniem

naboru uczniów. Natomiast możliwe jest utworzenie liceum w lewobrzeżnej części Torunia, w

której nie ma żadnej szkoły ponadgimnazjalnej.

Korzystniej przedstawia się natomiast sytuacja szkół prowadzących kształcenie

zawodowe. W nich liczba uczniów maleje w mniejszym tempie. Stąd na razie nie przewiduje

się zmian w sieci szkół tego typu. W roku szkolnym 2012/2013 kształcenie zawodowe

odbywa się w 11 jednostkach organizacyjnych Miasta Torunia w 35 zawodach.

Od roku szkolnego 2012/2013 zdobycie kwalifikacji zawodowych możliwe jest również

na kwalifikacyjnym kursie zawodowym, który prowadzony jest według programu nauczania

uwzględniającego podstawę programową kształcenia w zawodach w zakresie jednej

kwalifikacji. Osoba, która ukończy taki kurs i zda egzamin potwierdzający kwalifikacje w

zawodzie w zakresie danej kwalifikacji, otrzymuje świadectwo. Kwalifikacyjne kursy mogą

być prowadzone przez m.in.: publiczne szkoły prowadzące kształcenie zawodowe w zakresie

zawodów, w których kształcą oraz placówki kształcenia ustawicznego i placówki kształcenia

praktycznego. Spośród jednostek organizacyjnych Miasta Torunia w roku szkolnym

2012/2013 kwalifikacyjne kursy zawodowe prowadzi Centrum Kształcenia Ustawicznego.

W ostatnich latach w systemie oświaty w Polsce wprowadzono istotne zmiany dotyczące

wielu obszarów, w tym m.in.: wdrażania nowych podstaw programowych, zarządzania szkołą

i placówką, nadzoru pedagogicznego oraz systemu egzaminów zewnętrznych, doradztwa

edukacyjno-zawodowego, wymagań w zakresie indywidualizacji procesu nauczania i

wychowania uczniów, obniżenia wieku dzieci rozpoczynających naukę w szkole.

Te zmiany wymogły konieczność nowego podejścia do realizacji wielu zadań, w tym

zadań szkoły w zakresie doradztwa edukacyjno-zawodowego. Zgodnie z ustawą o systemie

oświaty, system oświaty zapewnia przygotowanie uczniów do wyboru zawodu i kierunku

kształcenia. W związku z powyższym realizacja zadań z zakresu doradztwa zawodowego

odbywa się bezpośrednio w szkołach, bowiem to szkoła jest zobligowana do udzielania

profesjonalnej pomocy uczniom w zakresie związanym z podejmowaniem decyzji

edukacyjnych i zawodowych. Ponieważ właściwa realizacja doradztwa zawodowego wpływa

na poprawienie trafności wyborów na kolejnych etapach edukacji, to niezbędne jest, aby

zadania z tego zakresu realizowała wysoko wykwalifikowana kadra pedagogiczna. Stąd

konieczność stwarzania warunków umożliwiających dokształcanie i doskonalenie doradców

zawodowych pracujących w szkołach, a także warunków umożliwiających im wymianę

doświadczeń z doradcami pracującymi w urzędach pracy lub innych instytucjach rynku

pracy. Dzięki temu możliwe stanie się stworzenie systemu doradztwa zawodowego na

różnych etapach edukacji jako procesu ciągłego, a nie działania punktowego, doraźnego.

Konieczne jest także zagwarantowanie systematycznego oddziaływania na uczniów w

ramach obowiązkowych zajęć, a także w ramach zajęć pozalekcyjnych lub pozaszkolnych,

realizowanych metodami aktywnymi oraz udzielanie uczniom pomocy w wyborze i selekcji

informacji dotyczących edukacji i rynku pracy.

W Toruniu dostrzega się konieczność zacieśnienia współpracy pomiędzy szkołami a

pracodawcami. Dzięki temu łatwiejsze powinno stać się dostosowanie oferty kształcenia do

lokalnego rynku pracy. Szkoły oraz organ prowadzący powinny prowadzić systematyczną

analizę danych wynikających z monitoringu zawodów deficytowych i nadwyżkowych, a

wprowadzenie nowych kierunków kształcenia powinno się odbywać w szkołach

prowadzących kształcenie w zawodach uznawanych za deficytowe, cechujących się

najmniejszą liczbą bezrobotnych absolwentów.

Dostosowując kierunki kształcenia należy brać pod uwagę prognozowany wzrost

zatrudnienia w perspektywie do 2025 r. Najwięcej miejsc pracy będzie powstawać w

następujących obszarach: usługi komputerowe, służba zdrowia, gastronomia i bary,

doradztwo w zarządzaniu, przemysły wysokiej techniki, nauka oraz badania i rozwój, hotele,

szkolnictwo dla dorosłych, reklama i marketing. Z kolei wolniejsze tempo zatrudnienia

dotyczyć ma sprzedawców i pracowników biurowych, zaś spadek – rolników i robotników.

Do współpracy nad tworzeniem programów nauczania do nowych kierunków kształcenia

szkoły powinny zaangażować pracodawców.

Inną formą działań mających na celu dostosowywanie kierunków kształcenia do potrzeb

lokalnego rynku pracy jest wydawanie przez rady zatrudnienia opinii w sprawach

dotyczących nowych kierunków kształcenia. Zgodnie z nowelizacją wprowadzoną do ustawy

o systemie oświaty dyrektor szkoły prowadzącej kształcenie zawodowe, w porozumieniu

z organem prowadzącym szkołę, ustala zawody, w których kształci szkoła, po zasięgnięciu

opinii powiatowej i wojewódzkiej rady zatrudnienia co do zgodności z potrzebami rynku

pracy.

W szkołach prowadzących kształcenie zawodowe konieczne jest zwiększenie współpracy

z przedsiębiorcami również w zakresie dostosowania programów praktyk zawodowych i

zajęć praktycznych do potrzeb lokalnego rynku pracy. Współpraca powinna wpłynąć na

podniesienie kwalifikacji zawodowych uczniów jako przyszłych absolwentów i wzmacnianie

ich zdolności do zatrudnienia. W ramach współpracy nauczyciele kształcenia zawodowego

będą mogli aktualizować swoją wiedzę i umiejętności. Wypracowane mechanizmy służące

trwałej współpracy pomiędzy pracodawcami a szkołami w zakresie organizowania

praktycznej nauki zawodu i przygotowania zawodowego ułatwią zaspokojenie oczekiwań

pracodawców wobec przyszłych pracowników – absolwentów toruńskich szkół zawodowych.

Możliwość zacieśnienia współpracy daje pozyskiwanie przez Miasto Toruń środków

finansowych pochodzących z Unii Europejskiej na realizację projektów, w ramach których

finansowane będą staże i praktyki uczniów. Inną korzyścią płynącą z realizacji projektów jest

wzbogacanie wyposażenia szkół prowadzących kształcenie zawodowe w nowoczesne

pomoce dydaktyczne.

17 Nowy okres programowania UE

W dobie kryzysu gospodarczego środki pochodzące z budżetu Unii Europejskiej

stanowią czynnik napędzający gospodarkę każdego kraju z nich korzystających. Również w

Polsce zmiany jakie następują dzięki powyższemu wsparciu stanowią istotny aspekt w

procesie rozwoju gospodarczego.

Komisja Europejska opublikowała pakiet inwestycji społecznych, stanowiących zbiór

sugestii dotyczących zwiększenia efektywności polityk społecznych w krajach Unii

Europejskiej.

Pakiet inwestycji społecznych stanowić może kanwę do planowania nowej perspektywy

finansowej na lata 2014 – 2020, a jednym z najważniejszych kierunków jego działań jest

„inwestowanie w rozwój umiejętności i kwalifikacji, tak aby obywatele mieli większe

możliwości na rynku pracy i aktywności społecznej” oraz budowanie sieci wsparcia dla

przedsiębiorczości społecznej (stanowiącej uzupełnienie oferty administracji publicznej).

Ponadto pakiet inwestycji społecznych obok pakietów dotyczących: zatrudnienia,

zatrudnienia młodzieży i białej księgi w sprawie emerytur ma na celu wypełnienie

zobowiązań wynikających z uzgodnionych celów strategii Unii Europejskiej na rzecz

zrównoważonego rozwoju - Europa 2020, której to wskaźniki odnoszące się do

innowacyjności, zatrudnienia, poziomu wykształcenia, poziomu ubóstwa, celów

klimatycznych, Polska zobowiązała się realizować.

Konieczność szczegółowego wykonywania powyższych celów wynika ponadto z faktu, że

Komisja Europejska w nowym okresie programowania wiąże ściśle strategię Europa 2020

z funduszami unijnymi.

W odniesieniu do mijającej perspektywy finansowej, w zaproponowanej konstrukcji

podziału środków EFS zaplanowane jest większe wsparcie kapitału ludzkiego (zatrudnienie,

edukacja, wyłączenie społeczne).

W ramach zmian do powyższego funduszu planuje się m.in.: zwiększenie nacisku na

zwalczanie bezrobocia wśród młodych ludzi, wspieranie „aktywnego starzenia się”, tworzenie

szans dla osób i grup znajdujących się w najtrudniejszej sytuacji, innowacje społeczne

związane np. z poprawą integracji społecznej, czy wsparcie z EFS na sprzęt związany z

inwestycjami w kapitał ludzki i społeczny.

3. Możliwości przeciwdziałania bezrobociu i ubóstwu oraz wspierania kształcenia
społeczeństwa przewidziane w przyszłej perspektywie finansowej UE (2014-2020)

W przyszłej perspektywie finansowej przewiduje się szereg działań skoncentrowanych na

obszarze szeroko pojętego kapitału ludzkiego (zatrudnienie, edukacja, włączenie społeczne),

które będą wykorzystywać środki EFS.

Regulacje dotyczące powyższych kwestii zostały ujęte w celach ogólnych i

tematycznych, które posłużyły za bazę do projektów/założeń i przyjętych już niektórych

dokumentów.

W ramach nowej perspektywy finansowej 2014-2020 celem będzie oparcie rozwoju na

dalszym zwiększaniu konkurencyjności gospodarki, poprawie spójności społecznej i

terytorialnej (przez likwidowanie istniejących barier rozwojowych) i podnoszeniu sprawności i

efektywności państwa. Cel ten będzie realizowany w ramach 3 obszarów: wsparcie dla

zwiększania konkurencyjności gospodarki, poprawa spójności społecznej i terytorialnej oraz

podnoszenie sprawności i efektywności państwa poprzez 11 celów tematycznych

wynikających z projektów rozporządzeń UE.

Do celów tematycznych, które zakładają niwelowanie problemów społecznych, zalicza się:

- Zwiększenie dostępności, stopnia wykorzystania i jakości technologii informacyjno-

komunikacyjnych (ICT).

Cel: umiejętne i intensywne spożytkowanie ICT na rzecz rozwoju poprzez realizację

trzech filarów cyfryzacji: powszechnego dostępu do szerokopasmowego Internetu,

wysoką dostępność treści i usług w sieci oraz rozwój kompetencji cyfrowych

społeczeństwa.

- Wspieranie zatrudnienia i mobilności pracowników

Cel: wzrost zatrudnienia osiągany m.in. poprzez koncentrację wspomagania aktywności

zawodowej osób w szczególnie niekorzystnej sytuacji na rynku pracy, tj. osoby młode,

kobiety, osoby starsze (50+), długotrwale bezrobotni.

- Wspieranie włączenia społecznego i walka z ubóstwem

Cel: ograniczenie zjawiska wykluczenia społecznego. Sprzyjać temu będzie podjęcie

działań z zakresu aktywizacji społecznej osób i rodzin wykluczonych lub zagrożonych

wykluczeniem oraz koncentracja na działaniach aktywizujących zawodowo.

- Inwestowanie w edukację, umiejętności i uczenie się przez całe życie

Cel: podwyższenie jakości edukacji oraz dostosowanie jej do wymogów regionalnych i

lokalnych rynków pracy.

W latach 2014-2020 w Polsce realizowanych będzie 9 programów operacyjnych:

1.Program operacyjny dotyczący innowacyjności, badań naukowych i ich powiązań ze

sferą przedsiębiorstw;

2.Program operacyjny dotyczący gospodarki niskoemisyjnej, ochrony środowiska,

przeciwdziałania i adaptacji do zmian klimatu, transportu i bezpieczeństwa

energetycznego;

3.Program operacyjny dotyczący rozwoju kompetencji i umiejętności oraz dobrego

rządzenia;

4.Program operacyjny dotyczący rozwoju cyfrowego;

5.Program operacyjny dotyczący rozwoju obszarów wiejskich;

6.Program dotyczący rozwoju obszarów morskich i rybackich;

7.Program pomocy technicznej;

8.Program operacyjny dotyczący Polski Wschodniej - program ponadregionalny;

9.Programy dotyczące europejskiej współpracy terytorialnej - programy

ponadregionalne.

Program operacyjny dotyczący rozwoju kompetencji i umiejętności oraz dobrego

rządzenia:

Celem programu jest wzrost poziomu zatrudnienia oraz spójności społecznej, a także

poprawa funkcjonowania administracji publicznej. Interwencja podejmowana z poziomu

krajowego koncentrować się będzie przede wszystkim na rozwiązaniach systemowych,

projektach pilotażowych oraz działaniach o zasięgu ogólnokrajowym.

Program operacyjny dotyczący rozwoju cyfrowego:

Celem programu jest stworzenie warunków do powszechnego wykorzystania technologii

cyfrowych, w taki sposób żeby stały się kołem zamachowym gospodarki. Osiągnięciu tego

celu będzie służyć m.in. Zapewnienie masowego dostępu do szerokopasmowego Internetu,

podniesienie kompetencji cyfrowych różnych grup społecznych.

Na podstawie przyjętych dokumentów i programów realizowane będą konkretne projekty.

Na obecnym etapie niemożliwe jest określenie dokładnych typów projektów, ze względu na

wciąż trwające prace nad zagadnieniami dotyczącymi kolejnego okresu programowania.

4. Charakterystyka lokalnego rynku pracy w latach 2010-2012

18 Rynek pracy Torunia na tle kraju i województwa

Stopa bezrobocia w Polsce wyniosła na koniec grudnia 2012 roku 13,4%. Pod tym

względem województwo kujawsko-pomorskie osiągając 17,9% zajmowało trzecie miejsce od

końca w rankingu wszystkich województw w Polsce (większy wskaźnik miały tylko

województwa warmińsko-mazurskie i zachodniopomorskie). Od roku 2010 wskaźnik ten

utrzymywał się na stałym poziomie – województwo klasyfikowane było na 14. miejscu z

ogółu 16 województw pod względem najniższego bezrobocia, a Toruń ustępował jedynie

Bydgoszczy z wyjątkiem lipca, sierpnia i października 2010 roku, w których to miesiącach był

liderem w województwie. Ogółem od 2010 roku na przestrzeni 2 lat nastąpił wzrost stopy

bezrobocia o 1 punkt procentowy w kraju (z 12,3% do 13,3%) oraz o 1,3 punkt procentowy w

województwie (z 16,6% do 17,9%). Jej rozpiętość w regionie była znaczna i wynosiła od

8,5% (m. Bydgoszcz) do 28,4% (m. Włocławek). Stopa bezrobocia w mieście Toruniu na

koniec grudnia 2012 roku wyniosła 9,5% i była wyższa od tej z końca 2010 roku o 1,3 punkt

procentowy.

Tabela nr 8. Stopa bezrobocia w mieście Toruniu w latach 2010-2012 [w %]

I II III IV V VI VII VIII IX X XI XII
2010r. 9,2 9,3 8,9 8,5 8,1 7,8 7,6 7,5 7,6 7,6 7,8 8,2
2011r. 8,7 9,0 8,8 8,6 8,1 7,7 7,5 7,6 7,7 7,5 7,8 8,0
2012r. 8,8 9,3 9,5 9,4 9,2 9,1 8,7 9,0 9,2 9,0 9,3 9,5

Źródło: WUP Toruń

Niekorzystne zmiany na rynku pracy w województwie kujawsko-pomorskim obserwuje

się już od 2008r. Zmniejszyła się liczba podmiot gospodarczych w końcu 2012 r. w stosunku

do 2008 r. (spadek o 4186 podmiotów, tj. o 2,2%), przy czym ogółem w kraju w tym okresie

liczba podmiotów gospodarczych wzrosła o 218 241 podmiotów, tj. o 5,5%. Rynek pracy w

województwie kujawsko-pomorskim jest zróżnicowany wewnętrznie, a różnice te mają

charakter trwały. W najkorzystniejszej sytuacji jest podregion bydgosko-toruński, który

charakteryzuje się tym, że na jego terenie występuje największa koncentracja podmiotów

gospodarczych w województwie (46,8% wszystkich podmiotów zlokalizowanych jest na tym

obszarze, 20,7% w podregionie grudziądzkim oraz 32,5% we włocławskim). Konsekwencją

większej liczby podmiotów jest także koncentracja miejsc pracy.

Wykres nr 6. Zmiana wartości wskaźnika stopy bezrobocia w województwie w okresie
2011-2012 roku.

Źródło: WUP Toruń

Miasto Toruń pod względem zmiennej charakteryzującej wskaźnik bezrobocia plasuje się

w drugiej połowie wśród wszystkich powiatów województwa kujawsko-pomorskiego. Na

przestrzeni 1 roku (grudzień 2011 - grudzień 2012) stopa bezrobocia zwiększyła się o 1,4

punkt procentowy, z 8,1% do 9,5%, podobnie jak we Włocławku Ziemskim, Golubiu-

Dobrzyniu czy Inowrocławiu. W porównaniu do Torunia Ziemskiego wskaźnik ten był niższy o

0,7 punktu procentowego, z kolei od lidera (powiat Sępólno Krajeńskie) wyższy o 1,8 punkt

procentowy. Ogółem na 23 powiaty województwa - w 1 zanotowano spadek stopy bezrobocia

o 0,4 punktu procentowego, 1 powiat nie zanotował zmian, w pozostałych 21 wzrost nastąpił

w przedziale od 0,2 do 2,1 punktu procentowego.

19 Osoby zarejestrowane w PUPdMT

W strukturach PUPdMT począwszy od roku 2010 liczba zarejestrowanych osób

bezrobotnych z początku sukcesywnie ulegała zmniejszeniu. W miesiącach wakacyjnych (w

których to bezrobocie jest z reguły najniższe) 2010 i 2011 roku był to odpowiednio poziom

6850 i 6944 osób (w tym kobiet 3499 i 3899). Z kolei 2012 rok przyniósł znaczny wzrost o

ponad 1000 osób – do poziomu 8037 (w tym o ponad 400 kobiet – do 4322). W końcu

grudnia 2012 roku liczba osób zarejestrowanych w PUPdMT kształtowała się na poziomie

8808 osób bezrobotnych i była wyższa od analogicznego okresu 2010 roku o blisko 1400

osób.

Tabela nr 9. Liczba osób bezrobotnych zarejestrowanych w PUPdMT
w latach 2010-2012 - stany w końcu miesiąca - ogółem

I II III IV V VI VII VIII IX X XI XII
2010r. 8379 8509 8116 7690 7352 7025 6850 6791 6837 6835 7095 7481
2011r. 8120 8409 8279 7983 7469 7091 6944 6960 7065 6931 7174 7380
2012r. 8115 8651 8816 8704 8510 8459 8037 8275 8475 8334 8588 8808

Źródło: dane PUPdMT na podstawie sprawozdania MPiPS-01

W Toruniu na koniec 2010 roku bezrobotne kobiety stanowiły 53% ogółu bezrobotnych.

Tym samym na 100 osób – 47 stanowili mężczyźni, 53 kobiety. Rok później udział ten uległ

zwiększeniu o 1 punkt procentowy, by na koniec 2012 roku zanotować spadek o 2 punkty

procentowe - do poziomu 52% kobiet w ogóle osób bezrobotnych.

Tabela nr 10. Liczba osób bezrobotnych zarejestrowanych w PUPdMT
w latach 2010-2012 - stany w końcu miesiąca - kobiety

I II III IV V VI VII VIII IX X XI XII
2010r. 4124 4180 3917 3769 3579 3470 3499 3524 3642 3633 3827 3969
2011r. 4265 4401 4364 4263 4010 3886 3899 3977 4076 3909 3968 3997
2012r. 4308 4550 4633 4589 4513 4465 4322 4457 4563 4415 4475 4581

Źródło: opracowanie własne PUPdMT na podstawie sprawozdania MPiPS-01

20 Osoby bezrobotne wg wieku

Rozkład liczby osób bezrobotnych pod względem grup wiekowych w omawianym

okresie wykazywał pewną charakterystyczną tendencję. O ile porównując rok 2011 do 2010

można było zauważyć w przeważającej części spadki w poszczególnych grupach

zarejestrowanych osób, o tyle rok 2012 przyniósł (niestety) tendencję odwrotną. Jedynie w

grupach osób poszukujących pracy dało się zauważyć znaczącą poprawę.

Większość zarejestrowanych bezrobotnych na przestrzeni 2010 i 2011 roku

skoncentrowana była w dwóch grupach wiekowych: w przedziale od 25 do 34 lat i 45-54 lat

i stanowiła łącznie 52,6% (w 2011r. – 52,1%) wszystkich osób pozostających w rejestrach

PUPdMT. Z kolei na koniec 2012 roku na niekorzyść zwiększeniu uległa grupa osób w

przedziale wiekowym 35-44 lata, tym samym stając się drugą największą grupą z 1893

osobami. W ogóle osób bezrobotnych grupa osób 25-44 lat stanowiła ponad połowę

wszystkich zarejestrowanych i wynosiła 51,4% na koniec 2012 roku.

Najmniej bezrobotnych skupionych było w grupie 60 lat i więcej, udział procentowy do

ogółu osób bezrobotnych wyniósł na koniec 2012 roku 2,6%.

Tabela nr 11. Liczba osób bezrobotnych zarejestrowanych w PUPdMT
w latach 2010-2012 wg wieku - stany w końcu roku.

Wyszczególnienie / ogółem 2010 2011 2012

W
ie

k

18 - 24 1263 1 105 1 317
25 - 34 2204 2 275 2 634
35 - 44 1480 1 538 1 893
45 - 54 1730 1 572 1 767
55 - 59 661 729 966

60 - 64 lata 143 161 231

Wyszczególnienie / kobiety 2010 2011 2012

W
ie

k

18 - 24 613 570 612
25 - 34 1316 1298 1487
35 - 44 834 909 1083
45 - 54 942 902 952
55 - 59 264 318 447

60 - 64 lata X X X

Wyszczególnienie / poszukujący pracy 2010 2011 2012

W
ie

k

18 - 24 43 25 24
25 - 34 104 70 67
35 - 44 82 85 60
45 - 54 107 93 87
55 - 59 88 73 77

60 - 64 lata 26 36 48

Źródło: opracowanie własne PUPdMT na podstawie sprawozdania MPiPS-01

21 Osoby bezrobotne wg wykształcenia

Struktura wykształcenia bezrobotnych na przestrzeni ostatnich lat nie uległa

zasadniczym zmianom. Na koniec 2010 roku najmniej osób znalazło się w grupie osób z

wykształceniem średnim ogólnokształcącym – 748 osób. W kolejnych latach odpowiednio

704 i 833. Najwięcej zaś w grupie osób najsłabiej wykształconych – z wykształceniem

gimnazjalnym i poniżej – 2144 osoby na koniec 2010 roku (2011 rok – 2086, 2012 rok – 2524

rok). Ponad połowa bezrobotnych zarejestrowanych w PUPdMT legitymowała się

wykształceniem nie przekraczającym zasadniczego zawodowego. O ile w 2010 roku

wskaźnik ten wyniósł 51,7%, o tyle już na koniec 2012 roku uległ zwiększeniu do poziomu

53,8%. W grupie osób poszukujących pracy najwięcej było osób z wykształceniem

policealnym i średnim zawodowym.

Tabela nr 12. Liczba osób bezrobotnych zarejestrowanych w PUPdMT w latach
2010-2012 wg wykształcenia - stany w końcu roku.

Wyszczególnienie / bezrobotni ogółem 2010 2011 2012

W
yk

sz
ta

łc
en

ie wyższe 1 131 1 085 1 291
policealne i średnie zawodowe 1 738 1 739 1 942

średnie ogólnokształcące 748 704 833
zasadnicze zawodowe 1 720 1 766 2 218

gimnazjalne i poniżej 2 144 2 086 2 524

Wyszczególnienie / kobiety 2010 2011 2012

W
yk

sz
ta

łc
e

ni
e wyższe 724 704 823

policealne i średnie zawodowe 1 046 1 062 1 101
średnie ogólnokształcące 446 443 512

zasadnicze zawodowe 764 788 991

gimnazjalne i poniżej 989 1 000 1 154

Wyszczegól
nienie/

poszukujący
pracy 2010 2011 2012

W
yk

sz
ta

łc
e

ni
e

wyższe 76 61 52

policealne i
średnie

zawodowe
150 124 122

średnie
ogólnokształ

cące
32 23 33

zasadnicze
zawodowe

101 97 85

gimnazjalne
i poniżej

91 77 71

Źródło: opracowanie własne PUPdMT na podstawie sprawozdania MPiPS-01

22 Osoby bezrobotne wg czasu pozostawania bez pracy

Najwięcej zarejestrowanych osób bezrobotnych na koniec 2010 roku pozostawało bez

pracy w okresie od 1-3 miesięcy (2163). W roku 2011 w pierwszych 3 grupach, tj. w

przedziale od 0 do 6 miesięcy pozostawania bez pracy nastąpił spadek liczby bezrobotnych,

w pozostałych grupach (od 6 miesięcy i więcej) uległ zwiększeniu. Rok 2012 był rokiem

zwyżek – tym razem we wszystkich przedziałach. Najgorsza sytuacja miała miejsce w

przedziale pozostawania bez pracy pomiędzy 6 a 12 miesięcy – gdzie przybyło blisko 600

osób (do 2028 ogółu) wg stanu na koniec grudnia 2012 roku. Analogiczna sytuacja miała

miejsce w przypadku kobiet, gdzie przyrost wyniósł 226 osób.

