

2012

Raport

Legionowskie Forum Dialogu- przeciwdziałanie wzrostowi bezrobocia w

wyniku procesów adaptacyjnych i modernizacyjnych w Legionowie

STAN NA 28 czerwca 2012

Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 1 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Spis treści

I. Wprowadzenie – cel badania 2

II. Opis badań 4

III. Sytuacja społeczna, gospodarcza i charakterystyka zatrudnienia miasta Legionowo i

powiatu legionowskiego 5

IV. Analiza i diagnoza potencjału i potrzeb zasobów ludzkich miasta Legionowo i powiatu

legionowskiego

1. Analiza i diagnoza potencjału i potrzeb zasobów ludzkich sektora publicznego

(instytucje rynku pracy) 19

2. Analiza i diagnoza potencjału i potrzeb zasobów ludzkich sektora społecznego

(organizacje pozarządowe) 24

3. Analiza i diagnoza potencjału i potrzeb zasobów ludzkich sektora gospodarczego

(prywatne podmioty gospodarcze) 34

V. Diagnoza problemów społeczno-gospodarczych na terenie miasta Legionowo i powiatu

legionowskiego, ich przyczyny i skutki 44

VI. Możliwe rozwiązania problemów społeczno-gospodarczych na terenie miasta

Legionowo i powiatu legionowskiego – propozycje konkretnych działań 52

VII. Załączniki 67

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 2 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

ROZDZIAŁ I. Wprowadzenie- cel badania

Niniejszy raport został opracowany w ramach badania realizowanego w ramach

projektu „Legionowskie Forum Dialogu- przeciwdziałanie wzrostowi bezrobocia w wyniku

procesów adaptacyjnych i modernizacyjnych w Legionowie” odbywającego się w ramach

Programu Operacyjnego Kapitał Ludzki, Priorytet VIII Regionalne kadry gospodarki, Działanie

8.1 Rozwój pracowników i przedsiębiorstw w regionie, Poddziałanie 8.1.2 Wsparcie procesów

adaptacyjnych i modernizacyjnych w regionie, współfinansowanego ze środków Unii

Europejskiej w ramach Europejskiego Funduszu Społecznego. Celem projektu jest

przeciwdziałanie wzrostowi bezrobocia, wywołanego procesami adaptacyjnymi i

modernizacyjnymi, poprzez utworzenie partnerstwa lokalnego, którego zadaniem jest

opracowanie i wdrożenie strategii przeciwdziałania i zarządzania zmianą gospodarczą na

poziomie lokalnym. Realizacja projektu ma również na celu wypracowanie stałych

mechanizmów współpracy pomiędzy trzema sektorami: publicznym, społecznym i

gospodarczym oraz wypracowanie programów zawierających diagnozę każdego sektora.

 W skład partnerstwa lokalnego „Legionowskie Forum Dialogu- przeciwdziałanie

wzrostowi bezrobocia w wyniku procesów adaptacyjnych i modernizacyjnych w Legionowie”

weszli przedstawiciele 73 podmiotów i instytucji, działających na terenie powiatu

legionowskiego. Są to przedstawiciele gmin, powiatu, instytucji rynku pracy, organizacji

pozarządowych, samorządu gospodarczego i zawodowego, związków zawodowych i

przedsiębiorców. Zostali podzieleni na trzy zespoły zadaniowe: zespół do spraw

przedsiębiorczości, do spraw organizacji non-profit oraz zespół działań rynku pracy. Dla

każdego zespołu zadaniowego przewidzianych jest 8 spotkań oraz 3 spotkania

międzysektorowe. Dotychczas odbyło się 5 spotkań w każdej z grup zadaniowych i 2 spotkania

międzysektorowe. Prace zespołów skupiły się na analizie odpowiedniego sektora, identyfikacji

kierunków zmian w nim zachodzących, jego problemów i szans na rozwój oraz

zaproponowaniu rozwiązań.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 3 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Realizatorzy poniższego badania zostali włączeni do projektu na etapie czwartego

spotkania grup zadaniowych. Badanie było realizowane w okresie od 16 kwietnia do 28

czerwca 2012.

