
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 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

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.

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:

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.

	Streszczenie Programu