Tabela nr 13. Liczba osób bezrobotnych zarejestrowanych w PUPdMT
w latach 2010-2012 wg czasu pozostawania bez pracy - stany w końcu roku.

Wyszczególnienie / ogółem
2010 2011 2012

z
te

go
 w

ed
łu

g
cz

as
u

po
zo

st
aw

an
ia

be

z
pr

ac
y

w
 m

ie
si

ąc
ac

h

do 1 962 821 850

1 - 3 2163 1780 1 873

3 - 6 1561 1529 1 619

6 - 12 1363 1467 2 028

12 - 24 1000 1141 1 474

pow. 24 432 642 964

Wyszczególnienie / kobiety 2010 2011 2012

te
go

 w
ed

łu
g

cz
as

u
po

zo
st

aw
an

ia

be
z

pr
ac

y
w

 m
ie

si
ąc

ac
h

do 1 404 363 405

1 - 3 1170 831 866

3 - 6 847 844 829

6 - 12 714 827 1 053

12 - 24 560 724 813

pow. 24 274 408 615

Źródło: opracowanie własne PUPdMT na podstawie sprawozdania MPiPS-01

23 Zawody deficytowe i nadwyżkowe.

Miarą określającą zawód deficytowy lub nadwyżkowy jest tzw. wskaźnik

intensywności nadwyżki (deficytu) zawodu - k.

Może on przyjmować następujące wartości:

• wartość wskaźnika intensywności [k] powyżej 1,1 - to tzw. zawód deficytowy – czyli

zawód, na który występuje na rynku pracy wyższe zapotrzebowanie niż liczba osób

poszukujących pracy w danym zawodzie;

• wartość wskaźnika intensywności [k] przyjmuje wartość poniżej 0,9 - to z kolei zawód

nadwyżkowy – zawód, na który występuje na rynku pracy mniejsze zapotrzebowanie niż

liczba osób poszukujących pracy w danym zawodzie;

• wartość wskaźnika intensywności [k] przyjmuje wartość z przedziału 0,9-1,1 - zawód

zrównoważony - czyli taki, na który występuje na rynku pracy podobne zapotrzebowanie co

liczba osób poszukujących pracy w tym zawodzie.

W okresie 2010-2012 zawody deficytowe i nadwyżkowe w PUPdMT przedstawiały się
następująco (wg wskaźnika k o najwyższych wartościach):

Tabela nr 14. Zawody deficytowe i nadwyżkowe w latach 2010-2012

Nazwa zawodu w końcu roku 2010
Wskaźnik intensywności

nadwyżki (deficytu) zawodów (k)
Elektromonter linii kablowych 13

Doradca finansowy 9
Pozostali specjaliści do spraw administracji i rozwoju 8

Sprzedawca w branży mięsnej 8
Pracownik ochrony fizycznej bez licencji 8

Pozostali monterzy elektronicy i serwisanci urządzeń
elektronicznych

7,3333

Telemarketer 6,1333
Nauczyciel / instruktor praktycznej nauki zawodu 6
Pozostali pracownicy obsługi biura gdzie indziej

niesklasyfikowani
6

Właściciel małego sklepu 5,5
Monter wyrobów z drewna 5

Pozostałe szwaczki, hafciarki i pokrewni 4

Nazwa zawodu w końcu roku 2011
Wskaźnik intensywności

nadwyżki (deficytu) zawodów
(k)

Spawacz metodą MAG 49
Doradca finansowy 32

Pozostali pracownicy administracyjni i sekretarze biura
zarządu

15

Monter ociepleń budynków 12
Kontroler biletów 10

Pozostali monterzy sprzętu elektronicznego 10
Pozostałe pomoce i sprzątaczki biurowe, hotelowe i

podobne
9

Nauczyciel / instruktor praktycznej nauki zawodu 8,5
Inwentaryzator 8,46

Pracownik ochrony fizycznej bez licencji 8,07
Cieśla 8

Sprzedawca w branży mięsnej 7

Nazwa zawodu w końcu roku I półrocza 2012*
Wskaźnik intensywności

nadwyżki (deficytu) zawodów
(k)

Pozostali magazynierzy i pokrewni 26,67
Doradca finansowy 19

Opiekunka dziecięca 18
Introligator 13

Pozostali operatorzy stacjonarnych maszyn i urządzeń 11
Pośrednik w obrocie nieruchomościami 8,33

Agent ubezpieczeniowy 7,4
Pracownik ochrony fizycznej bez licencji 6,71

Pozostali monterzy gdzie indziej niesklasyfikowani 6
Spawacz metodą TIG 6

Operator obrabiarek sterowanych numerycznie 5
Goniec 5

*- brak danych za cały 2012 rok, Źródło: 'Syriusz - zarządzanie usługami rynku pracy'.

24 Zarejestrowane oferty pracy

Począwszy od 2011 roku wskaźnik obrazujący oferty pracy sukcesywnie ulegał

zmniejszeniu. O ile w 2010 roku pracodawcy zgłosili do urzędu blisko 5200 wolnych miejsc

pracy z miejscami aktywizacji zawodowej, o tyle dwa lata później zaledwie 3426.

Zdecydowaną większość stanowiły oferty zatrudnieniowe (74% w 2010r., 87% w 2011r. i

78,1% w 2012r.), kolejne dotyczyły miejsc aktywizacji zawodowej, w której najwięcej (ponad

75%) dotyczyło miejsc stażowych. Łącznie przez omawiane 3 lata na 12593 pozyskanych

ofert pracy - 3582 dotyczyło prac subsydiowanych, kolejnych 1159 pochodziło z sektora

publicznego a zaledwie 257 odnosiło się do prac sezonowych.

Tabela nr 15. Oferty pracy (wolne miejsca pracy i miejsca aktywizacji zawodowej) pozyskane przez PUPdMT w latach 2010-2012

Wyszczególnienie

2010 rok 2011 rok 2012 rok

razem

z kolumny 1
dotyczące pracy

raze
m

z kolumny 1
dotyczące pracy

raze
m

z kolumny 1
dotyczące pracy

subsy-
diowa-

nej

z
sektor

a
publi-

cznego

sezo-
nowej

subsy-
diowa-

nej

z
sektora
publi-

cznego

sezo-
nowej

subsy-
diowa-

nej

z
sektor

a
publi-

cznego

sezo-
nowej

Ogółem wolne miejsca pracy i miejsca
aktywizacji zawodowej (w.02+w.03)

5 180 1 932 549 35 3 987 696 281 22 3 426 954 329 200

z
og

ół
em

zatrudnienie lub inna praca zarobkowa 3 833 585 168 35 3 466 175 96 22 2 675 203 91 200
miejsca aktywizacji zawodowej 1 347 1 347 381 0 521 521 185 x 751 751 238 x

w
 ty

m

staże 1 201 1 201 262 x 395 395 73 x 668 668 168 x
przygotowane zawodowe dorosłych 6 6 0 x 0 0 0 x 0 0 0 x

prace społecznie użyteczne 140 140 119 x 126 126 112 x 83 83 70 x

dla niepełnosprawnych 124 73 3 0 425 221 33 0 368 57 16 4

Źródło: opracowanie własne PUPdMT na podstawie sprawozdania MPiPS-01

25 Osoby będące w szczególnej sytuacji na rynku pracy

W omawianym okresie w rejestrach PUPdMT ponad 85% wszystkich bezrobotnych

stanowiły osoby w szczególnej sytuacji na rynku pracy, wyszczególnione w art. 49 ustawy o

promocji zatrudnienia i instytucjach rynku pracy. Największe napływy notowano w grupach

osób bez wykształcenia średniego oraz wśród osób długotrwale bezrobotnych - co miało

odzwierciedlenie również w stanach na koniec roku. Najmniej bezrobotnych klasyfikowano

po odbyciu kary pozbawienia wolności oraz po zakończeniach kontraktów socjalnych

(stanowili oni około 4% ogółu). Szczegółowe dane poszczególnych grup zawarte są w

poniższych tabelach.

Tabela nr 16. Osoby w szczególnej sytuacji na rynku pracy zarejestrowane w PUPdMT w
latach 2010-2012 - stany w końcu roku.

Wyszczególnienie za rok 2010

Bezrobotni
zarejestrowani

Bezrobotni,
którzy

podjęli pracę

Bezrobotni zarejestrowani

ogółem
w tym z
prawem

do zasiłku
w 2010 roku w końcu 2010 roku

razem kobiety
raze

m
kobiety

raze
m

kobiety razem kobiety

Osoby będące w szczególnej
sytuacji na rynku pracy

14572 6812 4196 2069 6437 3366 1057 559

do 25 roku życia 3 372 1 571 1 155 547 1 263 613 97 47
długotrwale bezrobotni 3 606 1 797 1 050 542 2 878 1 523 8 5

kobiety, które nie podjęły
zatrudnienia po urodzeniu

dziecka
X 825 X 161 X 619 X 26

powyżej 50 roku życia 2 023 881 813 326 1 846 856 472 210
bez kwalifikacji zawodowych 2 719 1 498 574 349 1 355 850 162 115

bez doświadczenia
zawodowego

3 696 1 931 985 569 1 234 665 0 0

bez wykształcenia średniego 7 295 2 860 2 217 920 3 864 1 753 721 345
samotnie wychowujące co

najmniej jedno dziecko do 18
roku życia

1 501 1 194 420 346 844 716 109 90

które po odbyciu kary
pozbawienia wolności nie

podjęły zatrudnienia
519 38 53 2 240 18 9 0

niepełnosprawni 1 117 495 409 200 605 271 107 50
po zakończeniu realizacji

kontraktu socjalnego
10 3 7 3 0 0 0 0

Wyszczególnienie za rok 2011 Bezrobotni
zarejestrowani

Bezrobotni,
którzy

podjęli pracę

Bezrobotni zarejestrowani
ogółem w tym z

prawem
do zasiłku

w 2011 roku w końcu 2011 roku

razem kobiety
raze

m
kobiety

raze
m

kobiety razem kobiety

Osoby będące w szczególnej
sytuacji na rynku pracy

12511 6055 3904 2046 6334 3393 1032 558

do 25 roku życia 2 937 1 408 1 050 564 1 105 570 76 39
długotrwale bezrobotni 3 862 1 995 1 192 615 3 022 1 717 2 1

kobiety, które nie podjęły
zatrudnienia po urodzeniu dziecka

X 665 X 157 X 677 X 36

powyżej 50 roku życia 2 261 983 777 313 1 917 897 461 226
bez kwalifikacji zawodowych 2 468 1 369 593 379 1 403 897 187 119

bez doświadczenia
zawodowego

2 498 1 206 811 459 1 130 610 2 1

bez wykształcenia średniego 6 304 2 481 1 933 844 3 852 1 788 685 326
samotnie wychowujące co

najmniej jedno dziecko do 18 roku
życia

1 401 1 085 440 360 954 801 129 108

które po odbyciu kary pozb.
wolności nie podjęły zatrudnienia

457 32 62 4 243 21 4 0

niepełnosprawni 1 038 490 374 186 627 305 108 63
po zakończeniu realizacji

kontraktu socjalnego
9 4 3 1 5 3 0 0

Wyszczególnienie za rok 2012

Bezrobotni
zarejestrowani

Bezrobotni,
którzy

podjęli pracę

Bezrobotni zarejestrowani

ogółem
w tym z
prawem

do zasiłku
w 2012 roku w końcu 2012 roku

razem kobiety
raze

m
kobiety

raze
m

kobiety razem kobiety

Osoby będące w szczególnej
sytuacji na rynku pracy

12944 6293 3443 1901 7663 3954 1138 584

do 25 roku życia 2 803 1 266 881 463 1 317 612 90 46
długotrwale bezrobotni 3 972 2 147 1 068 641 3 886 2 174 2 0

kobiety, które nie podjęły
zatrudnienia po urodzeniu dziecka

X 678 X 142 X 800 X 48

powyżej 50 roku życia 2 182 971 683 323 2 319 1 034 544 259
bez kwalifikacji zawodowych 2 616 1 402 545 367 1 763 1 054 205 139

bez doświadczenia
zawodowego

2 349 1 089 580 326 1 295 646 3 3

bez wykształcenia średniego 6 517 2 597 1 764 823 4 742 2 145 733 312
samotnie wychowujące co

najmniej jedno dziecko do 18 roku
życia

1 421 1 119 414 351 1 136 933 128 100

które po odbyciu kary pozb.
wolności nie podjęły zatrudnienia

450 37 29 1 305 24 4 0

niepełnosprawni 1 019 507 347 209 675 323 112 54
po zakończeniu realizacji

kontraktu socjalnego
8 3 6 2 4 1 0 0

Źródło: opracowanie własne PUPdMT na podstawie sprawozdania MPiPS-01

Rozdział II – DOŚWIADCZENIE MIEJSKICH INSTYTUCJI RYNKU
PRACY

1. Centrum Aktywizacji Zawodowej – nowa jakość

Główną przyczyną utworzenia Centrum Aktywizacji Zawodowej (CAZ) była świadomość

dokonania niezbędnych zmian w jakości obsługi klienta, a także przekonanie, że realizacja

standardów usług rynku pracy powinna być narzędziem skutecznej aktywizacji zawodowej

klientów.

Zgodnie z opinią Ministerstwa Pracy i Polityki Społecznej, umieszczoną w uzasadnieniu

do nowelizacji Ustawy o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2008r. nr

69, poz. 415 z późn. zm.), celem utworzenia centrów aktywizacji zawodowej było większe niż

dotychczas ukierunkowanie działalności urzędów pracy na realizację podstawowych usług

rynku pracy i wzmocnienie prymatu działań aktywnych nad pasywnymi. Wyodrębnienie CAZ

miało ułatwić koncentrację na potrzebach coraz trudniejszych klientów, umożliwić

reagowanie na ich oczekiwania oraz usprawnić stosowanie usług i instrumentów rynku pracy.

CAZ zostało powołane do życia w 2009 r. Do końca 2010 roku trwały intensywne prace

nad doskonaleniem i rozwojem jego funkcjonalności. CAZ jest wyspecjalizowaną,

wyodrębnioną organizacyjnie częścią PUPdMT realizującą zadania w zakresie usług

i instrumentów rynku pracy. W CAZ realizowane są wszystkie usługi rynku pracy:

pośrednictwo pracy, poradnictwo zawodowe i informacja zawodowa, pomoc w aktywnym

poszukiwaniu pracy oraz organizacja szkoleń. W CAZ odbywa się również realizacja

instrumentów rynku pracy, w postaci rekrutacji i skierowań na wszystkie formy

subsydiowanego zatrudnienia: staże, prace interwencyjne, doposażenia stanowisk, roboty

publiczne, prace społecznie użyteczne itp.

Praca w CAZ w Toruniu została zorganizowana tak by zagwarantować realizację

głównego celu jakim jest zapewnienie odpowiedniego zatrudnienia, a w przypadku gdy jest

to niemożliwe, realizację innych form aktywizacji zawodowej tak, by uzupełnić braki w

umiejętnościach lub kwalifikacjach osób zarejestrowanych, a tym samym przygotować ich do

wejścia lub powrotu na rynek pracy.

Ważnym było umiejscowienie CAZ w organizacji urzędu, co zapewniło sprawny obieg

informacji pomiędzy poszczególnymi komórkami organizacyjnymi na temat osób

zarejestrowanych, pracodawców, realizowanych projektów czy innych przedsięwzięć

podejmowanych przez PUPdMT.

26 Usługi rynku pracy

27 Pośrednictwo pracy

Do podstawowych usług instytucji rynku pracy należy pośrednictwo pracy.

Głównym celem pośrednictwa pracy jest udzielanie bezrobotnym i innym osobom

poszukującym pracy pomocy w uzyskaniu odpowiedniego zatrudnienia oraz pracodawcom w

pozyskaniu odpowiednich pracowników o poszukiwanych kwalifikacjach zawodowych.

Pośrednictwo pracy prowadzone jest nieodpłatnie przez PSZ, zgodnie z następującymi

zasadami:

- dostępności usług pośrednictwa pracy dla poszukujących pracy oraz dla pracodawców;

- dobrowolności - oznaczającej wolne od przymusu korzystanie z usług pośrednictwa

pracy;

- równości - oznaczającej obowiązek udzielania wszystkim bezrobotnym i poszukującym

pracy pomocy w znalezieniu zatrudnienia lub innej pracy zarobkowej bez względu na

płeć, wiek, niepełnosprawność, rasę, religię, narodowość, przekonania polityczne,

przynależność związkową, pochodzenie etniczne, wyznanie lub orientację seksualną;

- jawności - oznaczającej, że każde wolne miejsce pracy zgłoszone do urzędu pracy jest

podawane do wiadomości bezrobotnym i poszukującym pracy.

W ramach pośrednictwa pracy realizowane są następujące cele szczegółowe:

- pozyskiwanie ofert pracy;

- nawiązywanie nowych kontaktów z podmiotami zatrudniającymi w zakresie

rozpoznawania ich potrzeb kadrowych;

- udzielanie pracodawcom informacji o kandydatach do pracy w związku ze zgłoszoną

ofertą pracy;

- inicjowanie i organizowanie kontaktów bezrobotnych i poszukujących pracy z

pracodawcami;

- informowanie bezrobotnych o przysługujących im prawach i obowiązkach;

- współdziałanie z innymi powiatowymi urzędami w zakresie wymiany informacji o

lokalnym rynku pracy;

- promocja usług i instrumentów rynku pracy wśród zainteresowanych podmiotów,

- wskazanie odpowiedniej ścieżki edukacyjnej poprzez informację o aktualnej sytuacji na

rynku pracy i potrzebach kadrowych pracodawców.

Pośrednictwo pracy realizowane przez pośrednika pracy w PUPdMT obejmuje

następujące działania:

- przyjmowanie i upowszechnianie oferty pracy,

- podejmowanie lub utrzymywanie kontaktów z pracodawcą ,

- podejmowanie i utrzymywanie kontaktów z osobą zarejestrowaną,

- przedstawienie osobie zarejestrowanej propozycji odpowiedniej pracy,

- przedstawienie osobie zarejestrowanej propozycji pomocy wobec braku propozycji

odpowiedniej pracy.

Pracodawca, który zgłasza do urzędu ofertę pracy wybiera sposób jej realizacji

decydując się na formę otwartą, zamkniętą lub giełdę pracy:

- pośrednictwo otwarte polega na podawaniu do publicznej wiadomości informacji o wolnym

miejscu pracy. Informacja taka zawiera dokładny opis wakatu (czyli wymagania

kwalifikacyjne i osobowe) oraz adres pracodawcy i nazwisko osoby upoważnionej do

prowadzenia rozmów na temat zgłaszanego do PUPdMT wolnego miejsca pracy. Oferta

przeznaczona jest dla osób pozostających w ewidencji urzędu, ale także nie

zarejestrowanych,

- w przypadku pośrednictwa zamkniętego pracodawca powierza wybór kandydatów

pracownikom urzędu i wyraża zgodę na ujawnienie danych o ofercie tylko wybranym

osobom, które spełniają jego wymagania. Dokonując wstępnej selekcji osób pośrednicy

pracy sprawdzają ich kwalifikacje formalne. Kandydaci w największym stopniu

odpowiadający cechom określonych przez pracodawcę są kierowani do firmy

poszukującej pracowników. Oferta taka kierowana jest do osób bezrobotnych

zarejestrowanych w PUPdMT.

PUPdMT realizuje obie formy pośrednictwa – w zależności od potrzeb pracodawcy. O

efektywności pośrednictwa decyduje trafny dobór osób do zgłoszonej oferty pracy. Dlatego

tak ważne, w ramach tej usługi, jest zidentyfikowanie cech zawodowych i osobowościowych

potencjalnego kandydata do pracy.

Ważnym elementem pośrednictwa pracy jest giełda pracy, stosowana w sytuacji, gdy

pracodawca wyraża chęć bezpośredniego spotkania z większą grupą kandydatów do pracy

na zgłoszone stanowisko pracy. Rolą pośrednika pracy jest dokonanie wstępnego doboru

kandydatów do pracy, ustalenie miejsca i terminu giełdy (może odbywać się w PUPdMT lub u

pracodawcy). Pracodawca przedstawia szczegółowo ofertę pracy i własną firmę oraz

prowadzi rozmowy kwalifikacyjne z potencjalnymi kandydatami. Z reguły z dużej grupy

wybiera mniej liczną, żeby po kolejnej turze rozmów ostatecznie zdecydować kogo zatrudni.

Tabela nr 17. Giełdy pracy w okresie 2010 r. – 2012 r. (efektywność)

Rok: 2010 2011 2012

Ilość giełd 59 48 26
Ilość osób

uczestniczących w

giełdach pracy

887 992 545

Podjęcia pracy 67* 105* 29*
*Podjęcia pracy bezpośrednio po zorganizowanej giełdzie pracy

Źródło: opracowanie własne PUPdMT

PUPdMT poszukuje nowych sposobów rozszerzenia współpracy z pracodawcami i

pozyskiwania ofert pracy. Dociera do coraz większej liczby pracodawców działających na

lokalnym rynku w sposób tradycyjny pocztą, poprzez wizyty bezpośrednie, telefonicznie a

także za pomocą poczty elektronicznej. Regularne kontakty z pracodawcami, tzw. wizyty u

pracodawców mają wpływ na zmianę wizerunku PUPdMT i poprawę jego skuteczności. Jest

to doskonała okazja do reklamowania usług PSZ, jak również poznania rzeczywistych

problemów i potrzeb pracodawców w zakresie zatrudniania pracowników.

Ilość wizyt pośredników pracy u pracodawców systematycznie ulega zwiększeniu,

przedstawia się to następująco w poszczególnych latach: 2010r. – 195, 2011r. – 406, 2012r.

– 446.

Ważne jest szybkie reagowanie na zjawiska zachodzące na rynku pracy i stała

współpraca z pracodawcami tworzącymi nowe miejsca pracy, monitorowanie nowych

inwestycji, współpraca z instytucjami funkcjonującymi na rynku pracy i realizującymi usługi

pośrednictwa pracy (Agencje Zatrudnienia, OHP).

W celu lepszego monitorowania sytuacji na lokalnym rynku pracy PUPdMT współpracuje

z Wojewódzkim Urzędem Statystycznym, który raz na kwartał przekazuje informacje na

temat nowo utworzonych podmiotów gospodarczych na lokalnym rynku pracy.

Aby dokonywało się wspieranie powstających podmiotów gospodarczych, wymiana

doświadczeń oraz promowanie oferowanych usług i instrumentów rynku pracy PUPdMT

szeroko współpracuje z instytucjami rynku pracy. Są to instytucje szkoleniowe, instytucje

partnerstwa lokalnego np.: CISTOR Stowarzyszenie Partnerstwo Społeczne, instytucje

dialogu społecznego m.in. organizacje pracodawców np.: IP-H, Kujawsko-Pomorska

Organizacja Pracodawców Lewiatan, Polska Organizacja Pracodawców Osób

Niepełnosprawnych - POPON.

Warto wspomnieć, że współpraca z pracodawcami nie ogranicza się do pozyskiwania

ofert pracy i pomocy w doborze poszukiwanej kadry pracowniczej. PUPdMT udziela również

pomocy w minimalizowaniu negatywnych skutków zwolnień a zwłaszcza zwolnień

grupowych. Pracownicy zagrożeni zwolnieniami grupowymi mogą uzyskać szczegółowe

informacje o sytuacji na rynku pracy, możliwości poszukiwania pracy, podnoszenia

kwalifikacji, przekwalifikowania, finansowego wsparcia dla zainteresowanych rozpoczęciem

własnej działalności gospodarczej. Informacje udzielane są w siedzibie PUPdMT lub podczas

spotkań organizowanych na terenie zakładu pracy.

Należy zauważyć, że wizyty bezpośrednie u pracodawców, nie są działaniami

standardowymi stosowanymi w całym kraju przez PSZ. Efektem tej formy współpracy jest

uzyskanie informacji na temat sytuacji toruńskich firm. Jednak jej skuteczność nie zawsze

przekłada się bezpośrednio na ilość zgłoszonych ofert pracy, ponieważ zgłoszenie oferty do

urzędu często następuje dopiero po upływie jakiegoś czasu.

28 Poradnictwo zawodowe

Coraz szybciej zmieniająca się rzeczywistość ekonomiczno-społeczna i dynamiczne

zmiany w obszarze edukacji sprawiają, że zarówno dorośli jak i młodzież borykają się z

trudnościami w wyborze zawodu, a także jego zmianie. W obecnych realiach niemożliwe jest

wykonywanie zawodu wyuczonego przez całe życie. Pojawia się więc konieczność

świadomego budowania ścieżki zawodowej. Stawia to nowe wyzwania wobec poradnictwa

zawodowego rozumianego jako szereg działań wspomagających osoby na różnych etapach

życia zawodowego.