Celem badania była analiza i ocena potencjału każdego z trzech sektorów biorących

udział w projekcie, jak i diagnoza problemów społeczno-gospodarczych na terenie miasta

Legionowo i powiatu legionowskiego wraz z zidentyfikowaniem ich przyczyn i skutków oraz

możliwych rozwiązań. Cel badania został osiągnięty.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 4 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

ROZDZIAŁ II. Opis badań

Na każdym etapie badań zostały uwzględnianie 3 obszary: społeczeństwo (w tym

obszar edukacji), gospodarka (w rym rynek pracy), infrastruktura (z naciskiem na

infrastrukturę społeczną).

Diagnoza została przeprowadzona w oparciu o analizę danych pierwotnych i wtórnych,

metody partycypacyjnych i jakościowych, metody pracy grupowej, metody heurystyczne,

badania ankietowe audytoryjne i warsztaty twórcze.

Ta sama różnorodność została zastosowana przy analizie, ocenie sytuacji,

prognozowaniu i wypracowywaniu celów, kierunków oraz konkretnych mechanizmów,

rozwiązań i narzędzi.

We wszystkich rozdziałach został wykorzystany materiał z dotychczas

przeprowadzonych warsztatów, potencjał przeprowadzanych warsztatów i wnioski z nich

uzyskane. Inne metody realizowane poza warsztatami to desk research, PAPI, CATI, IDI.

Przeprowadzono łącznie 30 IDI, 21 CATI i PAPI oraz dwie ankiety audytoryjne.

Wszystkie ww. techniki i metody zastosowano w stosunku do trzech sektorów wymienionych

w ofercie i umowie.

Nie zidentyfikowano problemów z docieraniem do respondentów. W badaniu wzięli

udział przedstawiciele podmiotów z całego powiatu.

Wzory IDI, CATI i PAPI załącznikach.

Raport został przygotowany przez osoby wskazane w ofercie oraz innych specjalistów.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 5 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

III. Sytuacja społeczna, gospodarcza i charakterystyka zatrudnienia miasta

Legionowo i powiatu legionowskiego

Powiat legionowski, wraz z powiatami: nowodworskim, wołomińskim, mińskim, otwockim

i garwolińskim, należy do obszaru podregionu Warszawskiego Wschodniego (wg

nomenklatury jednostek terytorialnych do celów statystycznych NTS). Został utworzony

w 1999 r. w ramach reformy administracyjnej. Siedzibą powiatu jest miasto Legionowo, jedno

z najmłodszych, a zarazem najbardziej zaludnionych miast w województwie. Miasto leży w

odległości 23 km na północ od centrum m.st. Warszawy, w pobliżu Zalewu Zegrzyńskiego i jest

położone na szlakach komunikacyjnych łączących Warszawę z Gdańskiem (linia kolejowa) i

Pojezierzem Mazurskim (droga krajowa nr 61).

W skład powiatu legionowskiego wchodzą gminy:

a) miejskie: Legionowo

b) miejsko – wiejskie: Serock

c) wiejskie: Jabłonna, Nieporęt, Wieliszew

d) miasta: Legionowo, Serock.

Powierzchnia powiatu wynosi 39,278 ha. Liczba stałych – zameldowanych mieszkańców

w poszczególnych gminach powiatu legionowskiego wg stanu na 23.08.2010 r. wyniosła

łącznie 101 161 mieszkańców1, w tym 52% stanowiły kobiety2. Liczebność

w poszczególnych gminach przedstawia się następująco:

 Jabłonna: 14 956 osób,

 Legionowo: 51 135 osób,

 Nieporęt: 12 014 osób,

 Serock: 12 293 osób,

 Wieliszew: 10 763 osób.

Ogólna powierzchnia miasta Legionowo wynosi 1356 ha i jest w 80% zabudowana, w tym

20% zajmują tereny przemysłowe. Tereny leśne zajmują 15% obszaru miasta, natomiast

tereny rolne 5%3. Na podstawie powyższych danych można stwierdzić dużą intensywność

zagospodarowania miasta i niewielką rezerwę na rozwój ewentualnych przyszłych inwestycji,

1
 Powiat legionowski. Oficjalny Serwis Informacyjny Starostwa Powiatowego w Legionowie. http://www.powiat-

legionowski.pl/index.php?cmd=zawar tosc&opt=pokaz&id=4&lang=, 16.06.2012
2
 Urząd Statystyczny w Warszawie, Ludność, ruch naturalny i migracje w województwie mazowieckim w 2010 r.,

Warszawa 2011, s. 53
3
 Rada Miasta Legionowo, Zaktualizowana Strategia Rozwoju Gminy Miejskiej Legionowo do 2015 roku, 2007, s. 5

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 6 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

jak np. mieszkalnictwa czy działań podejmowanych przez podmioty gospodarcze. Władze

samorządowe świadome tych zagrożeń, zamierzają podjąć wszelkie działania4„zmierzające w

kierunku stworzenia pozytywnego klimatu inwestycyjnego”5, co jest jednym z warunków

promocji gospodarczej regionu i jednocześnie wypełnieniem postulatów strategii

opracowanych tak dla powiatu6, jak i kraju7. Legionowo przy swojej stosunkowo niewielkiej

powierzchni, jest jednym z najbardziej zaludnionych miast w Polsce - wskaźnik gęstości

zaludnienia wynosi ok. 3674,85 osób na każdy km² powierzchni miasta.

Bliskość Warszawy sprawia, że mieszkańcy Legionowa, jak i całego powiatu

legionowskiego, korzystają z możliwości, jakie daje sąsiedztwo stolicy: dla wielu osób to nie

tylko dostęp do edukacji, specjalistycznej opieki medycznej, kultury i sztuki, ale przede

wszystkim do pracy. Atrakcyjność inwestycyjną Legionowa podnosi nie tylko bliskość stolicy,

ale też pełnienie przez miasto funkcji powiatowego centrum edukacji, ochrony zdrowia,

kultury, handlu i usług. Jest to także miejsce koncentracji instytucji otoczenia biznesu, takich

jak banki, instytucje ubezpieczeniowe, firmy leasingowe, kancelarie prawnicze, biura

rachunkowe. Atrakcyjność inwestycyjna Legionowa została oceniona przez niezależne

zewnętrzne instytucje, takie jak: Instytut Badań nad Gospodarką Rynkową8, Centrum Badań

Regionalnych i Gazeta ”Rzeczpospolita” (ranking potencjału gospodarczego powiatów

grodzkich i ziemskich z całej Polski, wydanie Nr 231 z dnia 3 października 2001 r.).

Atrakcyjność tego rejonu potwierdziło badanie przeprowadzone przez Instytut

Przedsiębiorstwa Szkoły Głównej Handlowej w 2011 r.9 Potencjał ekonomiczny powiatu

legionowskiego został również wysoko oceniony w badaniu powiatów zrealizowanym przez

Mazowiecki Ośrodek Badań Regionalnych w 2010 r. Badaniem został objęty teren

województwa mazowieckiego oraz 6 sąsiednich województw. Powiat legionowski znalazł się w

jednej grupie razem z powiatami: warszawskim zachodnim, pruszkowskim, grodziskim,

4
 Starostwo Powiatowe w Legionowie, Plan rozwoju lokalnego powiatu legionowskiego na lata 2007-2013, Legionowo,

2007, s. 57
5
 Zespół do spraw rozwoju gospodarczego, Strategia promocji gospodarczej powiatu legionowskiego, Legionowo 2004,

s. 3
6
 Rada i Zarząd Powiatu Legionowskiego, Strategia rozwiązywania problemów społecznych powiatu legionowskiego do

2015 r., Legionowo 2004

7
 Ministerstwo Rozwoju Regionalnego, Strategia rozwoju kraju 2007-2015, Warszawa, 2006

8
 Za: Zespół do spraw rozwoju gospodarczego, Strategia promocji gospodarczej powiatu legionowskiego, Legionowo

2004
9
 Godlewska-Majkowska H., Zarębski P., Atrakcyjność inwestycyjna regionów 2011. Województwo mazowieckie,

Instytut Przedsiębiorstwa SGH, 2011

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 7 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

piaseczyńskim oraz m. Kielce jako charakteryzujący się wysokim potencjałem

ekonomicznym10.