Na poziomie statystyki zliczyć można liczbę osób, które korzystają z porad, efekty w

postaci podjęcia zatrudnienia, jednak niemożliwe do ujęcia w statystyce jest wymiar zmiany

postaw u klientów, zmiany w poziomie motywacji i samooceny, które są podstawą do

podejmowania działań w kierunku znalezienia zatrudnienia.

Kryzys ekonomiczny widoczny również na lokalnym rynku pracy sprawia, iż klienci

PUPdMT oczekują wsparcia ze strony doradców zawodowych. Potrzeby osób bezrobotnych

są bardzo różnorodne, uzależnione od indywidualnej sytuacji danej osoby.

Zawód doradcy zawodowego jest zawodem zaufania społecznego.

Poradnictwo zawodowe jest procesem, w którym doradca zawodowy i klient pracują

wspólnie nad świadomym i samodzielnym podjęciem przez klienta decyzji dotyczącej drogi

rozwoju zawodowego oraz nad dostosowaniem się do wymogów rynku pracy.

Z usług poradnictwa zawodowego mogą skorzystać wszystkie osoby bezrobotne i

poszukujące pracy zarejestrowane w PUPdMT.

Poradnictwo zawodowe i informacja zawodowa są świadczone w formie:

- poradnictwa indywidualnego – przez które należy rozumieć proces, podczas którego

doradca zawodowy w sposób świadomy i celowy wykorzystując procedury i techniki

rozmowy doradczej, motywuje klienta do swobodnego wypowiadania się oraz aktywnego

współdziałania w rozwiązywaniu jego problemów,

- poradnictwa grupowego – będące pracą z ludźmi, którzy jako członkowie grupy,

w atmosferze akceptacji i otwartości, mają możliwość zbadania i zdefiniowania własnego

problemu zawodowego, dokonania adekwatnej oceny siebie oraz rozwijania umiejętności,

podejmowania decyzji dotyczących planowania własnej kariery zawodowej.

Korzystając z poradnictwa zawodowego klient może:

- poznać swoje umiejętności i zainteresowania zawodowe,

- zaplanować swoją karierę zawodową,

- sporządzić dokumenty aplikacyjne,

- przygotuje się do rozmowy z pracodawcą,

- zbadać swoje uzdolnienia przedsiębiorcze,

- dowiedzieć się o podstawowych zasadach zakładania i prowadzenia własnej działalności

gospodarczej,

- nauczyć się sposobów radzenia sobie ze stresem.

Doradcy zawodowi mogą również udzielać pomocy pracodawcom w doborze

kandydatów do pracy spośród bezrobotnych i osób poszukujących pracy.

Celem poradnictwa zawodowego realizowanego w PUPdMT jest udzielanie osobom

bezrobotnym i poszukującym pracy pomocy w osiągnięciu możliwie najlepszego poziomu

dostosowania zawodowego pod kątem profesjonalnym, społecznym i ekonomicznym a

pracodawcom udzielanie pomocy w ocenie pracowników i doborze kandydatów do

zatrudnienia

Tabela nr 18. Poradnictwo Zawodowe

Wyszczególnienie 2010 rok 2011 rok 2012 rok
Wizyt u doradcy zawodowego 6 572 7500 6480
Liczba osób, która skorzystała z porady

grupowej

565 491 443

Ilość udzielonych informacji zawodowych

indywidualnych i grupowych

314 4076 3435

Liczba osób uczestniczących w zajęciach

aktywizacyjnych

973 1880 766

Źródło: opracowanie własne PUPdMT

Tabela nr 19. Efektywność działań Poradnictwa Zawodowego

Efektywność działań 2010 rok 2011 rok 2012 rok
Poradnictwo zawodowe 48,9% 26,1% 31,5%
Klub aktywnego poszukiwania

pracy

31,1% 14,3% 25,6%

Źródło: opracowanie własne PUPdMT

Uzyskane efekty działań poradnictwa zawodowego wynikają ze skoncentrowania się

głównie na osobach bezrobotnych wymagających długiego procesu doradczego. Celem

przywrócenia lub zwiększenia ich motywacji do aktywnego poszukiwania zatrudnienia m.in.

nastąpiło wydłużenie czasu wizyty u doradcy lub czasu trwania zajęć aktywizacyjnych.

Efektem tego było zwiększenie ilości osób podejmujących zatrudnienie z grup będących w

szczególnej sytuacji wobec rynku pracy.

Doradcy zawodowi i liderzy klubów pracy mając na względzie potrzeby swoich klientów

opracowali i stosowali autorskie programy porad grupowych i zajęć aktywizacyjnych. Ich

realizacja pozwoliła na efektywne przygotowanie bezrobotnych do rozwiązywania ich

problemów w aktywnym wejściu na rynek pracy.

Wymaga to jednak dużego zaangażowania w realizację zadań poradnictwa

zawodowego oraz systematycznego podnoszenia kwalifikacji i rozszerzania wiedzy z

zakresu poradnictwa zawodowego.

Szczególnym wyzwaniem dla doradców zawodowych i liderów klubów pracy będą

wprowadzane Polskie Ramy Kwalifikacji Zawodowych. Ich wykorzystanie w działaniach

poradnictwa zawodowego pozwoli lepiej przygotować bezrobotnych do określenia

możliwości wykonywania czynności zawodowych poprzez uświadomienie im jakim

potencjałem dysponują i jak mogą go wykorzystać w procesie rekrutacji do firmy, a później

na zajmowanych stanowiskach.

Realizowane zajęcia Klubu Pracy pozornie wydają się mało efektywne w postaci

zatrudnienia, jednakże głównym ich celem jest wywołanie zmiany postawy poprzez

podniesienie motywacji do aktywnego wejścia na rynek pracy. Ta forma efektywność swą

osiąga w dłuższym horyzoncie czasowym.

Wszystkie te działania jakie realizują pracownicy merytoryczni Wydziału Poradnictwa

Zawodowego przygotowują bezrobotnych m.in. do uświadomienia sobie wagi kompetencji

społecznych w procesie pracy.

Doradcy zawodowi i liderzy klubu pracy wspólnie z MOPR w 2012 roku zapoczątkowali

działania Klubu Integracji Społecznej, w których brali udział m.in. mieszkańcy terenów

rewitalizowanych (Starówka, Bydgoskie Przedmieście).

Uzyskane efekty pozwalają stwierdzić, że w/w formy działań poradnictwa zawodowego

wymagają dłuższych przedziałów czasowych podczas ich realizacji jeżeli mają spełnić

założone cele. Znajdujący się w rejestrach PUPdMT bezrobotni charakteryzują się w

większości obniżonym poziomem motywacji do poszukiwania zatrudnienia, a często

prezentują postawy nastawione na korzystanie z pomocy społecznej.

Poradnictwo zawodowe dla pracodawców było realizowane z dobrym skutkiem –

zaprezentowani kandydaci byli przez pracodawców zatrudniani. Jednakże ta forma nie

cieszy się jeszcze zainteresowaniem ze strony pracodawców. Wymaga ona podjęcia

szerokich działań marketingowych przez wszystkich pracowników CAZ.

Stosowane w poradnictwie zawodowym formy wsparcia wymagają systematycznego

rozwoju z uwagi, iż procesy doradcze muszą być stale dostosowywane do zmieniających się

realiów rynku i systemu obowiązującego prawa. Działania realizowane w tak delikatniej

materii jaką jest proces oddziaływania na postawy człowieka wymaga szczególnej

ostrożności i odpowiedzialności ze strony doradców zawodowych i liderów klubów pracy.

29 Szkolenia

Rozwój nauki, techniki, przemiany dokonujące się w skali globalnej, regionalnej i lokalnej

sprawiają, że człowiek musi stale się rozwijać, poszerzać swoją wiedzę, umiejętności,

zdobywać nowe kwalifikacje. W obliczu zmieniającego się życia i warunków pracy człowieka,

niezbędne jest dostosowanie się do tych zmian poprzez odpowiednią edukację,

wykształcenie i doskonalenie swoich umiejętności. Najlepszą inwestycją współczesnego

człowieka jest więc edukacja ustawiczna.

Uczenie się przez całe życie jest wymogiem współczesności. Kształcenie ustawiczne

obok rozwoju osobowego, ma na celu przede wszystkim zwiększenie szans na znalezienie

pracy, zmianę pracy, awans czy utrzymanie zatrudnienia. Może odbywać się w

pozaszkolnych formach kursowych.

Celem tych szkoleń jest podniesienie kwalifikacji zawodowych i innych kwalifikacji,

zwiększających szanse na uzyskanie lub utrzymanie zatrudnienia lub innej pracy

zarobkowej, w szczególności w przypadku:

- braku kwalifikacji zawodowych;

- konieczności zmiany lub uzupełnienia kwalifikacji;

- utraty zdolności do wykonywania pracy w dotychczas wykonywanym zawodzie;

- braku umiejętności aktywnego poszukiwania pracy.

Zadanie realizowane jest przez inicjowanie, organizację i finansowanie szkoleń z

Funduszu Pracy, EFS i PFRON, na które składa się wiele działań pomagających osobom

uprawnionym w nabywaniu, podwyższaniu lub zmianie kwalifikacji, w szczególności poprzez:

- szkolenia zlecane lub powierzane instytucjom szkoleniowym dla grup osób

uprawnionych (tzw. „szkolenia grupowe”);

- szkolenia z zakresu aktywnego poszukiwania pracy realizowane w Klubie Aktywnego

Poszukiwania Pracy (KAPP) w powiatowym urzędzie pracy lub zlecane;

- szkolenia wskazane przez osoby uprawnione (tzw. „szkolenia indywidualne”);

- finansowanie kosztów egzaminów umożliwiających uzyskanie świadectw, dyplomów,

zaświadczeń, określonych uprawnień zawodowych lub tytułów zawodowych oraz

kosztów uzyskania licencji niezbędnych do wykonywania danego zawodu (tzw. „koszty

egzaminu lub uzyskania licencji”);

- udzielenie pożyczki na finansowanie kosztów szkolenia, zwanej dalej „pożyczką

szkoleniową”;

- finansowanie kosztów studiów podyplomowych.

Działania wykonywane są zgodnie ze standardami i warunkami prowadzenia usług rynku

pracy. Standard organizacji szkoleń obejmuje:

- informowanie o możliwościach i zasadach korzystania z organizacji szkoleń oraz

promowanie tej usługi;

- diagnozowanie zapotrzebowania na zawody i specjalności na lokalnym rynku pracy

oraz potrzeb szkoleniowych osób uprawnionych;

- przygotowywanie i upowszechnianie planu szkoleń;

- zlecanie lub powierzanie szkolenia instytucji szkoleniowej;

- kierowanie na szkolenie grupowe zgodnie z planem szkoleń;

- kierowanie na szkolenie wskazane przez osobę uprawnioną (zgodnie z art. 40 ust.3

ustawy o promocji zatrudnienia i instytucjach rynku pracy Dz. U. z 2008r. nr 69, poz.

415 z późn. zm.);

- monitorowanie przebiegu szkoleń;

- finansowanie kosztów egzaminów, uzyskania licencji lub studiów podyplomowych albo

udzielanie pożyczki szkoleniowej;

- prowadzenie analiz skuteczności i efektywności organizacji szkoleń.

Wsparciem objęte są wszystkie osoby bezrobotne, ze szczególnym uwzględnieniem

grup osób będących w szczególnej sytuacji na rynku pracy (m.in. kobiety, absolwenci, osoby

powyżej 50 roku życia, długotrwale bezrobotne, osoby niepełnosprawne). Ze względu na

znaczne ograniczenie środków finansowych na realizowane zadania, w okresie od 2011 roku

nie mogą z tego wsparcia korzystać osoby nie posiadające statusu bezrobotnego

(z wyłączeniem niepełnosprawnych poszukujących pracy niepozostających w zatrudnieniu).

Podnoszenie kwalifikacji zawodowych nie jest celem samym w sobie. Oprócz twardych

efektów w postaci zaświadczeń, dyplomów, certyfikatów potwierdzających nabycie

uprawnień zawodowych, zwiększa się również u osób przeszkolonych motywacja, aktywność

działań, pewność siebie. W efekcie końcowym (wraz ze wsparciem doradczym i

pośrednictwa pracy) działania mają zakończyć się ich powrotem na rynek pracy.

Tematyka szkoleń dostosowana jest do oczekiwań rynku pracy, jest zgodna ze

zgłaszanymi ofertami pracy oraz zdiagnozowaną listą zawodów i specjalności, na które

istnieje zapotrzebowanie na lokalnym rynku pracy. Z drugiej strony jest zgodna ze

zgłaszanymi potrzebami szkoleniowymi samych osób uprawnionych.

Wśród wszystkich szkoleń dla osób bezrobotnych, którymi dysponował corocznie

PUPdMT ważne miejsce zajmują i będą zajmować szkolenia dotyczące przedsiębiorczości.

W okresie 2010-12 zostało przeszkolonych w tym zakresie ok. 450 osób. Szkolenia

skierowane były do pragnących otworzyć własną działalność gospodarczą. Ma to szczególne

znaczenie przy spadającej ilości ofert pracy, aby pobudzić inicjatywę osób zarejestrowanych

w PUPdMT do tworzenia firm, a co za tym idzie nowych miejsc pracy.

Tabela nr 20. Zakres ilościowy organizowanych szkoleń na przestrzeni ostatnich 3 lat

Wyszczególnienie 2010 2011 2012

Skierowani na szkolenia
 w tym: bezrobotni

1161
1125

226
215

505
499

Finansowanie egzaminów i
certyfikatów

19 7 10

Skierowani na szkolenia w
ramach klubów pracy

381 69 112

Finansowanie studiów
podyplomowych

56 0 0

OGÓŁEM OSOBY
ZAKTYWIZOWANE

1617 302 627

Ukończyli szkolenia
 w tym: bezrobotni

1153
1112

233
223

490
486

Źródło: opracowanie własne PUPdMT

W 2012 roku w porównaniu z rokiem poprzednim została znacznie zwiększona kwota

środków Funduszu Pracy i EFS przeznaczonych na szkolenia i przekwalifikowania osób

bezrobotnych (jednak była to tylko połowa środków przyznanych w 2010 roku). Pozwoliło to

na podwojenie liczby osób (505 w stosunku do 226 w 2011 roku), które uzyskały wsparcie w

tym zakresie. Większość szkoleń zawodowych kończyła się egzaminem państwowym w celu

uzyskania konkretnych uprawnień zawodowych. Podobnie preferowane były osoby

ubiegające się o sfinansowanie samych egzaminów na uzyskanie takich tytułów. Z tego też

powodu nie były realizowane szkolenia nie dające określonych uprawnień zawodowych (np.

prawo jazdy kat.B, podstawowe kursy językowe).

Istotną od kilku lat tendencją jest i będzie w przyszłości zwiększanie proporcji udziału

szkoleń tzw. indywidualnych – tj. szkoleń wskazanych przez osoby uprawnione i

ukierunkowanych pod potrzeby konkretnych pracodawców - do szkoleń grupowych.

Pozwala to lepiej dopasować kwalifikacje i oczekiwania osób bezrobotnych do potrzeb rynku

pracy, a tym samym uzyskać wyższą skuteczność tego instrumentu rynku pracy, m.in.

poprzez trójstronne umowy pomiędzy instytucjami szkolącymi, pracodawcami i powiatowym

urzędem pracy.

Tabela nr 21. Efektywność szkoleń (zarówno zatrudnieniową jak i kosztową) na tle
województwa

Efektywność
zatrudnieniowa w

PUPdMT
(w %)

Efektywność
zatrudnieniowa w

województwie
(w %)

Efektywność
kosztowa szkoleń

w PUPdMT
(w zł)

Efektywność
kosztowa szkoleń
w województwie

(w zł)

2010 39,5 38,8 5.730 5.720

2011 62,7 37,1 3.275 6.350

2012 52,9 brak danych 4.304 brak danych

Źródło: opracowanie własne PUPdMT

Efektywność szkoleń za 2012 rok jest nieznacznie niższa od poprzedniego roku z uwagi

na 2-krotnie większą liczbę osób kierowanych na lokalny rynek pracy po ukończeniu szkoleń,

przy dużym zmniejszeniu ilości wolnych miejsc pracy. Badania pokazują, że w takiej sytuacji

okres poszukiwania pracy wydłuża się i wysoką efektywność szkoleń uzyskuje się w

dłuższym okresie czasu (3-12 miesięcy po szkoleniu).

Ze względu na dynamiczną sytuacje w gospodarce, a co za tym idzie i na rynku pracy

prognoza możliwości i kierunków szkoleń w dłuższej perspektywie czasowej (do 2020 roku)

jest w zasadzie niemożliwa. Sam rynek pracy wymusza powstawanie nowych zawodów i

specjalności, a przed przyszłymi pracownikami stawia coraz wyższe wymagania dużej

specjalizacji.

Z Funduszu Pracy finansowane są krótkie i intensywne szkolenia ukierunkowane na

bieżące zaspokajanie potrzeb pracodawców. Trudniejsze zadanie występuje natomiast w

sferze kształcenia w formach szkolnych. W takiej sytuacji należy na bieżąco analizować

zauważalne trendy i tendencje w gospodarce, tak aby w odpowiednim okresie skorygować

kierunki kształcenia i dopasować je do rynku pracy, co okazuje się często niewykonalne.

Interesujące możliwości kształcenia zawodowego dla bezrobotnych otwiera nowy

system kształcenia zawodowego dla dorosłych wprowadzony Rozporządzeniem Ministra

Edukacji i Nauki w sprawie kształcenia ustawicznego w formach pozaszkolnych (Dz. U. z

2012r., poz. 186). Umożliwia zwiększenie mobilności zawodowej osób dorosłych oraz

szybsze reagowanie na potrzeby rynku i gospodarki.

W ramach tego systemu występują:

- kwalifikacyjne kursy zawodowe, które umożliwiają uzyskanie kwalifikacji zawodowych i

dyplomu technika w danym zawodzie. Kursy te prowadzone są według programu

nauczania uwzględniającego podstawę programową kształcenia w zawodach w zakresie

jednej kwalifikacji. Ukończenie tego kursu umożliwia przystąpienie do egzaminu

potwierdzającego kwalifikacje w zawodzie, w zakresie danej kwalifikacji,

przeprowadzonego przez okręgową komisję egzaminacyjną,

- kursy umiejętności zawodowych, które prowadzone są według programu nauczania

uwzględniającego podstawę programową kształcenia w zawodach. Obejmuje on jednak

tylko część tej podstawy.

Powyższe nowe formy kształcenia, chociaż bardzo efektywne i pozwalające uzyskać

pełne kwalifikacje zawodowe, będą wymagały znacznie większych środków finansowych. Ich

zastosowanie skutkować to może jednak zmniejszeniem liczby osób objętych wsparciem

Funduszu Pracy.

Największą skuteczność w powrocie na rynek pracy dawały szkolenia indywidualne

organizowane pod potrzeby wskazanych pracodawców, finansowanie kosztów egzaminów

na konkretne uprawnienia zawodowe oraz przygotowanie zawodowe dorosłych. Rezultat

osiągnięty został dzięki zastosowaniu trójstronnych umów szkoleniowych.

Mniejsze efekty zostały uzyskane przy szkoleniach grupowych i szkoleniach

finansowanych z PFRON. Największym zagrożeniem pierwszej formy było wczesne

planowanie na cały rok kierunków szkoleń, co nie uwzględniało dynamicznie zmieniającej się

sytuacji na rynku pracy. W przypadku osób niepełnosprawnych poszukujących pracy

niska skuteczność szkoleń wynikała z faktu generowania niewielu miejsc pracy dla tej grupy

osób.

30 Instrumenty

Do instrumentów rynku pracy stosowanych przez PUPdMT należą: szkolenia, prace

interwencyjne, roboty publiczne, staże, jednorazowe środki na podjęcie działalności

gospodarczej i zwrot kosztów wyposażenia lub doposażenia stanowiska pracy dla

skierowanego bezrobotnego oraz prace społecznie-użyteczne mają na celu: wspieranie

podstawowych usług rynku pracy. Grupą docelową, do której skierowano instrumenty

rynku pracy związaną z zatrudnieniem subsydiowanym są bezrobotni znajdujący się w

szczególnej sytuacji na rynku pracy.

Realizacja programów na rzecz promocji zatrudnienia uzależniona jest od wielkości

posiadanych środków Funduszu Pracy, EFS i PFRON.

Wielkości środków uzyskanych w latach 2010-2012 na instrumenty rynku pracy była

bardzo zróżnicowana i kształtowała się następująco:

1. Środki do dyspozycji w 2010r. - 18 079,6 tys. zł.

2. Środki do dyspozycji w 2011r. - 5 693,5 tys. zł.

3. Środki do dyspozycji w 2012r. - 8 470,4 tys. zł

31 Staże

Staże są najczęściej wykorzystywanym instrumentem aktywnej polityki rynku pracy i

służą nabywaniu umiejętności praktycznych w miejscu pracy.

Staże są przede wszystkim niezbędne dla absolwentów wchodzących na rynek pracy.

Pozwala im uzyskać kwalifikacje zawodowe jakich wymagają pracodawcy. Problem

bezrobocia wśród ludzi młodych po ukończeniu edukacji jest cykliczny i jego skala duża.

Dlatego działania aktywizujące bezrobotnych do 25 roku życia należy uznać za priorytetowe.

Natomiast staż dla grupy bezrobotnych pozostających w szczególnej sytuacji na rynku

pracy umożliwia im zdobycie nowych umiejętności zawodowych, zapoznanie się z

warunkami pracy występującymi u pracodawcy, wykazanie swoich umiejętności i

zaangażowania, a na koniec powrót na rynek pracy i ochrona przed wykluczeniem

społecznym. Umożliwia też przeszkolenie i sprawdzenie potencjalnego kandydata na

pracownika.

Tabela nr 22. Staże – realizacja w latach 2010-2012

Lata Środki

Funduszu

Pracy

(w tys. zł)

Realizacja

(w tys. zł)

Liczba

zaktywizo-

wanych

osób

Środki

EFS

(w tys. zł)

Realizacja

(w tys. zł)

Liczba

zaktywizo-

wanych

osób
2010 4 036,1 4 036,0 724 2 437,1 2 402,9 419
2011 1 585,6 1 585,6 187 738,7 741,1 165
2012 2 384,7 2 384,7 478 1 236,9 1 206,2 195

Źródło: opracowanie własne PUPdMT

Efektywność w stażach w ramach zakończonych umów kształtowała się na poziomie od

50 do blisko 65%.

32 Roboty publiczne

Celem robót publicznych jest - zatrudnienie w okresie nie dłuższym niż 12 m-cy

bezrobotnego znajdującego się w szczególnie niekorzystnej i bardzo niekorzystnej sytuacji

na rynku pracy przy wykonywaniu prac organizowanych przez gminy, organizacje

pozarządowe statutowo zajmujące się: ochroną środowiska, kultury, oświaty, kultury fizycznej

i turystyki, opieki zdrowotnej, bezrobocia oraz pomocy społecznej, a także spółki wodne i ich

związki, jeżeli prace te są finansowane ze środków samorządu terytorialnego, budżetu

państwa, funduszy celowych, organizacji pozarządowych, spółek wodnych i ich związków.

33 Prace interwencyjne

Celem tej formy jest zatrudnienie bezrobotnego znajdującego się w szczególnej

sytuacji na rynku pracy w ramach umowy o pracę w pełnym wymiarze czasu pracy

(zatrudnienie subsydiowane).

W ostatnich latach prace interwencyjne straciły na popularności ze względu na nałożenie

na pracodawców obowiązku utrzymania zatrudnienia pracownika przez minimum 12 m-cy.

Wypowiedzenie pracownikowi umowy o pracę w terminie wcześniejszym, wiąże się z

koniecznością zwrotu wszystkich wypłaconych wcześniej środków. Jednak prace

interwencyjne są instrumentem o wysokiej skuteczności zatrudnieniowej.

34 Jednorazowe środki na podjęcie działalności gospodarczej

Forma ta służy podjęciu inicjatywy przez bezrobotnego w postaci uruchomienia

własnej działalności gospodarczej, a z czasem stworzenie miejsca pracy dla innych

bezrobotnych oraz promowaniu zatrudnienia wśród bezrobotnych poprzez rozwój

przedsiębiorczości.

Największy odpływ bezrobotnych z tytułu podjęcia pracy w ramach samozatrudnienia

odnotowano w 2010r., aż 352 osoby bezrobotne rozpoczęły działalność gospodarczą. Dzięki

dotacjom z PUPdMT na rozpoczęcie działalności gospodarczej w latach 2010 – 2012 aż 531

osób bezrobotnych podjęło pracę w ramach samozatrudnienia. Jednak w ostatnich latach

liczba osób bezrobotnych podejmujących działalność gospodarczą systematycznie spada.

Dominującym rodzajem podejmowanej działalności gospodarczej, jest zawsze działalność w

sektorze usługowym, która stanowi około 80% zakładanych firm. Najmniejszy odsetek

stanowi produkcja, następnie działalność handlowa.

35 Wyposażenie lub doposażenie stanowiska pracy

Efektem tej formy wspierania jest stworzenie nowych miejsc pracy dla skierowanych

bezrobotnych.