Syntetyczną miarą poziomu rozwoju gospodarczego danego regionu jest wielkość

regionalnego PKB per capita. Przeciętny poziom produktu krajowego brutto w 2009

w przeliczeniu na 1 mieszkańca wyniósł dla regionu warszawskiego wschodniego, do którego

zalicza się powiat legionowski, 28694 zł (wobec 24049 zł w 2007 r. i 27021 zł w 2008 r.), co

stanowi 81,5% wartości PKD liczonej dla Polski i 50,9% wartości PKD dla całego województwa

mazowieckiego – 56383 zł11. Zatem można powiedzieć, że region cechuje stosunkowo wysoki

poziom rozwoju. Ważnym wyznacznikiem wzrostu jest również przeciętne miesięczne

wynagrodzenie brutto – dostępne dane mówią o wynagrodzeniu brutto w sektorze

przedsiębiorstw dla województwa mazowieckiego w 2011 r. na poziomie 4407,27 zł (122%

średniego wynagrodzenia w Polsce), które wykazuje tendencję wzrostową w porównaniu do

lat poprzednich12. Dla porównania: wartość wynagrodzenia brutto w 2009 r. wyniosła dla

województwa 4179,63 zł, natomiast dla powiatu legionowskiego: 3240,22 zł13.

W powiecie legionowskim na koniec 2011 r. zarejestrowanych w rejestrze REGON było

14,7 tys. podmiotów gospodarki narodowej (niewiele ponad 2% wszystkich podmiotów

widniejących w rejestrze dla całego województwa), w tym ponad 11,7 tys. stanowiły osoby

fizyczne prowadzące działalność gospodarczą14. Podobnie jak w roku 2010, zdecydowaną

większość podmiotów w 2011 r. skupiał sektor prywatny (ponad 95%) – przede wszystkim

przedsiębiorstwa handlowe. Znana jest liczba podmiotów gospodarczych zarejestrowanych na

obszarze podregionu warszawskiego wschodniego w 2011 r.: 79675 przedsiębiorstw, co

stanowi 100,6% wszystkich podmiotów wpisanych do rejestru w poprzednim roku. Jeśli

chodzi o wielkość przedsiębiorstw, mikrofirmy zatrudniające do 9 pracowników, stanowiły

96,9% wszystkich zarejestrowanych podmiotów. Pozostałe firmy zatrudniające od 10 do 49,

następnie od 50 do 249, powyżej 250 pracowników stanowiły odpowiednio: 2,7%, 0,33% oraz

0,07% podmiotów wpisanych do rejestru REGON dla tego obszaru. Tabela 1 prezentuje

wybrane grupy podmiotów gospodarczych dla powiatu legionowskiego.

10

 Mazowiecki Ośrodek Badań Regionalnych, Analiza potencjału ekonomicznego powiatów województwa

mazowieckiego i powiatów województw sąsiadujących, Warszawa 2012
11

 Główny Urząd Statystyczny, Produkt Krajowy Brutto. Rachunki regionalne w 2009 r., Katowice 2011, s. 107
12

 Urząd Statystyczny w Warszawie, Raport o sytuacji społeczno – gospodarczej województwa mazowieckiego

w 2011 r., 2012, s. 45
13

 Główny Urząd Statystyczny, Rocznik Statystyczny Pracy 2010, Warszawa 2010, s. 65
14

 Urząd Statystyczny w Warszawie, Podmioty gospodarki narodowej w rejestrze regon województwa mazowieckiego,

Warszawa, 2012, s. 5

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 8 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Tabela 1. Wybrane grupy podmiotów gospodarczych w grudniu 2011 roku

Wyszczególnienie Powiat

legionowski

Podregion

Warszawski

Wschodni

Województwo

mazowieckie

Zakłady osób

fizycznych

11 725

65 504

472 147

udział zakładów osób

fizycznych w liczbie

podmiotów ogółem w

%

79,8 80,6 69,9

Spółki z udziałem

kapitału

zagranicznego

154

725

26 920

udział spółek z

przewagą udziału

kapitału

zagranicznego w

liczbie podmiotów

ogółem w %

1,0 0,9 4,0

Ogółem 14 701

81 319

675 099

Źródło: opracowanie własne, na podstawie danych WUP w Warszawie.

Jeśli chodzi o podmioty gospodarcze wg sekcji PKD 2007, największa ilość przedsiębiorstw

z powiatu legionowskiego była zarejestrowana w 2010 r. w sekcji G: „Handel hurtowy i

detaliczny, naprawa pojazdów samochodowych, włączając motocykle”, bo aż 30,4%, a

następnie w sekcji „Budownictwo”: 12,4%, sekcji M „działalność profesjonalna, naukowa i

techniczna”; 9,21% oraz w sekcji C „przetwórstwo przemysłowe”: 8,75% (dane Urzędu

Statystycznego w Warszawie).

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 9 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Kolejna zmienna, której wartość przekroczyła średnią dla województwa mazowieckiego, to

wskaźnik ilości podmiotów gospodarki narodowej przypadających na 1000 ludności: dla

powiatu legionowskiego wyniósł aż 137,6 w odniesieniu do 2011 r. Ten sam współczynnik dla

województwa to 128,415. Obrazuje to wyraźnie prężność regionu i większy rozwój poziomu

przedsiębiorczości wśród mieszkańców w porównaniu do innych rejonów.

Na poziom rozwoju danego regionu wpływają także takie czynniki jak: przyrost naturalny,

trendy demograficzne, saldo migracji. Powiat legionowski zanotował na koniec 2010 r. jeden z

najwyższych w województwie wskaźników przyrostu naturalnego: 5,17‰, wobec średniej dla

województwa 1,41‰16, co może świadczyć o dużym potencjale demograficznym regionu.

Podobnie sytuacja wyglądała w przypadku salda migracji wewnętrznych i zagranicznych na

pobyt stały na 1000 ludności na koniec 2010 r. – tutaj powiat legionowski również znalazł się

w czołówce z wartością 18,82‰ w stosunku do średniej dla województwa mazowieckiego

2,56‰. Wskazuje to na dużą skalę migracji i zdecydowaną przewagę napływu ludności na

obszar powiatu, w porównaniu do odpływu. Można postawić hipotezę, że mimo stosunkowo

wysokiej stopy bezrobocia (o czym będzie mowa w dalszej części rozdziału), sugerującej raczej

możliwy odpływ ludności, znacząco więcej osób przybywa do powiatu legionowskiego, m.in. z

powodu bliskości Warszawy jako atrakcyjnego miejsca pracy.

Roczny przyrost ludności w powiecie w roku 2010 w stosunku do roku poprzedzającego

wyniósł 2,41%. W całym województwie saldo migracji wewnętrznych i zagranicznych ludności

na pobyt stały od kilkunastu lat jest dodatnie, co oznacza, że liczba osób, które zameldowały się

na pobyt stały w danym okresie przewyższa liczbę osób, które wymeldowały się. Jest to

zjawisko związane z napływem ludności do stolicy i w jej najbliższą okolicę w poszukiwaniu

pracy.

To, jak rozwija się region, zależy także w dużej mierze od produktywności w sektorze

przemysłu czy zatrudnienia w sektorach kluczowych dla regionu. Z punktu widzenia

gospodarki Legionowa należy przeanalizować znaczenie małych i średnich firm handlowych,

usługowych i wytwórczych (miasto słynie z bogatych tradycji rzemieślniczych), gdyż te firmy

są najliczniejsze. Najwięcej podmiotów, zarówno na obszarze powiatu, jak gminy Legionowo,

było zarejestrowanych w sektorze usługowym: 112822 podmiotów w powiecie, 5909 na

15

 Urząd Statystyczny w Warszawie, Podmioty gospodarki narodowej w rejestrze regon województwa mazowieckiego,