Pracodawcy korzystający ze środków na wyposażenie stanowisk pracy dla bezrobotnych

zobowiązany jest utrzymać stanowisko pracy przez minimalny okres 24 miesięcy. Instrument

ten jest korzystny, zarówno dla pracodawcy, jak i dla bezrobotnego skierowanego do pracy

na to stanowisko.

36 Prace społecznie użyteczne

Celem tej formy jest aktywizacja osób bezrobotnych bez prawa do zasiłku

korzystających ze świadczeń z pomocy społecznej – zagrożonych wykluczeniem

społecznym.

Wydatki Funduszu Pracy na prace społeczno-użyteczne stanowią niewielki odsetek

ogółu środków – w roku 2012 stanowiły tylko 2,4% ogółu środków. Zaletą instrumentu jest

bardzo niski koszt uczestnictwa w programie.

37 Rehabilitacja zawodowa w latach 2010 – 2012

PUPdMT realizuje zadania z zakresu rehabilitacji zawodowej. Zadania te finansowane

są ze środków PFRON przekazywane samorządom algorytmem.

Celem rehabilitacji zawodowej jest ograniczanie bezrobocia wśród osób

niepełnosprawnych bezrobotnych i poszukujących pracy.

Ilość aktywizowanych osób niepełnosprawnych dzięki wsparciu finansowemu limituje

wielkość przydzielonych środków PFRON.

Środki PFRON są rozdysponowane wg potrzeb na: rozpoczęcie działalności

gospodarczej lub wkład do spółdzielni socjalnej, refundację wyposażenia stanowisk pracy

osobom niepełnosprawnym, staże i prace interwencyjne

Podejmowane działania w zakresie rehabilitacji zawodowej mają na celu nie tylko

zmniejszenie bezrobocia wśród osób niepełnosprawnych lecz przede wszystkim integrację

osób niepełnosprawnych ze społeczeństwem.

Środki na rehabilitację zawodową osób niepełnosprawnych spełniają jeszcze inną ważną

rolę – często osoby niepełnosprawne tylko dzięki wsparciu finansowemu mają możliwość

wejścia na rynek pracy. Zatrudnienie ich zmienia wizerunek osoby niepełnosprawnej, jako

osoby niesamodzielnej, bezbronnej i nie potrafiącej samodzielnie zadbać o siebie i własne

interesy w wizerunek osoby, która może być osobą samodzielną, która potrafi zapewnić

sobie odpowiednią jakość życia dzięki umożliwieniu jej wykonywania pracy.

Najczęściej wykorzystywanym instrumentem rynku pracy są staże, zwłaszcza dla ludzi

młodych wchodzących dopiero na rynek pracy. Staż dla tej grupy zarejestrowanych

umożliwia: zdobycie doświadczenia zawodowego, zapoznanie się z warunkami pracy

występującymi u pracodawcy oraz przeszkolenie i sprawdzenie potencjalnego kandydata na

pracownika. Instrument nie sprawdza się w przypadku osób starszych, którzy często nie

mogą dostosować się do reguł obowiązujących u pracodawców.

Na dzień dzisiejszy instrumentem rynku pracy stosowanym przez PUPdMT jest

refundacja kosztów wyposażenia lub doposażenia stanowisk pracy dla bezrobotnych. Jest to

forma aktywizacji zawodowej, korzystna zarówno dla pracodawców, jak i bezrobotnych. Jej

skuteczność w dobie kryzysu gospodarczego i trudnej sytuacji na rynku pracy jest

największa – to największa gwarancja utrzymania stanowiska pracy dla osób skierowanych

(minimum 24, a w przypadku środków PFRON 36 miesięcy).

2. Projekty realizowane w ramach Europejskiego Funduszu Społecznego przez
PUPdMT

Dzięki przystąpieniu Polski do Unii Europejskiej otworzyły się nowe możliwości jak m.in.

korzystanie z zasobów funduszy strukturalnych, w tym Europejskiego Funduszu

Społecznego. Zgodnie z wytycznymi Europejskiej Strategii Zatrudnienia EFS wspomaga

realizację działań odnoszących się do pięciu obszarów w niej wskazanych tj.: aktywizację

zawodową bezrobotnych i zagrożonych bezrobociem, przeciwdziałanie wykluczeniu

społecznemu, kształcenie ustawiczne, doskonalenie kadr gospodarki i rozwój

przedsiębiorczości i aktywizację zawodową kobiet.

Program Operacyjny Kapitał Ludzki, będący jednym z sześciu programów operacyjnych

w perspektywie finansowej na lata 2007 – 2013, który dzięki podziałowi na priorytety, daje

szerokie spektrum możliwości zarówno w zakresie realizowanych działań jak i doborze grup

docelowych mogących uczestniczyć w projektach wdrażanych przez Miasto Toruń. Program

Operacyjny Kapitał Ludzki w całości finansowany jest ze środków Unii Europejskiej w

ramach EFS.

Jednostki organizacyjne Miasta Torunia mają możliwość uzyskania dofinansowania do

przedsięwzięć wynikających z obowiązujących je dokumentów strategicznych poprzez

realizację projektów zarówno systemowych jak i konkursowych. Ponadto oprócz roli lidera

projektu mogą również występować w roli partnera projektów innych jednostek, a tym samym

poszerzać zakres swojej podstawowej działalności i dodatkowo wzmacniać więzi partnerstw

lokalnych.

Toruń jest realizatorem projektów współfinansowanych przez Unię Europejską od

momentu pojawienia się takiej możliwości już w 2004 roku. Różnorodność realizowanych

projektów wskazuje na dbałość o obszary zawarte w Strategii, dzięki możliwości objęcia

wsparciem grup osób z uwzględnieniem ich aktualnych, różnorodnych potrzeb.

W ramach Programu Operacyjnego Kapitał Ludzki od 2008 roku jednostki organizacyjne

Miasta Torunia zrealizowały 22 projekty (w tym trzy systemowe w corocznych edycjach oraz

jeden realizowany w partnerstwie) współfinansowane ze środków EFS na łączną kwotę

29 336 094,95 zł. W chwili obecnej realizowanych jest 9 projektów (w tym trzy systemowe

oraz dwa realizowane w partnerstwie) na łączną kwotę 17 174 688,94 zł.

Wykresy nr 7, 8, 9, 10. Projekty realizowane przez Miasto Toruń

Źródło: WRiPE UMT.

Jak dotąd najliczniejszą grupę zrealizowanych i trwających obecnie projektów stanowią

te, które realizowane są w ramach Priorytetu VI „Rynek pracy otwarty dla wszystkich”.

Wsparcie w ramach tego priorytetu skoncentrowane jest głównie na grupie osób

doświadczających największych trudności związanych z wejściem, utrzymaniem się oraz

powrotem na rynek pracy. Działania realizowane w jego ramach mają na celu:

6.1. Poprawę dostępu do zatrudnienia oraz wsparcie aktywności zawodowej w regionie,

6.2. Wsparcie oraz promocję przedsiębiorczości i samozatrudnienia,

6.3. Podniesienie poziomu aktywności zawodowej na obszarach wiejskich.

Działanie 6.1. zakłada podniesienie poziomu aktywności zawodowej oraz

zdolności do zatrudnienia osób pozostających bez zatrudnienia oraz stworzenie

warunków dla rozwoju aktywności zawodowej w regionie.

nstytucje realizujące projekty w ramach Poddziałania 6.1.1. „Wsparcie osób

pozostających bez zatrudnienia na regionalnym rynku pracy” wykazały się dużą aktywnością

i zaangażowaniem w realizację zaplanowanych projektów konkursowych. Wśród licznych

instytucji realizujących projekty w ramach tego Poddziałania wymienić można:

• PUPdMT (projekt „Jesienna aktywacja”),

• Centrum Kształcenia Ustawicznego („Kwalifikacje kluczem do przyszłości osób

niepracujących”),

• CISTOR SPS („Wracamy – program aktywizacji zawodowej kobiet wychowujących

dzieci”),

• WZiPS UMT – Miejski Zespół ds. Orzekania o Niepełnosprawności („Aktywny i

kompetentny niepełnosprawny na rynku pracy”),

• Miejski Ośrodek Edukacji i Profilaktyki Uzależnień („Profesjonalna opieka szansą

odnalezienia się na rynku pracy”, oraz „Usługi opiekuńcze bez GRANIC”).

Ponadto zrealizowano partnerski projekt: „Wracamy II - program aktywizacji zawodowej

kobiet wychowujących dzieci” - realizowany przez Stowarzyszenie Partnerstwo Społeczne

CISTOR SPS oraz PUPdMT, a także trwający obecnie „Rynek pracy pod lupą” - prowadzony

przez WUP w Toruniu wraz z powiatowymi urzędami pracy w województwie kujawsko-

pomorskim.

Celem projektów realizowanych przez PUPdMT w ramach kolejnego Poddziałania

6.1.2. „Wsparcie powiatowych i wojewódzkich urzędów pracy w realizacji działań na rzecz

aktywizacji zawodowej osób bezrobotnych w regionie” było utrzymanie jakości i dostępności

usług PUPdMT w zakresie pośrednictwa pracy i poradnictwa zawodowego na rzecz osób

bezrobotnych i poszukujących pracy poprzez utrzymanie zatrudnienia 15 pośredników pracy

i 8 doradców zawodowych, podniesienie kwalifikacji zawodowych kluczowych pracowników

PUPdMT oraz monitoring zawodów deficytowych i nadwyżkowych na toruńskim rynku pracy.

W ramach tego Poddziałania toruński PUPdMT zrealizował następujące projekty: „Pracownik

na 6”, „Kompetentni na rynku pracy”, a także trzy kolejne edycje „Kompetentni 2010”, 2011

oraz 2012. Obecnie realizowana jest kolejna edycja tego projektu „Kompetentni 2013”.

W ramach kolejnego Poddziałania 6.1.3. - „Poprawa zdolności do zatrudnienia oraz

podnoszenie poziomu aktywności zawodowej osób bezrobotnych” PUPdMT jest w trakcie

realizacji projektu systemowego „Jesteśmy aktywni - działamy”. Wykonanie tego projektu w

latach 2008-2013 odbywa się w corocznych edycjach, a jego odbiorcami są osoby

znajdujące się w szczególnej sytuacji na rynku pracy. W latach 2008-2012 zostało

zaktywizowanych 2 913 osób bezrobotnych w tym 889 osób długotrwale bezrobotnych, 229

osób niepełnosprawnych, 947 osób do 24. roku życia , 214 osób powyżej 55 roku życia. Na

rok 2013 planowane jest wsparcie dla 687 osób bezrobotnych.

Projekty realizowane w ramach Działania 6.2. - „Wsparcie oraz promocja

przedsiębiorczości i samozatrudnienia” są realizowane przez WUP w Toruniu oraz partnerów,

którymi są powiatowe urzędy pracy w województwie kujawsko-pomorskim. W ramach tego

działania obecnie realizowany jest systemowy projekt pt. „Przedsiębiorczość szansą na

rozwój regionu kujawsko-pomorskiego”, którego głównym celem jest stworzenie warunków

do samozatrudnienia dla osób znajdujących się w najtrudniejszej sytuacji na rynku pracy tj.

osoby bezrobotne do 25 roku życia, powyżej 50 roku życia, niepełnosprawne, kobiety,

długotrwale bezrobotne, mieszkańcy gmin wiejskich, miejsko-wiejskich oraz miast do 25 tys.

mieszkańców – zamierzające podjąć działalność gospodarczą na terenie Torunia.

Ostatnim z działań realizowanym w ramach priorytetu VI jest Działanie 6.3. „Inicjatywy

lokalne na rzecz podnoszenia poziomu aktywności zawodowej na obszarach wiejskich”.

Projekty realizowane w ramach tego Działania są wdrażane w ramach partnerstwa przez

Centrum Kształcenia Ustawicznego oraz Lokalną Grupę Działania (gminy wiejskie Stolno,

Lisewo, Chełmno, Grudziądz). W ramach tego działania zrealizowano następujące projekty:

„Zawód dla Ciebie- florysta”, „Zawód dla Ciebie - fryzjer” oraz „Zawód właśnie dla Ciebie”.

Wszelkie działania podejmowane w ramach priorytetu VII „Promocja integracji

społecznej” są skoncentrowane na eliminowaniu barier, jakie napotykają osoby zagrożone

wykluczeniem społecznym. Działania realizowane w ramach tego priorytetu zmierzają do:

7.1. Rozwoju i upowszechnienia aktywnej integracji,

7.2. Przeciwdziałania wykluczeniu i wzmocnienia sektora ekonomii społecznej.

W ramach wskazanego Priorytetu realizowany jest partnerski projekt CISTOR SPS,

Miasta Torunia oraz Samorządu Miasta Lejdy pt. „PI – PWP Toruński program współpracy

instytucji ekonomii społecznej z administracją lokalną jako szansa na stabilne

funkcjonowanie PES”. Celem niniejszego jest toruński program współpracy instytucji

ekonomii społecznej z administracją lokalną jako szansa na stabilne funkcjonowanie

Podmiotów Ekonomii Społecznej.

Wśród działań zmierzających do rozwoju i upowszechnienia aktywnej integracji MOPR w

ramach Poddziałania 7.1.1. - „Rozwój i upowszechnianie aktywnej integracji przez ośrodki

pomocy społecznej” realizuje projekt systemowy, jakim jest „Motywacja -Odpowiedzialność

-Praca -Rozwój: MOPR Toruń”. Wykonanie tego projektu w latach 2008-2013 odbywa się w

corocznych edycjach, a cel główny projektu, czyli podniesienie aktywności podopiecznych

MOPR w Toruniu w rozwiązywaniu problemów, z jakimi się borykają osiągany jest przez cele

szczegółowe tj. podwyższenie kompetencji społecznych i zawodowych beneficjentów i

beneficjentek MOPR Toruń. Podniesienie wiedzy na temat sposobów prawidłowego

funkcjonowania w środowisku rodzinnym i relacjach partnerskich. Podniesienie wiedzy na

temat możliwości i sposobów rozwiązywania problemów we współpracy ze społecznością

lokalną. W ramach projektu w edycjach 2008, 2009, 2010 i 2011 uczestniczyło łącznie 1 364

podopiecznych MOPR. Natomiast kolejna edycja realizowanego projektu w okresie od

1.04.2012 r. do 31.12.2013 r. przewiduje udział 1 058 podopiecznych MOPR.

Wskazana powyżej instytucja realizowała także inny projekt pt. „MOPR: Motywacja –

Odpowiedzialność – Praca – Rozwój Wdrażanie nowych metod wspierania grup

zagrożonych wykluczeniem społecznym w Toruniu”, prowadzony w ramach Poddziałania

7.1.2. „Rozwój i upowszechnianie aktywnej integracji przez powiatowe centra pomocy

rodzinie”. W projekcie uczestniczyło 20 beneficjentów korzystających ze świadczeń,

które jednocześnie nie pracowały i były w wieku aktywności zawodowej, w

szczególności należące do grupy osób opuszczających rodziny zastępcze, palcówki

opiekuńczo-wychowawcze oraz mające trudności z integracją zawodową i społeczną.

Z kolei wśród działań zmierzających do przeciwdziałania wykluczeniu i wzmocnienia sektora

ekonomii społecznej w ramach Poddziałania 7.2.1. „Aktywizacja zawodowa i społeczna osób

zagrożonych wykluczeniem społecznym” dotychczas zrealizowane zostały trzy projekty:

• „Na start” - projekt partnerski prowadzony przez Zespół Szkół nr 16 oraz MOPR i

Fundację Feniks,

• „Stokrotkowy start” - projekt realizowany przez CISTOR SPS,

• „Aktywacja społeczno-zawodowa osób niepełnosprawnych z zaburzeniami psychicznymi

w DPS w Toruniu” - projekt prowadzony przez Dom Pomocy Społecznej im. L. Szumana

Obecnie w ramach wskazanego Poddziałania realizowane są kolejne dwa projekty:

„Odkryj swoje możliwości - sięgnij po sukces” - projekt Miejskiego Ośrodka Edukacji i

Profilaktyki Uzależnień, a także partnerski projekt CISTOR SPS oraz PUPdMT „Przystanek

stokrotkowa 22”.

CISTOR SPS w ramach ostatniego z Poddziałań 7.2.2. „Wsparcie ekonomii społecznej”

priorytetu VII zrealizowało projekt pt. „Centrum Ekonomii Społecznej”. Jego główny cel -

wsparcie inicjatyw ekonomii społecznej w województwie kujawsko-pomorskim osiągnięto

poprzez takie działania jak: promocja ekonomii społecznej w lokalnych mediach, szkolenia

dla przedstawicieli podmiotów ekonomii społecznej dotyczące promocji i rozwoju

działalności, szkolenia dla przedstawicieli instytucji rynku pracy oraz pomocy i integracji

społecznej dotyczące partnerstw społecznych, prowadzenie Inkubatora Społecznej

Przedsiębiorczości (wsparcie dla osób zakładających lub prowadzących spółdzielnie

socjalne w postaci specjalistycznego doradztwa i coachingu).

Najmniej liczną grupę projektów stanowią projekty realizowane w ramach priorytetu VIII

„Regionalne kadry gospodarki”. Działania podejmowane w jego ramach mają na celu

podniesienie i dostosowanie kwalifikacji i umiejętności osób pracujących do potrzeb

regionalnej gospodarki.

W ramach Poddziałania 8.1.2. „Wsparcie procesów adaptacyjnych i modernizacyjnych w

regionie” PUPdMT zrealizował projekt pt. „Jestem przedsiębiorczy”, skierowany do osób

zwolnionych z przyczyn dotyczących zakładu pracy. Jego kompleksowe wsparcie opierało

się na działaniach pośrednictwa pracy, doradztwa zawodowego, szkoleniach indywidualnie

dobranych do potrzeb uczestników, grupowym poradnictwie zawodowym oraz udzieleniu

wsparcia osobom zamierzającym rozpocząć własną działalność gospodarczą - wypłata

jednorazowych środków finansowych oraz wsparcie pomostowe poprzedzone szkoleniem

„Efektywna przedsiębiorczość” zawierające m.in. elementy przedsiębiorczości,

rachunkowość, rozliczeń z Urzędem Skarbowym i ZUS.

Celem działań podejmowanych w ramach priorytetu IX „Rozwój wykształcenia i

kompetencji w regionach” jest stworzenie równych szans dla osób i placówek, realizujących

proces kształcenia, poprzez upowszechnienie edukacji przedszkolnej i kształcenie

ustawiczne. Działanie 9.1. „Wyrównywanie szans edukacyjnych i zapewnienie wysokiej

jakości usług edukacyjnych świadczonych w systemie oświaty” zmierza do stworzenia

warunków równych szans edukacyjnych dla instytucji systemu oświaty oraz osób

napotykających na bariery o charakterze środowiskowym, ekonomicznym, geograficznym i

zdrowotnym utrudniające lub uniemożliwiające dostęp do tego rodzaju usług, a także

wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej instytucji systemu

oświaty (z wyłączeniem kształcenia osób dorosłych). W ramach Poddziałania 9.1.2.

„Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji

oraz zmniejszanie różnic w jakości usług edukacyjnych” w latach 2008-2011 zrealizowane

zostały następujące projekty:

• "Rozmawiam chociaż nie mówię" - alternatywne porozumiewanie się uczniów

Zespołu Szkół nr 26 w Toruniu - projekt zmierzający do poprawy jakości

komunikowania się niemówiących uczniów Zespołu Szkół nr 26 w Toruniu,

• „Stać nas na więcej!” - projekt zrealizowany przez IV Liceum Ogólnokształcące im. T.

Kościuszki w Toruniu, zmierzający do wyrównania poziomu języka angielskiego

wśród uczniów szkoły,

• „Więcej możliwości, więcej szans” - projekt zrealizowany przez UMT w celu

wyrównywania dysproporcji i zwiększenia szans edukacyjnych uczniów oraz poprawę

efektywności ich sposobu uczenia się.

• Z kolei obecnie Urząd Marszałkowski Województwa Kujawsko-Pomorskiego w

partnerstwie z jednostkami samorządu terytorialnego, w tym z Miasta Torunia

realizują systemowy projekt „Program Indywidualizacji Procesu Nauczania i

Wychowania uczniów klas I-III Szkół Podstawowych w Województwie Kujawsko-

Pomorskim”, którego idea zakłada wyrównywanie szans edukacyjnych uczniów i

uczennic z klas I-III we wszystkich szkołach podstawowych prowadzonych przez

Toruń w latach szkolnych 2010/2011, 2011/2012, 2012/2013 poprzez indywidualizację

procesu kształcenia.

Działanie 9.2. „Podniesienie atrakcyjności i jakości szkolnictwa zawodowego" zakłada

wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej szkół i placówek

oświatowych prowadzących kształcenie zawodowe (z wyłączeniem kształcenia osób

dorosłych) służące podniesieniu zdolności uczniów do przyszłego zatrudnienia. W jego

ramach UMT w latach 2009-2012 przeprowadził samodzielnie 2 projekty mające na celu

podniesienie jakości kształcenia w technikach i zasadniczych szkołach zawodowych - tj.:

• „Nowoczesne szkoły zawodowe wizytówką Torunia”

• „Podniesienie atrakcyjności i jakości kształcenia w szkołach zawodowych

prowadzonych przez Gminę Miasta Toruń w roku szkolnym 2009/2010”

Druga edycja ostatniego z wyżej wymienionych projektów zatytułowana „Podniesienie

atrakcyjności i jakości szkolnictwa zawodowego na terenie województwa kujawsko-

pomorskiego w roku szkolnym 2008/2009” została zrealizowana przez Powiat Toruński i 23

partnerów (w tym Miasto Toruń). Jego celem było podniesienie zdolności uczniów do

przyszłego zatrudnienia poprzez wzmocnienie atrakcyjności i podniesienie jakości oferty

edukacyjnej szkół i placówek oświatowych prowadzących kształcenie zawodowe.

W ramach Działania 9.3. „Upowszechnienie formalnego kształcenia ustawicznego"

szczególną aktywnością wykazało się Centrum Kształcenia Ustawicznego. W latach 2008-

2011 instytucja ta przeprowadziła cztery samodzielne projekty:

• „Kształcenie ustawiczne kluczem do sukcesu” - jego celem było upowszechnienie i

propagowanie kształcenia ustawicznego na terenie województwa kujawsko-

pomorskiego. Projekt miał charakter informacyjny, a jego realizacja polegała na

organizacji konferencji połączonych z targami edukacyjnymi w 4 miastach:

Bydgoszcz, Toruń, Włocławek, Grudziądz.

• „Twoja szkoł@ w Centrum” - jego celem było wdrożenie kształcenia mieszanego

prowadzonego w formie tradycyjnej i on-line w szkołach dla dorosłych w Centrum

Kształcenia Ustawicznego w Toruniu. Projekt umożliwił zdobycie wykształcenia

średniego lub zawodowego osobom, które nie były w stanie uczestniczyć wyłącznie w

tradycyjnych formach nauki.

• „Ścieżki wiedzy” - celem projektu było prowadzenie działań informacyjno-

promocyjnych i doradczych podnoszących świadomość mieszkańców obszarów

wiejskich w zakresie możliwości kształcenia oraz korzyści z tego płynących.

• „Kształcenie ustawiczne blisko Ciebie” - jest celem było zwiększenie uczestnictwa

osób dorosłych w kształceniu ustawicznym w formach szkolnych poprzez

zwiększenie jego dostępności, wyrównanie szans edukacyjnych osób dorosłych

zamieszkałych na terenach wiejskich oraz podniesienie znaczenia kształcenia

ustawicznego jako czynnika oddziaływującego na sytuację na rynku pracy.

Ponadto Centrum Kształcenia Ustawicznego w Toruniu w partnerstwie z innymi

instytucjami zrealizowało jeszcze jeden projekt, jakim jest „Szkoł@ właśnie dla Ciebie”.

Celem tego projektu jest umożliwienie kształcenia w formach szkolnych osób dorosłych

zamieszkałych na terenie województwa kujawsko-pomorskiego oraz wsparcie tych osób

usługami doradczymi w zakresie wyboru kierunku i formy kształcenia formalnego w postaci

kursów e-learningowych. Na dzień dzisiejszy wskazana instytucja realizuje kolejny projekt,

jakim jest „Wykształcenie Twoją szansą”. Zakłada on podwyższenie wykształcenia w ciągu 2

lat przez 70% uczestników projektu poprzez ukończenie szkoły zawodowej, średniej lub

policealnej.

Działanie 9.4. „Wysoko wykwalifikowane kadry systemu oświaty" zakłada dostosowanie

kwalifikacji nauczycieli, instruktorów praktycznej nauki zawodu oraz kadr administracyjnych

instytucji systemu oświaty do wymogów związanych ze strategicznymi kierunkami rozwoju

regionów, zmianą kierunków kształcenia, zapotrzebowaniem na nowe kwalifikacje oraz

zmieniająca się sytuacją demograficzną w systemie oświaty.

W ramach tego działania Powiat Toruński zorganizował projekt zatytułowany „Nauczyciel

uczący się – podniesienie kwalifikacji kadr systemu oświaty z terenu byłego województwa

toruńskiego w latach 2008 i 2009”. Jego celem było umożliwienie zdobycia nowych lub

rozszerzenia posiadanych kwalifikacji niezbędnych z punktu widzenia zapewnienia jak

najwyższej jakości procesu nauczania, jak również uzupełnienia lub rozszerzenia

posiadanego wykształcenia.

Z punktu widzenia Miasta Torunia możliwość ubiegania się o środki unijne przyczyniła

się to do uzupełnienia podstawowych środków budżetu miasta. Ponadto pozwoliła na

podnoszenie kwalifikacji wielu pracowników i osób bezrobotnych, oraz dała szansę na

rozwiązanie problemów o szerszym spektrum, co bez dodatkowych środków nie było by

możliwe. Nie bez znaczenia pozostaje również fakt, iż środki te wpłynęły na poszerzenie

dotychczas realizowanych działań.

Perspektywa finansowa 2007 – 2013 stworzyła warunki, by właściwie przygotować się

do działań podejmowanych w przyszłym okresie programowania. Dała możliwość

dogłębnego poznania problemów, tak by w przyszłości skuteczniej aktywizować osoby z grup

zagrożonych wykluczeniem, a także aktualizować kwalifikacje osób zajmujących się

powyższym problemem.

3. Działania realizowane na rzecz zatrudnienia i aktywizacji lokalnego rynku pracy
przez instytucje partnerskie

38 Miejski Ośrodek Pomocy Rodzinie

Głównym celem działań podejmowanych przez Miejski Ośrodek Pomocy Rodzinie jest

podniesienie aktywności klientów Ośrodka. Poza działaniami terapeutycznymi

i profilaktycznymi podejmowanie działania zmierzające do aktywizacji zawodowej i

społecznej osób bezrobotnych.

Ważnym problemem, z jakim się borykają się klienci MOPR w Toruniu jest niska

aktywność w rozwiązywaniu własnych problemów życiowych. Podopieczni MOPR, którzy

decydują się na korzystanie z instytucjonalnej pomocy, czynią to z różnych powodów, ale

zwrócenie się o pomoc zawsze wynika z faktu nieumiejętności samodzielnego rozwiązania

problemu, czy też samodzielnego wyjścia z trudnej sytuacji, w jakiej się znaleźli. Przyczyn

takiego stanu rzeczy w dużej mierze upatrujemy w zjawisku definiowanym jako „wyuczona

bezradność”. Brak właściwych wzorców wyniesionych w domu rodzinnego, „przyzwyczajenie

się” do korzystania z pomocy z zewnątrz, bierność, nieumiejętność wyjścia poza ustalone

metody „rozwiązywania” problemów – wszystko to składa się na błędne koło „wyuczonej

bezradności”. Najczęstszym przejawem opisywanego zjawiska jest bezrobocie i – szeroko

pojęta – nieumiejętność poruszania się na runku pracy. Innym specyficznym deficytem, z

którym borykają się osoby bezrobotne jest brak umiejętności prawidłowego funkcjonowania

w środowisku rodzinnym, rozumiana m.in. jako trudności w relacjach rodzic – dziecko czy też

w relacjach partnerskich. Rodzina jest najważniejszą grupą społeczną kształtującą

prawidłowe postawy, dlatego - w razie zaburzeń w tym obszarze - bardzo ważne jest

reagowanie i prowadzenie działań pozwalających uniknąć poważniejszych komplikacji w

przyszłości. Kolejnym problemem jest brak umiejętności rozwiązywania problemów w

oparciu o wspólnotę lokalną.

Poprzez realizacje projektu „Motywacja – Odpowiedzialność – Praca – Rozwój MOPR

Toruń” w ramach instrumentów o charakterze zawodowym zrealizowano także działania

szkoleniowe podnoszące kompetencje grup osób korzystających z pomocy MOPR.

Tabela nr 23. Działania szkoleniowe MOPR

ROK Liczba osób korzystający
ze szkoleń o charakterze

zawodowym

Liczba osób
uczestniczących w

projekcie
w tym liczba osób
bezrobotnych

2010 40 364 101
2011 81 460 224
2012 119 601 291

Źródło: opracowanie własne MOPR w Toruniu

W ramach podjętych działań w projektach z EFS realizowane są: szkolenia zawodowe,

programy aktywności lokalnej, podnoszenie umiejętności interpersonalnych, działania

partnerskie z PUPdMT i Fundacją ProEuropa – Wychodzenie z bezdomności.

Działania te pozwolą na większe usamodzielnienie klientów Ośrodka, aktywizację osób

zagrożonych wykluczeniem społecznym, nabycie umiejętności poruszania się na rynku pracy

a w konsekwencji wyjście z systemu pomocy społecznej.

39 Centrum Edukacji i Pracy Młodzieży w Toruniu Kujawsko-Pomorska Wojewódzka
Komenda OHP

Ważnym elementem wspierającym działania Powiatowego PUPdMT na rzecz promocji i

aktywizacji lokalnego rynku pracy są Ochotnicze Hufce Pracy. W strukturach Wojewódzkiej

Komendy OHP w Toruniu mieści się Centrum Edukacji i Pracy Młodzieży w Toruniu (jest

jednym z trzech Centrów działających w województwie kujawsko – pomorskim), które jako

jednostka organizacyjna koordynuje realizację działań z zakresu aktywnych form

przeciwdziałania bezrobociu oraz świadczenia usług edukacyjnych na poziomie lokalnym.

Adresatami usług świadczonych przez CEiPM OHP w Toruniu jest młodzież w wieku 15

– 25 lat, a w szczególności młodzież ucząca się, bezrobotna i poszukująca pracy, młodzież

ze środowiska lokalnego, szczególnie młodzież zagrożona marginalizacją bądź

wykluczeniem społecznym.

CEiPM OHP działa na trzech poziomach aktywności społecznej na rzecz młodzieży

do 25 roku życia:

- kształceniu ogólnym i zawodowym uczestników, wychowaniu, resocjalizacji, profilaktyce

a także prowadzi działania o charakterze kulturalno – oświatowym i rekreacyjno –

sportowym,

- aktywizacji zawodowej młodzieży, w ramach której wchodzą następujące usługi:

pośrednictwo pracy, organizacja szkoleń, poradnictwo zawodowe i informacja

zawodowa,

- organizacji szkoleń, kursów, programów europejskich realizowanych w oparciu o środki

z funduszy strukturalnych, a przede wszystkim z EFS jak również promocja i realizacja

wolontariatu.

Wypełnienie tych działań powoduje zwiększenie aktywności społeczno-zawodowej

młodzieży m.in. poprzez zdobycie nowych kwalifikacji zawodowych, wyrównanie zaległości

edukacyjnych, nabycie umiejętności korzystania z technologii informatycznych, zwiększenie

motywacji do nauki i poszukiwania pracy, wzrost poczucia własnej wartości i

odpowiedzialności za wykonywane zadania.

CEiPM OHP realizuje swoje plany dotyczące pośrednictwa pracy oraz aktywizacji

zawodowej w oparciu o wytyczne Komendy Głównej w Warszawie a także o informacje

pozyskiwane z PUPdMT.

W latach 2011 – 2013 w działaniach współfinansowanych ze środków Unii Europejskiej

w ramach Europejskiego Funduszu Społecznego CEiPM realizowało następujące lokalne i

ogólnopolskie programy mające na celu aktywizację zawodową młodych:

- „Nowoczesne kompetencje kadry opiekuńczo-wychowawczej OHP”

-„Nasza przyszłość 3”

- „Szkolenie – praktyka – zatrudnienie - rozwój iv edycja"

- „Pozaszkolne formy integracji społecznej młodzieży"

- „Młodzieżowa akademia umiejętności 2”

- „Nowe perspektywy”

- „OHP jako realizator usług rynku pracy"

- „Agroturystyczna alternatywa"

W nowej perspektywie finansowej planowana jest kontynuacja programów z

wykorzystaniem środków Unii Europejskiej.

W długoterminowych planach będzie następowało zwiększenie ilości zajęć

aktywizacyjnych w ramach wolontariatu poprzez zapraszanie do udziału absolwentów

wyższych uczelni jako prowadzących zajęcia dla zainteresowanych osób do 25 roku życia.

OHP występuje jako partner PUPdMT w realizacji działań z wykorzystaniu funduszy UE

oraz w organizacji Dni Kariery, Targów Pracy, poradnictwa zawodowego.

40 Toruński Fundusz Poręczeń Kredytowych Sp. z o.o.

Bycie konkurencyjnym na obecnym trudnym rynku, trudnym także z uwagi na

pogorszeniu koniunktury gospodarczej i spadek popytu oraz wzrost bezrobocia, wymaga od

przedsiębiorców dużych umiejętności dostosowawczych. Przedsiębiorstwa w Polsce

podobnie jak firmy na całym świecie korzystają z finansowania zewnętrznego w tym z

kredytów i pożyczek bankowych. Małe i średnie przedsiębiorstwa borykają się jednak

nierzadko z problemem odmowy kredytowania ze względu na nieposiadanie

wystarczających zabezpieczeń bądź historii kredytowej. W takim przypadku mogą korzystać

z zabezpieczenia w postaci poręczenia Toruńskiego Funduszu Poręczeń Kredytowych Sp. z

o.o..

 Zasada działania funduszy poręczeniowych jest prosta. Na podstawie umowy

poręczenia, wchodzą one jako trzeci podmiot w stosunek pomiędzy kredytobiorcą

(przedsiębiorcą) i instytucją kredytująca (najczęściej bankiem), gwarantując zwrot części

poręczonego kredytu w przypadku, gdyby kredytobiorca zaniechał jego spłaty.

TFPK jest inicjatywą lokalnych władz samorządowych. Główni udziałowcy Funduszu to

Miasto Toruń (60%) oraz Bank Gospodarstwa Krajowego (36%). Od 2002r. TFPK wspiera

rozwój lokalnej przedsiębiorczości poprzez udzielanie poręczeń pożyczek i kredytów

bankowych dla mikro, małych i średnich przedsiębiorców. Jednym z podstawowych zadań

Funduszu jest przeciwdziałanie wzrostowi bezrobocia. Znaczącą liczbę beneficjentów

stanowią przedsiębiorcy rozpoczynający działalność gospodarczą. Poręczenia udzielane są

na okres do 63 miesięcy, zabezpieczając do 80% wartości kredytu bądź pożyczki.

Maksymalna wysokość poręczenia systematycznie rośnie, aktualnie dla jednego podmiotu

gospodarczego to kwota 800.000,00 zł. Należy dodać, że do chwili obecnej udzielono

poręczeń na kwotę ponad 170 mln zł dla ponad 1.450 podmiotów gospodarczych w

województwie kujawski-pomorskim.

TFPK organizuje bezpłatne szkolenia dla przedsiębiorców z regionu kujawsko-

pomorskiego, prowadzone jest również profesjonalne doradztwo w zakresie działalności

gospodarczej.

TFPK zakłada systematyczny wzrost liczby oraz wartości poręczeń w kolejnych latach,

co oznacza zwiększenie wsparcia dla przedsiębiorców także tych nowopowstałych.

Z dotychczasowych doświadczeń wynika, że poręczenia są dla przedsiębiorców

wygodnym i niedrogim sposobem zabezpieczania kredytowania, dlatego należy spodziewać

się dalszego ich rozwoju. Oznacza to m.in. konieczność zwiększenie kapitałów zarówno

poprzez realizowanie kolejnych projektów z RPO WKP jak i poprzez pozyskiwanie

udziałowców oraz środków z budżetu centralnego. Oznacza to także konieczność docierania

do przedsiębiorców w tym także osób wychodzących z bezrobocia.

Rozdział III. CELE I DZIAŁANIA W ZAKRESIE PROMOCJI ZATRUDNIENIA I
AKTYWIZACJI LOKALNEGO RYNKU PRACY

1. Wyniki badań ankietowych

Przedmiotem badania było poznanie opinii w celu wykorzystania ich przy tworzeniu

Miejskiego Programu Promocji zatrudnienia i Aktywizacji Lokalnego Rynku Pracy. Ankieta

składała się z pytań zamkniętych i pytań metryczkowych. Badanie zostało przeprowadzone

w marcu 2013.

Ankieta dla bezrobotnych

Badanie zostało przeprowadzone na 210 osobach bezrobotnych. Wśród badanych osób

bezrobotnych, które wypełniły ankietę większość znajduje w przedziale wiekowym 25-34 lata

(44%) i 18-24 lata (30%). Najmniej liczną grupą badanych stanowiły osoby z przedziału

wiekowego „55-59” (4%) i „60-65” (1%).

Pod względem wykształcenia największą grupę reprezentowały osoby z wykształceniem

wyższym 98 osób (47%), a najmniejszą stanowili bezrobotni z wykształceniem

podstawowym/gimnazjalnym 23 osób (11%) oraz średnim ogólnokształcącym 23 osoby

(13%).

Zdaniem badanych z przedziału wieku 25-34 zjawiska bezrobocia w Toruniu można

upatrywać w redukcji miejsc pracy (64% odpowiedzi), braku dostatecznej ilości nowych

miejsc pracy (47% odpowiedzi) oraz rosnącym kosztom zatrudnienia i utrzymania

pracownika (57% odpowiedzi). Podobnego zdania były osoby z przedziału wiekowego „18-

24”, które upatrują wzrostu bezrobocia na terenie Torunia w redukcji miejsc pracy (57%

odpowiedzi), braku dostatecznej ilości nowych miejsc pracy (61%). Według badanych osób

najmniejsze znaczenie na wzrost stopy bezrobocia mogło mieć następujące przyczyny: mała

mobilność kandydatów do pracy (1%), niedostosowanie wzajemnych oczekiwań

pracodawców i kandydatów do pracy (12%), niedostosowanie miejsc pracy dla osób

niepełnosprawnych (3%), brak motywacji u pracowników do uczenia się i przekwalifikowania

(3%) oraz niedostosowanie kwalifikacji pracowników do potrzeb rynku pracy (11%).

W opinii badanych najistotniejszym działaniem doprowadzających do poprawy sytuacji

na toruńskim rynku pracy może być powstawanie nowych inwestycji, które wskazało(83%)

badanych, pozyskiwanie zagranicznych inwestorów (38%) i utrudnienia dla przedsiębiorców

(30%).

W opinii badanych osób bezrobotnych Toruń może mieć największe szanse na rozwój w

takich dziedzinach jak turystyka, którą zadeklarowało 136 osób (60%) oraz produkcji, którą

wskazało 65 osób (31%). Najmniejszą ilość wskazań bezrobotnych uzyskała nauka (11%)

oraz kultura (13%).

Ankieta dla pracujących

Badanie ankietowe zostało przeprowadzone na 57 osobach zatrudnionych. śród

badanych osób pracujących największą grupę stanowiły osoby w przedziale wiekowym „25-

34” (70%). Pod względem wykształcenia dominowały osoby z wykształceniem wyższym

(75%). Większość badanych zadeklarowała, iż pracuje w sektorze handel/usługi (30%) oraz

innym niż wymieniony w kwestionariuszu (40%). Największą grupę stanowiły osoby

posiadające staż pracy od 1 do 5 lat (40%). Chęć zmiany dotychczasowej pracy wskazali

(19%), nie (19%) i brak decyzji odnośnie chęci zmiany pracy (19%).

Niewielu ankietowanych (4%) posiada orzeczenie o niepełnosprawności, natomiast (2%)

osób zadeklarowała, iż korzystała ze wsparcia PFRON.

W opinii prawie połowy (49%) badanych osób zatrudnionych sytuacja na toruńskim

rynku pracy w ciągu ostatnich 5 lat bardzo pogorszyła się, a zdaniem tylko 1 osoby sytuacja

bardzo się poprawiła się. Zdecydowanie większość (84%) dostrzega trudność w znalezieniu

zatrudnienia w Toruniu.

Przyczyn wzrostu bezrobocia z 6% do 10% można upatrywać przede wszystkim w

redukcji miejsc pracy (23%) i braku dostatecznej ilości nowych miejsc pracy (21%).

Wśród działań mających korzystny wpływ na toruński rynek pracy mogą wskazać:

powstawanie nowych inwestycji i miejsc pracy (27%), dostosowanie kierunków kształcenia

do potrzeb lokalnego rynku pracy (17%), pozyskiwanie zagranicznych inwestorów (15%),

eliminacja utrudnień dla przedsiębiorców (14%).

W opinii badanych osób Toruń wykazuje największe szanse na rozwój w następujących

dziedzinach: produkcji (21%), turystyce (19%), usługach (17%) i nauce (17%).

Ankieta dla pracodawców

Na zaproszenie do badań ankietowych odpowiedziało 3 pracodawców. Badani

przedsiębiorcy znajdowali się w przedziale wieku 35-44 lat i posiadali wykształcenie wyższe.

Dwie z nich wskazały, że prowadzi działalność gospodarczą powyżej 7 lat, trzecia posiada

swoją firmę od 3-4 lat. Żadna z badanych osób nie zadeklarowała posiadania orzeczenia o

stopniu niepełnosprawności. Jeden z badanych pracodawców wskazał, iż korzystał ze

wsparcia PFRON. Badani przedsiębiorcy zatrudniają pracowników w liczbie „do 9 osób” oraz

„51-250 osób”.

Przedsiębiorczy nie są zgodni, co do opinii na temat sytuacji na toruńskim rynku pracy.

Zdaniem ich sytuacja w Toruniu trochę się poprawiła lub nie dostrzegają żadnych zmian.

Respondenci uważają, że można zainteresować potencjalnych inwestorów do rozpoczęcia

działalności w Toruniu za pomocą następujących przedsięwzięć: wirtualnych targów,

kampanii reklamowych w serwisach internetowych, wpisywanie ofert inwestycyjnych do

wyszukiwarki nieruchomości, organizację seminarium inwestycyjnego i współpracy z Krajową

Izbą Gospodarczą. W ramach tworzenia sfer aktywności gospodarczej w Toruniu można

podjąć następujące działania: powołanie nowej sfery aktywności gospodarczej, nawiązanie

współpracy z potencjalnymi inwestorami i eliminacja utrudnień administracyjnych dla

przedsiębiorców. Szkolenia specjalistyczne dla przedsiębiorców mogą mieć pozytywny

wpływ na położenie pracodawców. Wzrostu bezrobocia w ciągu 5lat można upatrywać w

redukcji miejsc pracy, małej mobilności kandydatów do pracy, rosnącym kosztom

zatrudnienia i utrzymania pracowników oraz kryzysie gospodarczy w Europie i Polsce.

Toruń może być postrzegany jako atrakcyjne miejsce dla pracodawców. Miasto posiada

następujące atuty: dobry dojazd/położenie geograficzne, dość szybki rozwój, podejmowanie

współpracy z znaczącą grupą inwestorów oraz doskonałe miejsce umożliwiające kształcenie

się dużej grupy absolwentów.

Wśród działań mogących pozytywnie wpłynąć na rozwój toruńskiego rynku pracy można

wymienić: powstawanie nowych inwestycji i miejsc pracy, pozyskiwanie zagranicznych

inwestorów, dostosowanie kierunków kształcenia do potrzeb lokalnego rynku pracy,

tworzenie ścisłej współpracy między środowiskiem akademickim a biznesem i tworzenie

ścisłej współpracy między szkolnictwem zawodowym a biznesem.

Największe szanse w dziedzinie rozwoju Torunia można upatrywać w dziedzinie

produkcji, usług, nauki i handlu.

2. Prognoza rynku pracy w Toruniu do roku 2020

Zmiany zachodzące w gospodarce europejskiej i polskiej, a tym samym w naszym

mieście wymuszają szybką adaptację i elastyczność wszystkich podmiotów rynku

prowadzącą do zapewnienia bezpieczeństwa zatrudnienia, czyli łatwość znalezienia kolejnej

pracy.

Zatem priorytetem powinno być propagowanie uelastycznienia rynku pracy, a także

zapewnienie bezpieczeństwa zatrudnienia i bezpieczeństwa socjalnego zgodnie z modelem

flexicurity. Należy przy tym mieć świadomość szczególnie trudnego położeniu osób

będących w grupach znajdujących się w szczególnej sytuacji na rynku pracy.

Prognozowane przemiany demograficzne wpłyną zarówno na sferę gospodarczą,

budżetową, jak i społeczną miasta. Należy zatem koncentrować działania do ludzi młodych,

kobiet, osób powyżej 50 roku życia, osób niepełnosprawnych, osób długotrwale

bezrobotnych z uwzględnieniem przeciwdziałania zjawisku ubogich pracujących. Konieczne

będzie wprowadzenie zmian służących zwiększeniu aktywności zawodowej i społecznej

osób niepełnosprawnych.

W perspektywie czasu powinna nastąpić aktywizacja grup marginalizowanych na

rynku pracy (w tym integracja społeczna i zawodowa osób wykluczonych i zagrożonych

wykluczeniem społecznym). Obecnie grupą szczególnie narażoną na ryzyko bierności

zawodowej są osoby słabo wykształcone, niepełnosprawne, wcześnie opuszczające system

edukacji, osoby reprezentujące tzw. grupę NEET oraz młodzież z marginalizowanych,

dyskryminowanych i defaworyzowanych grup społecznych. Tworzenie nowych i lepszych

miejsc pracy będzie musiało odbywać się w oparciu o rozwój różnych form ekonomii

społecznej oraz spółdzielczości socjalnej.

Spowolnienie gospodarcze szczególnie silnie wpływa na osoby młode, wchodzące na

rynek pracy. Duże bezrobocie wśród osób młodych wymagać będzie podjęcia działań

prewencyjnych wykluczających częste i długotrwałe okresy bezrobocia, bierności oraz

uzależnienia od świadczeń na wczesnym etapie życia zawodowego. Czynniki te wpływają w

negatywny sposób nie tylko na rozwój kariery zawodowej osób młodych, ale i na poziom ich

wynagrodzeń, czy integrację społeczną.

Efektywne wykorzystanie zasobów pracy możliwe będzie poprzez umożliwienie

dostępu i zdobycia poszukiwanych na rynku kwalifikacji zawodowych oraz przeciwdziałanie i

minimalizowanie niedopasowania strukturalnego.

Efekty wyżej wymienionych założeń mogą zostać zrealizowane poprzez sprawnie

działający system edukacji i szkoleń oraz efektywne wykorzystanie zorientowanych

podażowo instrumentów rynku pracy, takich jak: szkolenie, staż czy przygotowanie

zawodowe.

Zmniejszaniu istniejących na rynku pracy niezgodności struktury popytu na pracę ze

strukturą podaży, służyć powinna współpraca systemu oświaty z pracodawcami oraz

wdrożenie i aktywna promocja modelu uczenia się przez całe życie.

W kontekście upowszechniania się modelu uczenia się przez całe życie należy zwrócić

szczególną uwagę na takie formy kształcenia, jak edukacja w pracy (w firmach i

organizacjach), czy edukacja w środowisku zaangażowania społecznego (organizacje

obywatelskie).

Dobrym rozwiązaniem będzie dostosowanie systemu szkolnictwa wyższego do potrzeb

rynku pracy poprzez upowszechnienie studiów I stopnia jako kończących cykl edukacji

formalnej, zwiększanie atrakcyjności kierunków ścisłych, technicznych jako kierunków

kształcących kompetencje szczególnie poszukiwane na rynku pracy.

Wobec prognozowanych zmian demograficznych niezbędne będzie podjęcie działań

służących wdrożeniu modelu kształcenia kadr medycznych dostosowanego do potrzeb

systemu opieki zdrowotnej. Wystąpi zwiększanie skali takich form nauczania, które

umożliwiają godzenie kształcenia z pracą lub opieką nad osobą zależną.

Rozpoczęte działania polegające na wdrożeniu instrumentu umożliwiającego

porównywanie w Unii Europejskiej kwalifikacji zdobytych na każdym etapie edukacji

(kształcenie szkolne, zawodowe, akademickie) oraz uznanie kwalifikacji uzyskanych w

ramach edukacji nieformalnej i pozaformalnej (kształcenie początkowe i ustawiczne)

znacząco zwiększy mobilność zawodową mieszkańców miasta.

Powinna być łączona edukacja z praktyką lub pracą w celu umożliwienia absolwentom

swobodnego i płynnego przechodzenia z edukacji do pierwszego zatrudnienia.

Kreacja nowych miejsc pracy według prognoz specjalistów wiązać się będzie przede

wszystkim z rozwojem inicjatyw na rzecz sektorów o najwyższym potencjale rozwoju tj. m.in.

sektora energetycznego (tzw. zielone miejsca pracy), sektora służby zdrowia i pomocy

społecznej (tzw. białe miejsca pracy) oraz gospodarki cyfrowej.

W celu zapewnienia większego bezpieczeństwa na rynku pracy nastąpią zmiany w

zakresie elastyczności prawnej i organizacyjnej, efektywniejsze wykorzystanie

niestandardowych umów o pracę również z użyciem narzędzi informatycznych, takich jak np.

telepraca.

W celu stymulowania wzrostu zatrudnienia promowane będą postawy przedsiębiorcze

sprzyjające samozatrudnieniu, zwłaszcza w sytuacjach zagrożenia spowolnieniem wzrostu

gospodarczego.

3. Obszary problemowe

41 Funkcjonowanie rynku pracy

1. Niedostosowanie kwalifikacji i kompetencji absolwentów do potrzeb rynku pracy

Powszechnie zgłaszanym przez pracodawców problemem są twierdzenia o generalnie

niewystarczających kompetencjach absolwentów. Panuje przekonanie o dużym stopniu

niedopasowania wiedzy i umiejętności do oczekiwań pracodawców. Pracodawcy w

badaniach ankietowych formułują oczekiwania dotyczące nie tylko kwalifikacji zawodowych,

ale także posiadania przez młodych, potencjalnych pracowników właściwych kompetencji

społecznych (współpraca w zespole, rzetelność itp.).

Problemem jest ciągle niedostosowanie systemu kształcenia zawodowego do potrzeb

rynku pracy. Jako główny problem systemowy wskazuje się niedopasowanie profili

kształcenia do oczekiwań pracodawców. Dokonywane zmiany w systemie szkół oraz

uczelni wyższych pod względem kierunków kształcenia nie doprowadziły do osiągnięcia

zamierzonych efektów, tj. kreowania absolwentów w zawodach trafiających w potrzeby

rynku pracy.

Taka sytuacja jest po części wynikiem podejścia uczniów i rodziców do kwestii wyboru

zawodu przez młodego człowieka. Wybór ten często jest uwarunkowany modą, wpływem

mediów i utrwalonymi mitami nt. wielu zawodów. Problemem jest brak właściwej pracy w

zakresie orientacji zawodowej nie tylko uczniów i studentów, ale też rodziców.

Zauważalnym przejawem tej sytuacji na rynku toruńskim jest swoista „nadprodukcja”

absolwentów kierunków humanistycznych, którzy często nie mają szans na znalezienie

pracy w swoim zawodzie.

W kwestii budowania właściwej, tj. zgodnej z potrzebami rynku pracy, struktury szkół i

kierunków, pomocne będzie bardziej skuteczne prognozowanie zapotrzebowania rynku

pracy, czyli udzielanie wiarygodnej odpowiedzi na pytanie - jakie zawody będą potrzebne za

kilka lat?

2. Współpraca pracodawców ze służbami zatrudnienia

Skuteczne funkcjonowanie PUPdMT w zakresie eliminacji zagrożeń na rynku pracy

wymaga współdziałania z wieloma podmiotami zewnętrznymi, w szczególności z

pracodawcami. Powszechnie spotykanym zjawiskiem (w skali kraju) jest niedocenianie

przez przedsiębiorców roli PUPdMT w kreowaniu pozytywnych zmian na rynku pracy.

Efektem tego podejścia jest niewystarczająca współpraca w wielu obszarach działania

rynku pracy i powiązanego z nim systemu edukacji, takich jak: zgłaszanie wolnych miejsc

pracy, tworzenie miejsc dla praktycznej nauki zawodu, organizacja praktyk i stażów,

informowanie o potrzebach w celu dostosowania kształcenia w deficytowych

kierunkach, prognozowanie zmian w gospodarce wpływających na dostosowanie oferty

szkoleń do przyszłych potrzeb rynku pracy.

3. Negatywne zmiany w strukturze demograficznej i sytuacji społecznej – wpływ na
funkcjonowanie służb zatrudnienia

Europejskie trendy społeczne i gospodarcze, a w szczególności demograficzne,

powodują stałą konieczność zmian i dostosowanie oferty służb zatrudnienia do

specyficznych potrzeb i sytuacji poszczególnych grup na rynku pracy. Problemem jest

wyodrębnianie się nowych i często „niszowych” grup, które wymagają odrębnego

podejścia i profilowania usług PUPdMT z uwzględnieniem ich sytuacji i potrzeb.

Przykładem jest grupa osób z wysokimi kwalifikacjami, fachowców w wieku powyżej 45 lat,

którzy w wyniku zachwiania sytuacji swoich dotychczasowych pracodawców znaleźli się w

sytuacji osób poszukujących pracy. Innym przykładem są osoby młode - rosnące problemy

gospodarcze wynikające ze spowolnienia gospodarki kreują także trudną sytuację dla osób

młodych, dobrze wykształconych ze sporymi doświadczeniami zawodowymi – im

także coraz trudniej o pracę.

42 Rozwój gospodarczy – zachowanie i tworzenie nowych miejsc pracy

1. Ograniczenie negatywnego wpływu spowolnienia gospodarczego na rynek pracy

Aktualna sytuacja na toruńskim rynku pracy jest efektem pogłębiającego się

spowolnienia gospodarczego. Zmiany strukturalne w gospodarce, pogłębione przez

światowy kryzys finansowy, są bezpośrednio zauważalne na rynku pracy. Zmiany te mają

charakter stosunkowo mało dynamiczny, ale powodują stały wzrost bezrobocia w

ostatnich latach. Charakterystyczne jest dla nich to, że przedsiębiorstwa ograniczają

zatrudnienie nie w formie zwolnień grupowych, ale poprzez systematyczną redukcję

zatrudnienia. Poważnym problemem będzie wpływanie na rozwój gospodarki miasta w taki

sposób, aby efektem tych działań było zachowanie miejsc pracy.

2. Działania na rzecz zachowania i tworzenia nowych miejsc pracy

Jednym z nielicznych narzędzi samorządu w zakresie kreowania rozwoju

gospodarczego jest tworzenie klimatu sprzyjającego rozwojowi przedsiębiorczości.

Problemem jest takie zastosowanie zachęt dla pracodawców, aby pomóc przedsiębiorcom

w tworzeniu nowych miejsc pracy. Takie instrumenty jak obniżone podatki, czy system

prac interwencyjnych mają, w dłuższej perspektywie, ograniczoną skuteczność.

Przyrost nowych miejsc pracy może być osiągnięty zarówno poprzez przyciąganie

inwestorów zewnętrznych, jak i wsparcie początkujących przedsiębiorców, którzy

borykają się dużymi problemami finansowymi w pierwszym okresie działalności. Problemem

jest skala i dobór narzędzi dla takiego wsparcia, który nie naruszy zasad konkurencji i będzie

możliwy do uniesienia przez budżet miasta.

Z punktu widzenia zasad rozwoju gospodarki lokalnej warto podjąć problem wspierania

polskich producentów, tak, aby wypierać zagraniczne produkty na rzecz krajowych,

lokalnych, co w dłuższej perspektywie przyczynia się do zachowania miejsc pracy.

3. Polityka gospodarcza Torunia w kontekście strategii województwa i ogólnych trendów
rozwojowych

Wspieranie rozwoju gospodarczego, kreującego miejsca pracy, wymaga określenia

polityki gospodarczej poprzez wybór właściwej strategii rozwoju. Problemem jest wybór

priorytetów w tym obszarze, co wynika z dużej zmienności w globalnej gospodarce. Jednym

z kluczowych problemów z punktu widzenia zachowania miejsc pracy jest postępujący

rozwój technologiczny, powodujący zastępowanie pracy ludzkiej pracą maszyn.

Kolejnym czynnikiem ważącym na wyborze dziedzin gospodarczych wspieranych przez

samorząd, jest miejsce Torunia w strategii rozwoju województwa. Ważne znaczenie dla

przyszłości rynku pracy i określenia jego specyfiki będzie miało wdrożenie założeń strategii

województwa, która (na tym etapie) zakłada rozwój dwóch miast stołecznych tj.

Bydgoszczy i Torunia. Wśród obszarów strategicznej interwencji znalazła się „Aglomeracja

Bydgoszczy i Torunia” jako obszar, do którego w szczególny sposób będzie adresowana

polityka regionalna1.

Dylematem polityki gospodarczej jest też zrównoważenie aktywności pomiędzy

działaniami na rzecz przyciągania dużych inwestorów tworzących w szybkim czasie dużą

liczbę miejsc pracy, a wspieraniem małych lokalnych przedsiębiorców.

W tym zakresie należy uwzględnić istniejącą już obecnie specyfikę rynku pracy Torunia -

brak „dużego” przemysłu powoduje, że znaczna liczba miejsc pracy jest usytuowana w

sektorze usługowym.

43 Funkcjonowanie systemu służb zajmujących się problemami społecznymi

1. Funkcjonowanie rynku pracy w kontekście zmian systemowych w kraju (służby
zatrudnienia i pomocy rodzinie)

Problemem bezpośrednio wpływającym na funkcjonowanie PUPdMT i MOPR oraz

innych instytucji powiązanych bezpośrednio lub pośrednio z działaniami na rynku pracy są

spodziewane zmiany systemowe. Zmiany ustaw dotyczących pomocy społecznej i służb

zatrudnienia, będą generowały konsekwencje bezpośrednio wpływające na osiągnięcie

celów założonych w Miejskim Programie Promocji Zatrudnienia i Aktywizacji Rynku Pracy.

2. Stabilność finansowania instrumentów rynku pracy

Ważnym problemem, który będzie rzutował na osiągnięcie efektów założonych w

Programie jest zaistniała w ostatnich latach niestabilność w zakresie finansowania

instrumentów rynku pracy. Sytuacja budżetowa państwa ma bezpośrednie przełożenie na

1 Na podstawie “Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020. Projekt,
Toruń 22 maja 2013 r.

wielkość środków jakimi dysponują służby zatrudnienia. Dodatkowo niestabilność w tym

zakresie pogłębia okres przejściowy, przez ustaleniem reguł finansowania dla EFS w nowej

perspektywie finansowej Unii Europejskiej 2014-2020.

3. Potrzeby rynku pracy a polityka prorodzinna

Ważnym problemem wymagającym podjęcia jest kwestia niektórych aspektów polityki

prorodzinnej, której modyfikacje są konieczne z uwagi na niż demograficzny. Z punktu

widzenia działań na rynku pracy oraz zasad równości szans, trzeba podjąć problem opieki

nad małymi dziećmi, w kontekście możliwościami podjęcia pracy - w szczególności przez

kobiety po narodzeniu dziecka. Stabilność możliwości uzyskania opieki nad dziećmi, a

tym samym stworzenie możliwości podjęcia lub kontynuowania pracy zawodowej, jest

kluczowym problemem dla wielu młodych rodzin i osób samotnie wychowujących dzieci.

4. Systemowa integracja działań służb zatrudnienia i pomocy socjalnej

Rosnące trudności na rynku pracy oraz społeczne oczekiwania dotyczące problemu

wykluczenia społecznego będą wymagały podjęcia bardziej skutecznych działań w tym

obszarze. Wykreowanie spójnej polityki MOPR, PUPdMT, PFRON i innych instytucji będzie

wymagało zintegrowania działań. Wspólne określenie ścieżki aktywizacyjnej dla osób

wykluczonych lub zagrożonych wykluczeniem, pozwoli na zagwarantowanie środków na

każdym etapie jej wdrażania. Umożliwi to podjęcie takiego problemu jak np. niski poziom

wykształcenia osób niepełnosprawnych, przekreślający ich szanse na rynku pracy.

Systemowe zmiany w systemie wspierania powinny np. umożliwić wielu osobom zdobycie

wykształcenia na poziomie wyższym.

5. Analiza SWOT – rynek pracy Miasta Torunia

Mocne strony Torunia Słabe strony Torunia
1. Dobrze rozwinięty system usług służących

wspieraniu przedsiębiorczości oraz udzielaniu

informacji o możliwościach rozwoju zawodowego

i zatrudnienia (TARR, Inkubatory ABK, Inkubator

ECWM, TFPK, K-PFP, OHP- Mobilne Centrum

Informacji Zawodowej, WUP)

2. Dobrze rozwinięta infrastruktura edukacyjna, gęsta

sieć placówek oświatowych - rosnący poziom

wykształcenia i kwalifikacji osób bezrobotnych

3. Doradztwo zawodowe już na etapie szkół ponad

gimnazjalnych

4. Rozwinięte szkolnictwo wyższe z wiodącą rolą UMK

5. Doświadczenia współpracy z inwestorami

zagranicznymi (strefa ekonomiczna – SHARP i

poddostawcy)

6. Skuteczna absorbcja środków z funduszy

unijnych przez samorząd miasta i jego agendy

7. Znacząca poprawa stanu infrastruktury

komunikacyjnej (m.in. autostrada A1, most na

Wiśle)

8. Pozytywne postrzeganie Torunia przez jego

mieszkańców

9. Możliwość rozwoju współpracy między

instytucjami naukowo-badawczymi

(Interdyscyplinarne Centrum Nowoczesnych

Technologii na UMK) i przedsiębiorstwami

10. Potencjał dla rozwoju sektora usługowego,

generującego nowe miejsca pracy

11. Przygotowane do zagospodarowania tereny

inwestycyjne Torunia

12. Rosnący udział sektora prywatnego w zatrudnieniu

13. Duży potencjał turystyczny miasta, mogący

wygenerować dodatkowe miejsca pracy

14. Duży potencjał miasta przyciągający inwestorów

zewnętrznych

1. Sezonowość pracy w sektorze

turystycznym miasta

2. Wysoki odsetek osób utrzymujących się ze

źródeł niezarobkowych (w tym osób

korzystających z pomocy społecznej)

3. Brak zainteresowania dużego kapitału

zagranicznego inwestycjami w Toruniu

4. Słabe przygotowanie praktyczne

absolwentów

5. Niedopasowanie systemu kształcenia

do wymagań pracodawców

6. Brak skutecznego monitoringu losów

absolwentów

7. Niepełne wykorzystanie walorów

przyrodniczych i zabytkowych miasta

8. Duży odsetek osób nie mobilnych

9. Stagnacja w sektorze przemysłowym

Torunia

10. Małe zróżnicowanej struktury branżowej

gospodarki

11. Mała ilość dużych zakładów pracy

(oferujących dużą ilość miejsc pracy)

12. Niewystarczająca skala i skuteczność

doradztwa w zakresie preorientacji

zawodowej uczniów

Szanse w otoczeniu Zagrożenia w otoczeniu
1. Silna zaznaczona pozycja Torunia w nowej

strategii rozwoju województwa

1. Rosnąca liczba osób pracujących w szarej

strefie

2. Fundusze europejskie w nowej perspektywie

programowej 2014-2020

3. Technologie informatyczne i telekomunikacyjne

oparte na wiedzy – w kontekście potencjału uczelni

wyższych Torunia

4. Rosnący sektor turystyczny w globalnej

gospodarce

2. Wysokie koszty pracy ograniczające

zatrudnienie

3. Spowolnienie gospodarcze w Polsce i UE

4. Starzenie się ludności – rosnący udział

grup nieprodukcyjnych

5. Malejąca liczba ofert pracy zgłaszanych

przez pracodawców w stosunku do

rosnącej liczby osób bezrobotnych

6. Ograniczenia w elastyczności zawierania

umów o pracę – zmiany systemu prawnego

państwa

7. Rosnąca sfera wykluczenia społecznego

6. Wnioski z analizy SWOT

Dla sformułowania wniosków, tj. syntezy z czynników, z analizy SWOT, stanowiących

przesłankę dla określenia celów Programu wykorzystano 4 pytania pomocnicze2 dotyczące

związków i korelacji pomiędzy poszczególnymi czynnikami zawartymi w matrycy SWOT.

44 Czy siły pozwolą wykorzystać szanse?

1. Ważnym zasobem dla aktywizacji lokalnego rynku pracy jest dobrze rozwinięty system

instytucji zlokalizowanych na terenie Torunia, służących wspieraniu

przedsiębiorczości W połączeniu z rozwiniętym szkolnictwem wyższym, z wiodącą

rolą UMK, buduje to potencjał do skutecznego wykorzystania szansy jaką jest silna

pozycja Torunia wśród priorytetów nowej strategii rozwoju województwa, jako

jednego z członów metropolii toruńsko-bydgoskiej. Możliwości wykorzystania tej szansy

dodatkowo wzmacnia duży, choć niewykorzystany, potencjał miasta w przyciąganiu

inwestorów zewnętrznych.

2. Atutem miasta Torunia jest skuteczna absorbcja środków z funduszy unijnych przez

samorząd miasta i jego agendy – to pozwoli na racjonalne wykorzystanie kolejnej szansy

rozwojowej jaką są fundusze europejskie w nowej perspektywie programowej 2014-

2020, ukierunkowane zarówno na promocję zatrudnienia i aktywizację rynku pracy jak i

na rozwój infrastruktury i gospodarki.

3. Silną stroną Torunia jest jego korzystne położenie w centrum kraju. Dotychczas

problemem stojącym na drodze do wykorzystania tego atutu były zaniedbania w zakresie

sieci drogowej. Obecnie poprawa stanu infrastruktury komunikacyjnej (bezpośrednie

połączenie z autostradą A1 i nowy most na Wiśle) oraz duży potencjał turystyczny

miasta, mogą wygenerować dodatkowe miejsca pracy poprzez wykorzystanie kolejnej

szansy jaką jest rosnący sektor turystyczny w globalnej gospodarce.

2 Na podstawie „Planowanie strategiczne. Poradnik dla administracji publicznej”, MRR, Warszawa
2012

4. Szansa, jaką jest wpisanie się w rosnący sektor gospodarczy związany z technologiami

informatycznymi i telekomunikacyjnymi, będzie możliwa do wykorzystania poprzez

rozwój współpracy między instytucjami naukowo-badawczymi i przedsiębiorstwami

(Interdyscyplinarne Centrum Nowoczesnych Technologii na UMK). Pozwoli to na

tworzenie nowych trwałych miejsc pracy w perspektywicznych sektorach gospodarki.

45 Czy słabości zablokują wykorzystanie szans?

1. Kluczowe znaczenie dla harmonijnego rozwoju społeczno-gospodarczego ma adekwatne

do potrzeb rynku pracy przygotowanie absolwentów. Na drodze do wykorzystania szans

rozwojowych stoi, podnoszony od wielu lat, głównie przez przedsiębiorców, problem

słabego przygotowania praktycznego absolwentów. Możliwości wykorzystania szans

dodatkowo są osłabiane przez niedopasowanie systemu kształcenia do wymagań

pracodawców, czego jedną z przyczyn jest brak skutecznego monitoringu losów

absolwentów pozwalającego na adaptację systemu szkolnictwa do potrzeb rynku pracy.

Słabością systemu edukacji, w kontekście skutecznego kształcenia kadr dla gospodarki,

jest też niewystarczająca skala i skuteczność doradztwa w zakresie preorientacji

zawodowej uczniów. Niewłaściwy wybór zawodu, zarówno pod względem predyspozycji

osobowych jak i szans na zatrudnienie, skutkuje w wielu przypadkach koniecznością

przekwalifikowania w ramach systemu służb rynku pracy. Wszystkie te słabości są

czynnikami ograniczającymi możliwości wykorzystania szans rozwoju gospodarczego, w

tym także tych związanych z rozwojem technologii informatycznych i

telekomunikacyjnych oraz sektora turystyki. Patrząc długofalowo, ma to także

znaczenie dla wykorzystania takich szans jak silna pozycja Torunia w strategii

województwa, czy możliwość efektywnego wykorzystania funduszy europejskich

(„utracone” środki skierowane na przekwalifikowania absolwentów).

2. Zauważyć trzeba także, że brak zainteresowania dużego kapitału zagranicznego

inwestycjami w Toruniu, może w dużej mierze ograniczyć szanse na rozwój sektora

technologii informatycznych - pomimo dużego potencjału toruńskich uczelni

wyższych w tym UMK.

3. Jak dotychczas niepełne wykorzystanie walorów przyrodniczych i zabytkowych

miasta, może nie pozwolić na wykorzystanie szansy jaką jest rosnący sektor

turystyczny w globalnej gospodarce. Z punktu widzenia rynku pracy skutkuje to dużą

sezonowością zatrudnienia w sektorze turystycznym miasta.

46 Czy silne strony pozwolą na przezwyciężenie zagrożeń?

1. Silne strony - dobrze rozwinięty system usług służących wspieraniu

przedsiębiorczości, rozwinięte szkolnictwo wyższe z wiodącą rolą UMK,

Interdyscyplinarne Centrum Nowoczesnych Technologii na UMK czy pozytywne

doświadczenia w pozyskiwaniu środków z funduszy unijnych - nie będą

wystarczające, aby przeciwstawić się zagrożeniom wynikającym ze spowolnienia

gospodarczego w Polsce i UE i wynikającym z tego konsekwencjom na rynku pracy.

2. Nieliczne atuty miasta, w postaci poprawy stanu infrastruktury komunikacyjnej w

Toruniu i wokół miasta, przygotowane tereny inwestycyjne Torunia i jego duży potencjał

turystyczny, mogą być wykorzystane jedynie do łagodzenia sytuacji wynikającej z takich

zagrożeń jak malejąca liczba ofert pracy zgłaszanych przez pracodawców w

stosunku do rosnącej liczby osób bezrobotnych, czy rosnąca sfera wykluczenia

społecznego.

47 Czy słabe strony wzmocnią negatywny skutek zagrożeń?

1. Kumulowanie się słabości i zagrożeń ma miejsce zwłaszcza na styku sfery wykluczenia

społecznego (wysoki odsetek osób niemobilnych i nieaktywnych - utrzymujących się

ze źródeł niezarobkowych, w tym osób korzystających z pomocy społecznej) ze

stagnacją na rynku pracy, co przejawia się w malejącej liczbie ofert pracy zgłaszanych

przez pracodawców. Wysokie koszty pracy skutkują ograniczeniem zatrudnienie i

powodują przenoszenie się pracy w szarą strefę. Jednym z efektów tej kumulacji

słabości i zagrożeń będzie rosnąca sfera wykluczenia społecznego. Wymienione

słabe strony będą się także kumulować z problemami wynikającymi ze starzenia się

ludności i rosnącym udziałem grup nieprodukcyjnych.

2. Słabe strony do jakich zaliczono niepełne, jak dotychczas, wykorzystanie walorów

przyrodniczych i zabytkowych miasta, stagnacja w sektorze przemysłowym Torunia,

małe zróżnicowanej struktury branżowej gospodarki, mała ilość wielkich zakładów

pracy oferujących dużą ilość miejsc pracy, w połączeniu z brakiem zainteresowania

dużego kapitału zagranicznego inwestycjami w Toruniu, w konfrontacji z zagrożeniem

jakim jest spowolnienie gospodarcze w Polsce i UE, będą generowały silne

sprzężenie zwrotne o negatywnych efektach.

7. Misja Powiatowego Urzędu Pracy dla Miasta Torunia

Misja to cel nadrzędny instytucji.

Poprzez misję instytucja komunikuje się z otoczeniem podając do wiadomości publicznej,

swoje zobowiązania i oczekiwania w stosunku do klientów, pracowników, oraz instytucji

nadrzędnych i partnerów.

MISJA

POWIATOWY URZĄD PRACY DLA MIASTA TORUNIA - SKUTECZNIE DZIAŁAJĄCY
NA RZECZ OSÓB BEZROBOTNYCH, W PARTNERSTWIE Z PRACODAWCAMI I ICH

ORGANIZACJAMI, INSTYTUCJAMI EDUKACYJNYMI, ORGANIZACJAMI
POZARZĄDOWYMI I INNYMI INSTYTUCJAMI DZIAŁAJĄCYMI NA RYNKU PRACY.

8. Uwarunkowania dotyczące wdrażania Programu

48 Relacje instytucji i partnerów wdrażających Program na terenie Torunia

1. Program jest częścią działań samorządu miasta Torunia w obszarze rynku pracy,

ograniczania skali wykluczenia społecznego i rozwoju gospodarki miasta Torunia.

2. Wnioski wynikające z oceny stanu rynku pracy i jego potrzeb powinny być uwzględniane

w polityce samorządu w sferze edukacji i promocji rozwoju gospodarczego Torunia.

3. Działania w ramach Programu powinny uwzględnia

4. kierunki strategii kraju i Samorządu Województwa Kujawsko-Pomorskiego (w trakcie

przygotowania Programu - w opracowaniu).

5. Wszystkie działania w ramach programu powinny uwzględniać stosowanie w jak

najszerszym stopniu zasady partnerstwa publiczno-społecznego, w szczególności

współpracę z organizacjami działającymi w sferze rynku pracy i wykluczenia

społecznego.

6. Podejmowanie nowych zadań i realizacja projektów na rynku pracy powinno

charakteryzować dążenie do jak największej koordynacji i integracji działań instytucji

działających w zakresie w sferze rynku pracy i wykluczenia społecznego – PUPdMT,

MOPR, ROPS, PFRON, CEiPM OHP, WUP.

49 Relacje Programu w stosunku do programów i instytucji w otoczeniu Miasta

1. Wdrażanie Programu powinno uwzględniać polityki horyzontalne UE m.in. równość szans

kobiet i mężczyzn, rozwój gospodarki opartej na wiedzy, rozwój technologii

informatycznych i komunikacyjnych (ICT).

2. Wdrażanie Programu powinno uwzględniać zasady wdrażania EFS w nowych okresie

programowania 2014-2020 (w trakcie przygotowania Programu – niedostępne w

ostatecznej wersji).

9. Główne kierunki działań – cele strategiczne, operacyjne i zadania

50 Struktura celów Programu

I. Cel strategiczny - EDUKACJA UKIERUNKOWANA NA POTRZEBY RYNKU PRACY

Cele operacyjne:

I.1. Modernizacja oferty edukacyjnej szkół i placówek kształcenia zawodowego

adekwatna do kierunków rozwoju Torunia.

I.2. Dostosowanie systemu kształcenia w szkołach i placówkach kształcenia

zawodowego do potrzeb pracodawców.

I.3. Zwiększenie efektywności działań w ramach preorientacji zawodowej w

instytucjach edukacyjnych.

II. Cel strategiczny - EFEKTYWNA I ZINTEGROWANA OFERTA SŁUŻB ZATRUDNIENIA,

POMOCY SPOŁECZNEJ I ORGANIZACJI SPOŁECZNYCH

Cele operacyjne:

II.1. Systemowa integracja działań służb zatrudnienia i pomocy społecznej w obszarze

wykluczenia społecznego.

II.2. Harmonizacja rynku pracy poprzez rozwój metod i form współpracy PUPdMT z

przedsiębiorcami.

II.3. Dostosowanie i uelastycznienie oferty PUPdMT do zmieniających się potrzeb na

rynku pracy.

III. Cel strategiczny - AKTYWIZACJA RYNKU PRACY TORUNIA

Cele operacyjne:

III.1. Wspieranie rozwoju gospodarczego wykorzystującego potencjał turystyczny i

naukowy Torunia oraz dogodne położenia miasta oraz sąsiednich gmin w

systemie komunikacyjnym województwa i kraju.

III.2. Wspieranie samozatrudnienia i tworzenia nowych miejsc pracy w sektorze mikro i

małych przedsiębiorstw.

III.3. Wspierania powstawania spółdzielni socjalnych

III.4. Przyciąganie inwestorów zewnętrznych tworzących nowe miejsca pracy.

III.5. Wykorzystanie potencjału uczelni wyższych do ożywienia gospodarczego.

III.6. Współpraca z powiatem toruńskim i sąsiednimi gminami, w zakresie

funkcjonowania rynku pracy.

51 Zadania wdrażające cele operacyjne

52 I. Cel strategiczny – EDUKACJA UKIERUNKOWANA NA POTRZEBY RYNKU
PRACY

Cel operacyjny:

I.1. Modernizacja oferty edukacyjnej szkół i placówek kształcenia zawodowego

adekwatna do kierunków rozwoju Torunia.

Zadania dla celu I.1:

I.1.A. Prowadzenie badań i wykonywanie ekspertyz dotyczących rozwoju rynku pracy i

gospodarki.

I.1.B. Dostosowywanie oferty edukacyjnej w szkołach i placówkach kształcenia

zawodowego do potrzeb rynku pracy w wybranych dziedzinach rozwojowych.

I.1.C. Wspieranie szkół i placówek kształcenia zawodowego w zakresie wyposażenia bazy

dydaktycznej do nowych kierunków kształcenia, w tym w nowoczesne środki

dydaktyczne.

I.1.D. Monitorowanie przez PUPdMT nowopowstających kierunków kształcenia

zawodowego opiniowanych przez Powiatową i Wojewódzką Radę Zatrudnienia.

I.1.E. Informowanie szkół i uczelni o kierunkach rozwoju Torunia, trendach gospodarczych i

sytuacji na rynku pracy – WRiPE UMT, PUPdMT, WUP, WE UMT.

I.1.F. Promocja wśród mieszkańców rozwojowych kierunków kształcenia zawodowego

wynikających z potrzeb rynku pracy– Wydział Promocji UMT, Wydział Komunikacji

Społecznej i Informacji UMT, WE UMT.

Cel operacyjny:

I.2. Dostosowanie systemu kształcenia w szkołach i placówkach kształcenia

zawodowego do potrzeb pracodawców.

Zadania dla celu I.2:

I.2.A. Współpraca szkół i placówek kształcenia zawodowego z pracodawcami w zakresie

tworzenia nowych kierunków kształcenia.

I.2.B. Tworzenie i modernizowanie programów kształcenia w szkołach i placówkach

kształcenia zawodowego we współpracy z pracodawcami.

I.2.C. Wypracowanie mechanizmów służących trwałej współpracy pomiędzy pracodawcami

a szkołami i placówkami kształcenia zawodowego w zakresie organizowania

praktycznej nauki zawodu i przygotowania zawodowego.

I.2.D. Organizowanie przez pracodawców dodatkowych form doskonalenia zawodowego

uczniów oraz nauczycieli (np. staże, wycieczki edukacyjne) pozwalających na

aktualizowanie wiedzy i umiejętności przez nauczycieli oraz zdobywanie dodatkowych

umiejętności lub uprawnień przez uczniów .

I.2.E. Wdrożenie narzędzi pozwalających na formowanie właściwych postaw absolwentów w

zakresie etyki i umiejętności społecznego współdziałania (kształtowanie postaw

życiowych, wprowadzenie obowiązku organizowania spotkań z przedsiębiorcami,

system motywowania nauczycieli wg efektów na rynku pracy tj. odsetka zatrudnianych

absolwentów).

I.2.F. Upowszechnienia formuły „Spotkań z Zawodami” jako systemowego narzędzia

kształtowania właściwych oczekiwań młodzieży wobec przyszłego miejsca pracy w

określonym zawodzie.

I.2.G. Lepsze praktyczne przygotowanie absolwentów do podjęcia pracy w zawodzie

wyuczonym (zwiększenie skali i zakresu kształcenia praktycznego, lepsze

wyposażenie szkół, współpraca z przedsiębiorcami).

Cel operacyjny:

I.3. Zwiększenie efektywności działań w ramach preorientacji zawodowej w

instytucjach edukacyjnych.

Zadania dla celu I.3:

I.3.A. Stworzenie systemu doradztwa zawodowego na różnych etapach edukacji – szkoły

podstawowe - gimnazjum - szkoły ponadgimnazjalne jako procesu ciągłego, a nie

działania punktowego, doraźnego (preorientacja zawodowa).

I.3.B. Rozwój kadr szkolnego doradztwa zawodowego - weryfikacja i systemowe

dokształcanie i doskonalenie doradców zawodowych pracujących w szkołach oraz

wymiana doświadczeń z doradcami pracującymi w urzędach pracy i innych

instytucjach rynku pracy i spotkania z pracodawcami.

53 II. Cel strategiczny - EFEKTYWNA I ZINTEGROWANA OFERTA SŁUŻB
ZATRUDNIENIA, POMOCY SPOŁECZNEJ I ORGANIZACJI SPOŁECZNYCH

Cel operacyjny:

II.1. Systemowa integracja działań służb zatrudnienia i pomocy społecznej w obszarze

wykluczenia społecznego

Zadania dla celu II.1:

II.1.A. Skonsolidowanie stałego systemu wymiany informacji nt. klientów pomiędzy PUPdMT

i MOPR oraz organizacjami pozarządowymi.

II.1.B. Rozszerzenie zakresu wspólnego planowania ścieżki aktywizacyjnej w ramach

projektów – dla osób podlegających jednocześnie wsparciu PUPdMT i MOPR.

II.1.C. Przygotowanie partnerskich projektów finansowanych z funduszy unijnych w zakresie

zmniejszenia skali wykluczenia społecznego z udziałem instytucji i organizacji

pozarządowych.

Cel operacyjny:

II.2. Harmonizacja rynku pracy poprzez rozwój metod i form współpracy PUPdMT z

przedsiębiorcami

Zadania dla celu II.2:

II.2.A. Cykliczne badania potrzeb przedsiębiorców w zakresie popytu na pracę.

II.2.B. Systematyczne prognozowanie zapotrzebowania na zawody wg badań pracodawców

w celu ukierunkowania systemu edukacji.

II.2.C.Dostosowanie form poradnictwa i pośrednictwa pracy do poszczególnych segmentów

osób poszukujących pracy (profilowanie klientów PUPdMT)

Cel operacyjny:

II.3. Dostosowanie i uelastycznienie oferty PUPdMT do zmieniających się potrzeb na

rynku pracy.

Zadania dla celu II.3:

II.3.A. Wdrożenie nowoczesnych narzędzi informatycznych w pracy PUPdMT

II.3.B. Zindywidualizowanie metod pracy wg grup klientów na rynku pracy.

II.3.C. Stworzenie specjalnych programów i projektów dostosowanych do sytuacji osób na

rynku pracy.

54 III. Cel strategiczny - AKTYWIZACJA RYNKU PRACY TORUNIA

Cel operacyjny:

III.1. Wspieranie rozwoju gospodarczego wykorzystującego potencjał turystyczny i

naukowy Torunia oraz dogodne położenia miasta oraz sąsiednich gmin w

systemie komunikacyjnym województwa i kraju.

Zadania dla celu III.1:

III.1.A. Określenie kluczowych dziedzin gospodarczych wspieranych przez politykę

samorządu i wydzielenie zasobów dla ich wspierania.

III.1.B. Profilowanie działań PUPdMT dla wspierania zatrudniania w preferowanych sektorach

i branżach.

III.1.C. Dostosowanie systemu edukacji do potrzeb preferowanych kierunków

gospodarczych.

III.1.D. Przygotowanie i wdrożenie programów promocji rozwojowych dziedzin

gospodarczych wykorzystujących specyficzne zasoby Torunia.

Cel operacyjny:

III.2. Wspieranie samozatrudnienia i tworzenia nowych miejsc pracy w sektorze mikro i

małych przedsiębiorstw.

Zadania dla celu III.2:

III.2.A. Wspieranie nowych przedsiębiorców – osób podejmujących po raz pierwszy

działalność gospodarczą (fundusz kredytowy, fundusz poręczeń, dotacje

rozwojowe, wsparcie narzędzi promocji, pokrywanie kosztów udziału w targach itp.).

III.2.B. Wykorzystanie potencjału regionalnych instytucji wspierania przedsiębiorczości

zlokalizowanych w Toruniu (TARR, inkubatory przedsiębiorczości).

III.2.C. Rozszerzenie skali funkcjonowania specjalnych stref aktywności gospodarczej.

Cel operacyjny:

III.3. Wspierania powstawania spółdzielni socjalnych

Zadania dla celu III.3:

III.3.A. Promocja ekonomii społecznej – informowanie i upowszechnianie celów i zasad

funkcjonowania sektora ekonomii społecznej.

III.3.B. Wspieranie inicjatyw w zakresie tworzenia spółdzielni socjalnych – doradztwo i

wsparcie finansowe.

III.3.C. Realizacja projektów partnerskich z innymi podmiotami działającymi w obszarze

rynku pracy.

Cel operacyjny:

III.4. Przyciąganie inwestorów zewnętrznych tworzących nowe miejsca pracy.

Zadania dla celu III.4:

III.4.A. Podwyższanie standardu obsługi inwestorów.

III.4.B. Promocja Torunia i jego oferty inwestycyjnej we współpracy z sąsiednimi gminami.

III.4.C. Efektywne zachęty materialne dla inwestorów tworzących nowe miejsca pracy.

Cel operacyjny:

III.5. Wykorzystanie potencjału uczelni wyższych do ożywienia gospodarczego.

Zadania dla celu III.5:

III.5.A. Wykorzystanie potencjału środowiska naukowego dla rozwoju przedsiębiorstw

(ekspertyzy, doradztwo, wdrażanie nowych technologii).

III.5.B. Wykorzystanie potencjału badawczego uczelni wyższych (sponsorowanie prac

naukowych dotyczących Torunia i jego gospodarki – przygotowanie własnych

propozycji programów i kierunków badawczych, promowanie najlepszych prac nt.

Torunia).

Cel operacyjny:

III.6. Współpraca z powiatem toruńskim i sąsiednimi gminami, w zakresie

funkcjonowania rynku pracy.

Zadania dla celu III.6:

III.6.A. Koordynacja systemów edukacji (kierunki i skala kształcenia w poszczególnych

zawodach).

III.6.B. Konsultowanie zasad polityki na rynku pracy (przepływy siły roboczej, strefa

ekonomiczna).

III.6.C. Stworzenie i wypromowanie wspólnej oferty w zakresie stref inwestycyjnych z

sąsiednimi gminami.

10. Wdrażanie Programu

Miejski Program Promocji Zatrudnienia i Aktywizacji Lokalnego Rynku Pracy Torunia na

lata 2014-2020 jest Programem samorządu Miasta Torunia i odpowiedzialność za jego

realizację spoczywa na władzach Miasta.

Rozdział zadań pomiędzy instytucje Miasta został zarysowany w dokumencie Programu

stosownie do ich kompetencji. Wdrażanie poszczególnych zadań zawartych w Programie

spoczywa na właściwych kompetencyjnie podmiotach, tj.:

• WZiPS UMT – w zakresie kreowania zasad polityki społecznej;

• WE UMT - w zakresie spraw związanych z kształceniem w szkołach mu podległych;

• Wydział Komunikacji Społecznej i Informacji UMT - w zakresie informowania

mieszkańców o podejmowanych działaniach i ich efektach;

• Wydział Promocji UMT – w obszarze promocji Miasta Torunia w jego oferty w otoczeniu;

• BOI UMT w zakresie wspierania rozwoju gospodarczego, w tym rozwoju

przedsiębiorczości.

• BOI UMT - w zakresie działań zmierzających do pozyskiwania inwestorów zewnętrznych;

• MOPR – w zakresie przeciwdziałania wykluczeniu społecznemu;

• PUPdMT – jako instytucji rynku pracy;

Program nie koncentruje się na opisie standardowych działań instytucji działających na

rynku pracy i w jego otoczeniu, ale wskazuje kluczowe kierunki i obszary, na których te

instytucje powinny się skoncentrować. Wdrażanie Programu powinno służyć zintegrowaniu

różnych aspektów działań samorządu i umożliwić szersze otwarcie na współpracę ze

środowiskiem przedsiębiorców i środowiskami naukowymi.

Przyjęty poziom szczegółowości w zakresie formułowania zadań wynika ze stanu wiedzy

w połowie roku 2013 i faktu dużej zmienności w otoczeniu (budżet Państwa, fundusze UE,

procesy globalne). W Programie opisano ogólnie zadania, które należy wdrażać poprzez

projekty - proces uszczegóławiania będzie miał miejsce na etapie przygotowywania

projektów przez instytucje wdrażające. Szczegółowe opisy działań znajdą się w projektach

przygotowywanych sukcesywnie w miarę pozyskiwania informacji nt. bieżącej sytuacji i

możliwości finansowych. Projekty będą przygotowywane w perspektywie jednoletniej lub

wieloletniej, stosownie do bieżącej sytuacji i obowiązujących reguł budżetowych. Projekty

będą budowane na zasadzie partnerskiej współpracy.

Program zawiera wskazówki co do ukierunkowania pracy instytucji miejskich w ramach

ich zadań i procedur oraz przydzielonych środków. W miarę możliwości budżet Miasta będzie

finansował projekty specyficzne, wdrażające zapisane w Programie cele. Finansowanie wielu

zadań jest uzależnione od polityki rządu i stanu budżetu Państwa. Sprecyzowanie ram

wdrażania funduszy UE w nowej perspektywie finansowej pozwoli na określenie skali i treści

projektów finansowanych z tych funduszy.

 Program w wielu aspektach jest skorelowany z innymi dokumentami planistycznymi

Miasta, w szczególności z „Programem rozwoju przedsiębiorczości dla Miasta Torunia na

lata 2014- 2020”, „Strategią rozwiązywania problemów społecznych dla Miasta Torunia na

lata 2014-2020” oraz z „Programem działań Miasta Torunia na rzecz osób

niepełnosprawnych na lata 2014-2020”. Szczegóły dotyczące sposobów wdrażania

poszczególnych zadań, skierowanych do docelowych grup beneficjentów lub nawiązujących

do podobnej tematyki, będą uzgadniane na poziomie projektów przygotowywanych wspólnie

przez instytucje podległe samorządowi Miasta.

Wdrażanie Programu opiera się na zasadach partnerstwa, w związku z tym partnerami

instytucji samorządowych Miasta Torunia będą różnego rodzaju instytucje oraz organizacje

społeczne i gospodarcze.

• W zakresie działań na rzecz osób niepełnosprawnych – będzie to Państwowy Fundusz

na Rzecz Osób Niepełnosprawnych

• W zakresie aktywizacji zawodowej młodzieży – będą to Ochotnicze Hufce Pracy;

• W zakresie spraw związanych z aktywizacją lokalnego rynku pracy poprzez rozwój

gospodarczy - będą to organizacje zrzeszające przedsiębiorców.

• W zakresie spraw związanych z problematyką bezrobocia, wykluczenia społecznego i

pomocy rodzinie - będą to organizacje pozarządowe z terenu Miasta i inne działające w

omawianym obszarze.

Wiele zadań będzie możliwych do realizacji jedynie poprzez współpracę z innymi

samorządami tj.:

• Samorządem Województwa w zakresie kreowania ogólnych warunków dla rozwoju

gospodarczego w ramach Województwa Kujawsko-Pomorskiego,

• Samorządem Powiatu Toruńskiego oraz samorządami gmin ościennych w zakresie

funkcjonowania rynku pracy i przyciągania inwestorów zewnętrznych oraz

kształtowania systemu edukacji.

Dla osiągnięcia celów Programu konieczna jest też partnerska współpraca z uczelniami

wyższymi – dotyczy to m.in. takich kluczowych elementów jak dostosowanie kwalifikacji

absolwentów do potrzeb rynku pracy Torunia oraz kształcenia dla rozwoju innowacyjnych

dziedzin gospodarki.

11. Matryce logiczne celów Programu

55 Matryca logiczna dla celu I - EDUKACJA UKIERUNKOWANA NA POTRZEBY RYNKU PRACY

Treść celu lub zadania Treść wskaźników Źródła
informacji o
wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

I. Cel strategiczny:

 EDUKACJA UKIERUNKOWANA NA POTRZEBY RYNKU PRACY

Wskaźnik oddziaływania:

Poziom wskaźnika
bezrobocia wśród
absolwentów

Statystyki
PUPdMT i WUP

Dane ze szkół
podległych WE

Ogólne pogorszenie stanu
gospodarki w kraju i w
Toruniu

Cel operacyjny:

I.1. Modernizacja oferty edukacyjnej szkół i placówek kształcenia
zawodowego adekwatna do kierunków rozwoju Torunia

Wskaźnik rezultatu:

Liczba absolwentów
podejmujących pracę w
branżach rozwojowych
Torunia

Statystyki
PUPdMT

Statystyki szkół

Zmiany w otoczeniu
gospodarczym -zmiany
trendów rozwojowych

Zadania dla celu I.1 Wskaźniki produktu:

I.1.A. Prowadzenie badań i wykonywanie ekspertyz dotyczących rozwoju
rynku pracy i gospodarki.

Liczba badań i ekspertyz Sprawozdanie
BOI UMT,
PUPdMT

Ograniczone środki
samorządu na
sporządzenie raportów

I.1.B. Dostosowywanie oferty edukacyjnej w szkołach i placówkach
kształcenia zawodowego do potrzeb rynku pracy w wybranych
dziedzinach rozwojowych.

Liczba nowych i
znowelizowanych programów
nauczania

Sprawozdanie

WE UMT

Brak kadry z
odpowiednimi
kwalifikacjami

I.1.C. Wspieranie szkół i placówek kształcenia zawodowego w zakresie
wyposażenia bazy dydaktycznej do nowych kierunków kształcenia, w
tym w nowoczesne środki dydaktyczne.

Liczba zrealizowanych zadań
inwestycyjnych

Sprawozdanie

WE UMT

Ograniczone możliwości
inwestycyjne samorządu

I.1.D. Monitorowanie przez PUPdMT nowopowstających kierunków
kształcenia zawodowego opiniowanych przez Powiatową i
Wojewódzką Radę Zatrudnienia.

Liczba corocznych raportów
z monitorowania

Sprawozdanie

PUPdMT

I.1.E. Informowanie szkół i uczelni o kierunkach rozwoju Torunia, trendach
gospodarczych i sytuacji na rynku pracy – WRiPE UMT, PUPdMT,
WUP, WE UMT.

Liczba spotkań
informacyjnych i opracowań

Sprawozdanie

właśc. Wydziałów
UMT

I.1.F. Promocja wśród mieszkańców rozwojowych kierunków kształcenia Liczba akcji promocyjnych Sprawozdanie Ograniczone środki

zawodowego wynikających z potrzeb rynku pracy– Wydział Promocji,
Wydział Komunikacji Społecznej i Informacji, Wydziału Edukacji.

właśc. Wydziałów
UMT

samorządu na pokrycie
kosztów promocji

Źródła finasowania realizacji zadań:

• Budżet miasta, w tym subwencja oświatowa

• PFRON, CEiPM OHP

• Środki PUPdMT

• Fundusze europejskie

Treść celu lub zadania Treść wskaźników

Źródła
informacji o
wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

Cel operacyjny:

I.2. Dostosowanie systemu kształcenia w szkołach i placówkach
kształcenia zawodowego do potrzeb pracodawców.

Wskaźnik rezultatu:

Odsetek absolwentów
pozostających bez pracy po
ukończeniu szkoły

Dane WE UMT Brak woli współpracy ze
strony potencjalnych
partnerów

Zadania dla celu I.2 Wskaźniki produktu:

I.2.A. Współpraca szkół i placówek kształcenia zawodowego z pracodawcami
w zakresie tworzenia nowych kierunków kształcenia.

Liczba spotkań
konsultacyjnych

Sprawozdania
WE UMT

Brak woli współpracy ze
strony pracodawców

I.2.B. Tworzenie i modernizowanie programów kształcenia w szkołach i
placówkach kształcenia zawodowego we współpracy z pracodawcami.

Liczba zmodernizowanych
programów kształcenia

Sprawozdania
WE UMT

Brak woli współpracy ze
strony pracodawców

I.2.C. Wypracowanie mechanizmów służących trwałej współpracy pomiędzy
pracodawcami a szkołami i placówkami kształcenia zawodowego w
zakresie organizowania praktycznej nauki zawodu i przygotowania
zawodowego.

Liczba porozumień z
pracodawcami

Sprawozdania
WE UMT

Brak zainteresowania
pracodawców

I.2.D. Organizowanie przez pracodawców dodatkowych form doskonalenia
zawodowego uczniów oraz nauczycieli (np. staże, wycieczki
edukacyjne) pozwalających na aktualizowanie wiedzy i umiejętności
przez nauczycieli oraz zdobywanie dodatkowych umiejętności lub
uprawnień przez uczniów .

Liczba uczniów /nauczycieli
odbywających praktyki/staże
u pracodawców

Sprawozdania
WE UMT

Brak zainteresowania
pracodawców
Ograniczone środki
samorządu na
finansowanie kosztów

I.2.E. Wdrożenie narzędzi pozwalających na formowanie właściwych postaw
absolwentów w zakresie etyki i umiejętności społecznego
współdziałania (kształtowanie postaw życiowych, wprowadzenie
obowiązku organizowania spotkań z przedsiębiorcami, system
motywowania nauczycieli wg efektów na rynku pracy tj. odsetka

Liczba programów nauczania
uzupełnionych o kwestie etyki
pracy

Liczba spotkań z
przedsiębiorcami

Sprawozdania
WE UMT

Brak środków na
dodatkowe wynagrodzenia
i nagrody

zatrudnianych absolwentów). Liczba nauczycieli/szkół
wyróżnionych za efektywność
zatrudnieniową

I.2.F. Upowszechnienia formuły „Spotkań z Zawodami” jako systemowego
narzędzia kształtowania właściwych oczekiwań młodzieży wobec
przyszłego miejsca pracy w określonym zawodzie.

Liczba uczniów objętych
„Spotkaniami z Zawodami”

Sprawozdania
WE UMT

Brak zainteresowania ze
strony przedsiębiorców

I.2.G. Lepsze praktyczne przygotowanie absolwentów do podjęcia pracy w
zawodzie wyuczonym (zwiększenie skali i zakresu kształcenia
praktycznego, lepsze wyposażenie szkół, współpraca z
przedsiębiorcami).

Liczba uczniów
korzystających ze
zmodernizowanych pracowni
szkolenia praktycznego.

Liczba uczniów
odbywających praktyki
zawodowe u
przedsiębiorców.

Sprawozdania
WE UMT

Ograniczone środki
samorządu na inwestycje

Brak zainteresowania ze
strony przedsiębiorców

Źródła finasowania realizacji zadań:

• Budżet miasta, w tym subwencja oświatowa

• Fundusze europejskie

• Ewentualnie inne dostępne źródła finansowania

Treść celu lub zadania Treść wskaźników

Źródła
informacji o
wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

Cel operacyjny:

I.3. Zwiększenie efektywności działań w ramach preorientacji
zawodowej w instytucjach edukacyjnych.

Wskaźnik rezultatu:

Liczba absolwentów
pracujących w wyuczonym
zawodzie

Badania rynku
pracy zlecone

Nieprzewidywalne zmiany
w trendach gospodarczych

Zadania dla celu I.3 Wskaźniki produktu:

I.3.A. Stworzenie systemu doradztwa zawodowego na różnych etapach
edukacji – szkoły podstawowe - gimnazjum - szkoły
ponadgimnazjalne jako procesu ciągłego, a nie działania punktowego,
doraźnego (preorientacja zawodowa).

Liczba uczniów objętych
preorientacją zawodową

Liczba godzin lekcyjnych na
1 ucznia w ramach
preorientacji zawodowej

Sprawozdania
WE UMT

Ograniczone środki
samorządu na dodatkowe
koszty doradztwa

I.3.B. Rozwój kadr szkolnego doradztwa zawodowego - weryfikacja i Liczba nauczycieli objętym Sprawozdania Ograniczone środki

systemowe dokształcanie i doskonalenie doradców zawodowych
pracujących w szkołach oraz wymiana doświadczeń z doradcami
pracującymi w urzędach pracy i innych instytucjach rynku pracy i
spotkania z pracodawcami.

systemem rozwoju szkolnego
doradztwa zawodowego

WE UMT

Sprawozdania
PUPdMT

samorządu na dodatkowe
koszty rozwoju
zawodowego nauczycieli

Brak woli nauczycieli do
podejmowania działań na
rzecz preorientacji

Źródła finasowania realizacji zadań:

• Budżet miasta, w tym subwencja oświatowa

• Fundusze europejskie

• Ewentualnie inne dostępne źródła finansowania

56 Matryca logiczna dla celu II - EFEKTYWNA I ZINTEGROWANA OFERTA SŁUŻB ZATRUDNIENIA, POMOCY SPOŁECZNEJ
I ORGANIZACJI SPOŁECZNYCH

Treść celu lub zadania Treść wskaźników Źródła
informacji o
wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

II. Cel strategiczny

EFEKTYWNA I ZINTEGROWANA OFERTA SŁUŻB ZATRUDNIENIA,
POMOCY SPOŁECZNEJ I ORGANIZACJI SPOŁECZNYCH

Wskaźnik oddziaływania:

Poziom wskaźnika
bezrobocia

Poziom wskaźnika -osoby
korzystające z pomocy
społecznej

Statystyki
PUPdMT

Ogólne pogorszenie stanu
gospodarki w kraju i w
Toruniu

Cel operacyjny:

II.1. Systemowa integracja działań służb zatrudnienia i pomocy
społecznej w obszarze wykluczenia społecznego

Wskaźnik rezultatu:

Liczba osób
zaktywizowanych w ramach
poszczególnych
instrumentów PUPdMT i
MOPR

Statystyki
PUPdMT i MOPR

Znaczące ograniczenie
środków z Funduszu
Pracy i PFRON
(redystrybucja środków
poprzez budżet państwa)

Zadania dla celu II.1 Wskaźniki produktu:

II.1.A. Skonsolidowanie stałego systemu wymiany informacji nt. klientów
pomiędzy PUPdMT i MOPR oraz organizacjami pozarządowymi.

Podpisanie porozumienia
instytucji miejskich z
organizacjami
pozarządowymi

Sprawozdanie

PUPdMT

Brak zainteresowania ze
strony organizacji
pozarządowych

II.1.B. Rozszerzenie zakresu wspólnego planowania ścieżki aktywizacyjnej w
ramach projektów – dla osób podlegających jednocześnie wsparciu
PUPdMT i MOPR.

Liczba osób objętych
wspólnymi programami
ścieżki aktywizacyjnej

Sprawozdanie

PUPdMT i MOPR

Zmiany przepisów
dotyczących
funkcjonowania instytucji

II.1.C. Przygotowanie partnerskich projektów finansowanych z funduszy
unijnych w zakresie zmniejszenia skali wykluczenia społecznego z
udziałem instytucji i organizacji pozarządowych.

Liczba przygotowanych
projektów partnerskich

Sprawozdanie

PUPdMT,
Informacje z
organizacji
pozarządowych

Nie odpowiadające
założeniom zadania i cele
programów UE

Źródła finasowania realizacji zadań:

• PFRON

• Budżet PUPdMT – Fundusz Pracy

• Fundusze europejskie

Treść celu lub zadania Treść wskaźników

Źródła
informacji o
wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

Cel operacyjny:

II.2. Harmonizacja rynku pracy poprzez rozwój metod i form współpracy
PUPdMT z przedsiębiorcami

Wskaźnik rezultatu:

Poprawa wskaźników w
zakresie statystyki zawodów
deficytowych i nadwyżkowych

Sprawozdania
PUPdMT

Zmiany ustawowe
wpływające na pracę
PUPdMT

Pogorszenie się sytuacji
gospodarczej

Zadania dla celu II.2 Wskaźniki produktu:

II.2.A. Cykliczne badania potrzeb przedsiębiorców w zakresie popytu na
pracę.

Liczba zrealizowanych badań Sprawozdania
PUPdMT

Ograniczone środki na
badania

Małe zainteresowanie
przedsiębiorców

II.2.B. Systematyczne prognozowanie zapotrzebowania na zawody wg
badań pracodawców w celu ukierunkowania systemu edukacji.

Liczba przygotowanych
raportów nt. zapotrzebowania
na zawody

Sprawozdania
PUPdMT

Ograniczone środki na
badania i analizy

II.2.C.Dostosowanie form poradnictwa i pośrednictwa pracy do
poszczególnych segmentów osób poszukujących pracy (profilowanie
klientów PUPdMT)

Liczba osób objętych
specjalnymi formami
pośrednictwa pracy

Sprawozdania
PUPdMT

Brak środków na działania

Brak zainteresowania
pracodawców

Źródła finasowania realizacji zadań:

• Fundusz Pracy

• PFRON

• Budżet PUPdMT

• Fundusze europejskie

Treść celu lub zadania Treść wskaźników

Źródła
informacji o
wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

Cel operacyjny:

II.3. Dostosowanie i uelastycznienie oferty PUPdMT do zmieniających
się potrzeb na rynku pracy.

Wskaźnik rezultatu:

Liczba osób objętych nowymi
metodami pracy i
programami/ projektami
specjalnymi

Sprawozdania
PUPdMT

Pogorszenie sytuacji na
rynku pracy
uniemożliwiające
stosowanie
zindywidualizowanego
podejścia do grup
docelowych

Zadania dla celu II.3 Wskaźniki produktu:

II.3.A. Wdrożenie nowoczesnych narzędzi informatycznych w pracy PUPdMT Liczba wdrożonych narzędzi
informatycznych

Sprawozdania
PUPdMT

Ograniczone środki na
dodatkowe koszty
programów
informatycznych

II.3.B. Zindywidualizowanie metod pracy wg grup klientów na rynku pracy. Liczba wypracowanych
metod pracy z
poszczególnymi grupami
klientów

Sprawozdania
PUPdMT

Zmiany przepisów
uniemożliwiające
elastyczne podejście do
klientów

II.3.C. Stworzenie specjalnych programów i projektów dostosowanych do
sytuacji osób na rynku pracy.

Liczba programów i
projektów skierowanych do
wybranych grup docelowych

Sprawozdania
PUPdMT

Ograniczone środki na
dodatkowe koszty
programów i projektów (w
tym np. udział własny)

Źródła finasowania realizacji zadań:

• Fundusz Pracy

• PFRON

• Budżet PUPdMT

• Fundusze europejskie

57 Matryca logiczna dla celu III - AKTYWIZACJA RYNKU PRACY TORUNIA

Treść celu lub zadania Treść wskaźników Źródła informacji
o wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

III. Cel strategiczny:

 AKTYWIZACJA RYNKU PRACY TORUNIA

Wskaźnik oddziaływania:

Wzrost liczby miejsc pracy w
sektorze przedsiębiorstw

Statystyki WUS Ogólne pogorszenie stanu
gospodarki w kraju i w
Toruniu

Cel operacyjny:

III.1. Wspieranie rozwoju gospodarczego wykorzystującego potencjał
turystyczny i naukowy Torunia oraz dogodne położenia miasta oraz
sąsiednich gmin w systemie komunikacyjnym województwa i kraju.

Wskaźnik rezultatu:

Liczba utworzonych miejsc
pracy w preferowanych
dziedzinach gospodarczych

Statystyki
PUPdMT

Statystyki UMT

Badania
sondażowe

Zmiany w otoczeniu
gospodarczym -zmiany
trendów rozwojowych

Zadania dla celu III.1 Wskaźniki produktu:

III.1.A. Określenie kluczowych dziedzin gospodarczych wspieranych przez
politykę samorządu i wydzielenie zasobów dla ich wspierania.

Wielkość zasobów
skierowanych do wsparcia

Dokument
programu rozwoju
przedsiębiorczośc
i Torunia

Odmienne priorytety
samorządów Bydgoszczy i
samorządu Województwa

(brak spójnej polityki)

III.1.B. Profilowanie działań PUPdMT dla wspierania zatrudniania w
preferowanych sektorach i branżach.

Liczba procedur, projektów i
innych działań wspierających
priorytetowe dziedziny

Sprawozdanie

PUPdMT

Brak środków na działania
poza ustawowym
zakresem działalności
PUPdMT

III.1.C. Dostosowanie systemu edukacji do potrzeb preferowanych kierunków
gospodarczych.

Liczba zmodernizowanych i
uruchomionych kierunków
kształcenia na potrzeby
priorytetowych dziedzin

Sprawozdanie

WE UMT

Ograniczone możliwości
inwestycyjne samorządu

Ograniczone kadrowe
szkół

III.1.D. Przygotowanie i wdrożenie projektów promocji gospodarczej
wykorzystujących specyficzne zasoby Torunia.

Liczba akcji promocyjnych
Torunia; Wartość środków
skierowanych na promocję

Sprawozdanie

Wydziału Promocji
UMT

Ograniczone środki
budżetowe samorządu
Torunia

Źródła finansowania realizacji zadań:

• Budżet miasta

• Środki PUPdMT

• Fundusze europejskie

Treść celu lub zadania Treść wskaźników

Źródła informacji
o wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

Cel operacyjny:

III.2. Wspieranie samozatrudnienia i tworzenia nowych miejsc pracy w
sektorze mikro i małych przedsiębiorstw.

Wskaźnik rezultatu:

Liczba miejsc pracy
utworzonych w sektorze
mikro i małych
przedsiębiorstw.

Statystyki
PUPdMT
Statystyki UMT

Badania
sondażowe

Dane statystyczne

Ograniczone środki na
wsparcie

Pogorszenie koniunktury
gospodarczej

Przepisy UE dotyczące
pomocy publicznej

Zadania dla celu III.2 Wskaźniki produktu:

III.2.A. Wspieranie nowych przedsiębiorców – osób podejmujących po raz
pierwszy działalność gospodarczą (fundusz kredytowy, fundusz
poręczeń, dotacje rozwojowe, wsparcie narzędzi promocji,
pokrywanie kosztów udziału w targach itp.).

Liczba osób ,którym
udzielono wsparcia

Sprawozdania
PUPdMT i dane
instytucji wsparcia

Brak środków na
funkcjonowanie instytucji
wsparcia

Przepisy UE dotyczące
pomocy publicznej

III.2.B. Wykorzystanie potencjału regionalnych instytucji wspierania
przedsiębiorczości zlokalizowanych w Toruniu (TARR, inkubatory
przedsiębiorczości, w tym akademicki inkubator WSB, Toruński
Inkubator Technologiczny).

Liczba programów
skierowanych do
mieszkańców Torunia Liczba
osób i firm, którym udzielono
wsparcia

Sprawozdania
PUPdMT i dane
instytucji
udzielających
wsparcia

Brak środków na
funkcjonowanie instytucji
wsparcia

Przepisy UE dotyczące
pomocy publicznej

III.2.C. Rozszerzenie skali funkcjonowania specjalnych stref aktywności
gospodarczej.

Wartość wzrostu specjalnych
stref (liczba, powierzchnia
itp.)

Sprawozdania
UMT

Brak środków w budżecie

Przepisy finansowania
tego typu przedsięwzięć
ze środków publicznych,

Przepisy UE dot. pomocy
publicznej.

Źródła finansowania realizacji zadań:

• Środki Samorządu Województwa

• Fundusze europejskie

Treść celu lub zadania Treść wskaźników

Źródła informacji
o wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

Cel operacyjny:

III.3. Wspierania powstawania spółdzielni socjalnych

Wskaźnik rezultatu:

Liczba miejsc pracy
utworzonych w
spółdzielniach socjalnych

Statystyki
PUPdMT

Ograniczone środki na
wsparcie

Pogorszenie koniunktury
gospodarczej

Zadania dla celu III.3 Wskaźniki produktu:

III.3.A. Promocja ekonomii społecznej – informowanie i upowszechnianie
celów i zasad funkcjonowania sektora ekonomii społecznej.

Liczba osób objętych
działaniami promocyjnymi

Sprawozdania
PUPdMT
Sprawozdania
MOPR

Ograniczone środki na
działania promocyjne

III.3.B. Wspieranie inicjatyw w zakresie tworzenia spółdzielni socjalnych –
doradztwo i wsparcie finansowe.

Liczba utworzonych
spółdzielni socjalnych

Sprawozdania
PUPdMT i dane
instytucji
udzielających
wsparcia

Brak środków na
funkcjonowanie instytucji
wsparcia

Inne priorytety instytucji
wsparcia

III.3.C. Realizacja projektów partnerskich z innymi podmiotami działającymi w
obszarze rynku pracy.

Liczba zrealizowanych
projektów partnerskich w
obszarze ekonomii
społecznej

Sprawozdania
PUPdMT
Sprawozdania
MOPR

Ograniczone środki na
działania w tym obszarze

Źródła finansowania realizacji zadań:

• Budżet miasta

• Środki Samorządu Województwa

• Fundusze europejskie

Treść celu lub zadania Treść wskaźników

Źródła informacji
o wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

Cel operacyjny:

III.4. Przyciąganie inwestorów zewnętrznych tworzących nowe miejsca
pracy.

Wskaźnik rezultatu:

Liczba firm inwestujących w
Toruniu

Statystyka UMT Niekorzystne zmiany
gospodarcze

Zadania dla celu III.4 Wskaźniki produktu:

III.4.A. Podwyższanie standardu obsługi inwestorów. Odsetek przedsiębiorców
zadowolonych z obsługi

Badania
ankietowe – BOI
UMT

Brak środków na
dodatkowe koszty

III.4.B. Promocja Torunia i jego oferty inwestycyjnej we współpracy z
sąsiednimi gminami.

Liczba akcji promocyjnych w
kraju i zagranicą

Wartość środków na
promocję

Sprawozdania
UMT, BOI UMT,
Wydziału Promocji
UMT

Brak środków na
promocję – ograniczenia
budżetowe Samorządu
Miasta

III.4.C. Efektywne ulgi i preferencje dla inwestorów tworzących nowe miejsca
pracy.

Zakres udzielanych
preferencji dla inwestorów

 Zakres zwolnień i z płacenia
podatków od nieruchomości

Sprawozdania
UMT, Wydział
Podatków i
Windykacji UMT

Trudna sytuacja
budżetowa Samorządu
Miasta

Źródła finansowania realizacji zadań:

• Budżet miasta

• Środki Samorządu Województwa

• Fundusze europejskie

Treść celu lub zadania Treść wskaźników

Źródła informacji
o wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

Cel operacyjny:

III.5. Wykorzystanie potencjału uczelni wyższych do ożywienia
gospodarczego.

Wskaźnik rezultatu:

Liczba przedsiębiorstw, które
uzyskały wsparcie ze
środowiska naukowego

Informacje z
uczelni wyższych

Bad. sondażowe
wśród przedsięb.

Niekorzystne zmiany w
zasadach finasowania
samorządu i prac
naukowych

Zadania dla celu III.5 Wskaźniki produktu:

III.5.A. Wykorzystanie potencjału środowiska naukowego dla rozwoju
przedsiębiorstw (ekspertyzy, doradztwo, wdrażanie nowych
technologii).

Liczba opracowań
naukowych wykonanych na
bezpośrednie zamówienie
przedsiębiorców

Informacje z
uczelni wyższych

Brak zainteresowania
przedsiębiorców

III.5.B. Wykorzystanie potencjału badawczego uczelni wyższych
(sponsorowanie prac naukowych dotyczących Torunia i jego
gospodarki – przygotowanie własnych propozycji programów i
kierunków badawczych, promowanie najlepszych prac nt. Torunia).

Liczba prac naukowych
wykonanych z inspiracji i na
potrzeby Miasta

Sprawozdania
UMT

Brak środków na
dodatkowe koszty

Źródła finansowania realizacji zadań:

• Budżet miasta

• Fundusze na szkoły wyższe

• Fundusze europejskie

•

Treść celu lub zadania Treść wskaźników

Źródła informacji
o wskaźnikach

Zagrożenia/ryzyko
osiągnięcia celu lub
wdrożenia zadania

Cel operacyjny:

III.6. Współpraca z powiatem toruńskim i sąsiednimi gminami, w
zakresie funkcjonowania rynku pracy.

Wskaźnik rezultatu:

Liczba dziedzin objętych
konsultacjami i wspólnymi
działaniami

Sprawozdania
PUPdMT

Treść porozumień

Inne priorytety władz
powiatu

Zadania dla celu III.6 Wskaźniki produktu:

III.6.A. Koordynacja systemów edukacji (kierunki i skala kształcenia w
poszczególnych zawodach).

Liczba dziedzin objętych
porozumieniami z władzami
powiatu

Informacje z UMT
Sprawozdania
UMT

Treść porozumień

Inne priorytety władz
powiatu w zakresie
systemu oświaty

III.6.B. Konsultowanie zasad polityki na rynku pracy (przepływy siły roboczej,
strefa ekonomiczna).

Liczba dziedzin objętych
porozumieniami z władzami
powiatu w zakresie
współdziałania urzędów
pracy

Sprawozdania
PUPdMT

Treść porozumień

Inne priorytety władz
powiatu w zakresie
funkcjonowania PUP

III.6.C. Stworzenie i wypromowanie wspólnej oferty w zakresie stref
inwestycyjnych z sąsiednimi gminami.

Wielkość stref
inwestycyjnych objętych
porozumieniami z sąsiednimi
gminami

Informacje z UMT
Treść porozumień

Inne priorytety władz
powiatu i gmin w zakresie
przyciągania inwestorów

Źródła finasowania realizacji zadań:

• Budżet miasta

• Fundusze europejskie

12. Monitorowanie i ewaluacja Programu

Celem monitoringu jest zapewnienie zgodności realizacji Programu z jego założeniami i

celami zawartymi w dokumentach programowych. Monitoring należy rozumieć jako

systematyczne dokumentowanie realizacji, czyli zbieranie obiektywnych dowodów

obrazujących stan wdrażanie programów, zadań i projektów. Monitorowanie jest procesem

ciągłym, odbywającym się przez cały okres wdrażania programu.

Miejski program promocji zatrudnienia i aktywizacji lokalnego rynku pracy Torunia na lata

2014-2020 będzie monitorowany w oparciu o ustalenia zawarte w matrycy logicznej.

Instytucje wymienione w opisach poszczególnych celów i zadań, w kolumnie „Źródła

informacji o wskaźnikach”, będą gromadziły dane niezbędne do oszacowania wartości

poszczególnych wskaźników. Procedury monitorowania, wypracowane w konkretnych

podmiotach, pozwolą na systematyczne zbieranie informacji nt. postępu wdrażania

Programu. Raz w roku wszystkie dane zostaną zebrane w zbiorczym dokumencie, który

będzie stanowił roczny raport o stanie wdrażania Programu. Raport za rok poprzedni będzie

przedstawiany władzom Miasta w II kwartale kolejnego roku wdrażania Programu.

Dane z monitoringu Programu będą stanowiły podstawową bazę informacyjną do

przeprowadzenia ewaluacji Programu. Ewaluację przeprowadza się w celu ustalenia

efektywności Programu i oszacowania skali oddziaływania Programu w odniesieniu do

założonych w nim celów, a także analizy wpływu na specyficzne problemy strukturalne.

Ewaluacja polega na dokonywaniu oceny stopnia realizacji działań zapisanych w

dokumencie programowym i wypracowaniu wniosków i rekomendacji zmierzających do

wprowadzaniu modyfikacji zgodnie ze zmieniającymi się warunkami zewnętrznymi i

wewnętrznymi.

Przeprowadzenie ewaluacji będzie realizowane w wyniku stosownej decyzji władz

samorządowych. Zakłada się, że ewaluacja będzie przeprowadzona dwukrotnie w okresie

wdrażania Programu. Ewaluacja bieżąca będzie przeprowadzona w połowie okresu

wdrażania Programu i jej głównym zadaniem będzie przede wszystkim ocena, czy wdrażanie

Programu jest realizowane zgodnie z przyjętymi zapisami oraz sformułowanie wniosków i

rekomendacji w kwestii ewentualnych korekt Programu.

Przewiduje się możliwość wprowadzania zmian i jego aktualizacji. Odpowiedzialnym za

zbiorcze sprawozdanie z realizacji programu będzie PUPdMT.

Ewaluacja końcowa Programu będzie przeprowadzona po zakończeniu jego realizacji i

jej głównym celem będzie ocena efektów jego wdrażania – tj. bezpośrednich rezultatów

podejmowanych działań oraz ich długofalowego oddziaływania na rynek pracy Torunia.

Badania ewaluacyjne będą prowadzone w oparciu o metodologię zaproponowaną przez

niezależne podmioty zewnętrzne, którym zlecono przeprowadzenie określonego rodzaju

ewaluacji. Podmioty te wykonają badanie ewaluacyjne i przedstawią raport Prezydentowi i

Radzie Miasta Torunia.

58 ZAŁĄCZNIK Arkusze monitorowania realizacji Programu

RAPORT Z REALIZACJI ZADAŃ
w ramach

MIEJSKIEGO PROGRAMU PROMOCJI ZATRUDNIENIA I AKTYWIZACJI
LOKALNEGO RYNKU PRACY TORUNIA NA LATA 2014-2020

1. Jednostka przygotowująca raport

2. Opis zrealizowanych zadań w roku sprawozdawczym

3. Opis zadań do zrealizowania w kolejnym roku

4. Wskaźniki stanu realizacji celów i zadań

Nr celu
lub zadania

Treść wskaźnika
Wartość

wskaźnika
Uwagi

5. Finansowa realizacja zadań

Nr
zadani

a
Nazwa zadania

Przewidziana
kwota w zł

% realizacji

	Lista skrótów używanych w opracowaniu
	Streszczenie Programu
	WPROWADZENIE
	2 Strategia Rozwoju Miasta Torunia do 2020 roku
	3 Strategia rozwoju turystyki dla Miasta Torunia na lata 2013-2020
	4 Program rozwoju przedsiębiorczości dla Miasta Torunia na lata 2014- 2020
	5 Strategia rozwiązywania problemów społecznych dla Miasta Torunia na lata 2014-2020
	6 Program działań Miasta Torunia na rzecz osób niepełnosprawnych na lata 2014-2020
	7 Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020
	8 Krajowy i regionalny plan działań na rzecz zatrudnienia
	9 Polityki horyzontalne UE i wytyczne europejskiej polityki zatrudnienia
	Rozdział I. DIAGNOZA SYTUACJI NA TORUŃSKIM RYNKU PRACY
	11 Miejsce Torunia w regionie i kraju
	12 Demografia województwa kujawsko-pomorskiego
	13 Stan i struktura ludności
	14 Stan i struktura podmiotów gospodarki narodowej
	15 Perspektywy według badanych pracodawców
	16 Oświata
	17 Nowy okres programowania UE
	18 Rynek pracy Torunia na tle kraju i województwa
	19 Osoby zarejestrowane w PUPdMT
	20 Osoby bezrobotne wg wieku
	21 Osoby bezrobotne wg wykształcenia
	22 Osoby bezrobotne wg czasu pozostawania bez pracy
	23 Zawody deficytowe i nadwyżkowe.
	24 Zarejestrowane oferty pracy
	25 Osoby będące w szczególnej sytuacji na rynku pracy
	Rozdział II – DOŚWIADCZENIE MIEJSKICH INSTYTUCJI RYNKU PRACY
	26 Usługi rynku pracy
	27 Pośrednictwo pracy
	28 Poradnictwo zawodowe
	29 Szkolenia
	30 Instrumenty
	31 Staże
	32 Roboty publiczne
	33 Prace interwencyjne
	34 Jednorazowe środki na podjęcie działalności gospodarczej
	35 Wyposażenie lub doposażenie stanowiska pracy
	36 Prace społecznie użyteczne
	37 Rehabilitacja zawodowa w latach 2010 – 2012
	38 Miejski Ośrodek Pomocy Rodzinie
	39 Centrum Edukacji i Pracy Młodzieży w Toruniu Kujawsko-Pomorska Wojewódzka Komenda OHP
	40 Toruński Fundusz Poręczeń Kredytowych Sp. z o.o.
	Rozdział III. CELE I DZIAŁANIA W ZAKRESIE PROMOCJI ZATRUDNIENIA I AKTYWIZACJI LOKALNEGO RYNKU PRACY
	41 Funkcjonowanie rynku pracy
	42 Rozwój gospodarczy – zachowanie i tworzenie nowych miejsc pracy
	43 Funkcjonowanie systemu służb zajmujących się problemami społecznymi
	44 Czy siły pozwolą wykorzystać szanse?
	45 Czy słabości zablokują wykorzystanie szans?
	46 Czy silne strony pozwolą na przezwyciężenie zagrożeń?
	47 Czy słabe strony wzmocnią negatywny skutek zagrożeń?
	48 Relacje instytucji i partnerów wdrażających Program na terenie Torunia
	49 Relacje Programu w stosunku do programów i instytucji w otoczeniu Miasta
	50 Struktura celów Programu
	51 Zadania wdrażające cele operacyjne
	52 I. Cel strategiczny – EDUKACJA UKIERUNKOWANA NA POTRZEBY RYNKU PRACY
	53 II. Cel strategiczny - EFEKTYWNA I ZINTEGROWANA OFERTA SŁUŻB ZATRUDNIENIA, POMOCY SPOŁECZNEJ I ORGANIZACJI SPOŁECZNYCH
	54 III. Cel strategiczny - AKTYWIZACJA RYNKU PRACY TORUNIA
	55 Matryca logiczna dla celu I - EDUKACJA UKIERUNKOWANA NA POTRZEBY RYNKU PRACY
	56 Matryca logiczna dla celu II - EFEKTYWNA I ZINTEGROWANA OFERTA SŁUŻB ZATRUDNIENIA, POMOCY SPOŁECZNEJ I ORGANIZACJI SPOŁECZNYCH
	57 Matryca logiczna dla celu III - AKTYWIZACJA RYNKU PRACY TORUNIA
	58 ZAŁĄCZNIK Arkusze monitorowania realizacji Programu