Warszawa, 2012, s. 6
16

 Urząd Statystyczny w Warszawie, Ludność, ruch naturalny i migracje w województwie mazowieckim w 2010 r.,

Warszawa 2011, s. 39

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 10 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

terenie gminy, a następnie w branży budowlanej i przemyśle. Cenną informacją stanowi liczba

osób fizycznych prowadzących działalność gospodarczą przypadających na każde 10 tys.

ludności – 1115 podmiotów w przypadku obszaru powiatu i 1179 dla gminy Legionowo.

Szczegółowy wykaz podmiotów gospodarki narodowej zarejestrowanych w rejestrze

REGON w 2010 r. na terenie powiatu i gminy w zależności od sektora przedstawia grafika

nr 1.

Grafika 1.

Źródło: Gmina miejska Legionowo. Powiat legionowski. Statystyczne Vademecum

Samorządowca, Urząd Statystyczny w Warszawie, 2011.

Dla porównania, w końcu grudnia 2006 roku liczba jednostek gospodarczych znajdujących

się w rejestrze REGON zarejestrowanych na terenie miasta wynosiła ogółem 6956. Wskaźnik

aktywności gospodarczej mierzony liczbą przedsiębiorstw na 1000 mieszkańców kształtował

się w końcu 2006 roku w Legionowie na poziomie 139 i był znacznie wyższy niż średnia

krajowa. Świadczyło to o wyższym niż przeciętna stopniu aktywności gospodarczej na terenie

miasta, a więc większej przedsiębiorczości oraz o dużym potencjale rozwojowym powiatu.

Władze samorządowe w zaktualizowanej strategii rozwoju gminy Legionowo położyły

szczególny nacisk na „tworzenie jak najlepszych warunków do rozwoju przedsiębiorczości

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 11 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

mieszkańców i wzrost atrakcyjności miasta dla lokalizacji inwestycji mieszkaniowych,

usługowych i produkcyjnych”17 (pierwszy cel strategiczny).

W celach operacyjnych widać wyraźnie uszczegółowienie tej idei m.in. w postaci gotowości

wsparcia finansowego i organizacyjnego rozwoju przedsiębiorczości. Dane z końca roku 2010

pokazują wzrost liczby podmiotów gospodarki narodowej zarejestrowanych w rejestrze

REGON i wyższy wskaźnik dla obszaru gminy niż dla powiatu. Obrazuje to większą aktywność

gospodarczą w samej gminie Legionowo w porównaniu do obszaru powiatu oraz zmienność na

przestrzeni lat.

Aby dokładniej zrozumieć charakterystykę zatrudnienia w powiecie legionowskim, należy

się przyjrzeć również takim wskaźnikom jak popyt na pracę i związana z nim liczba

zatrudnianych pracowników, wielkość podmiotów gospodarczych – omówiona uprzednio,

podaż pracy. Wpływ na podaż mają czynniki demograficzne, takie jak wspomniany przyrost

naturalny, saldo migracji, struktura ludności wg wieku, a także czynniki ekonomiczne, do

których należy zaliczyć m. in. wysokość płacy realnej czy wysokość podatków od dochodów.

Należy zaznaczyć, iż niektóre z tych zmiennych są bardzo trudne do dokładnego określenia,

chociażby ze względu na ogromną różnorodność i zmienność planów i potrzeb pracodawców.

Opierać się można jedynie na szacunkach oraz przybliżonych danych. Przykładowo, dostępne

dane statystyczne mówią o liczbie osób pracujących na obszarze powiatu, w

przedsiębiorstwach zatrudniających powyżej 9 osób, a więc większych niż mikrofirmy. Liczba

ta wyniosła na koniec 2010 r. 13950 osób, w tym 7798 kobiet, co stanowiło 56% ogółu

pracujących na tym obszarze. Do liczby pracujących ogółem należy doliczyć osoby

samozatrudnione i pracujące w mikroprzedsiębiorstwach.

Wśród podejść do badania popytu na pracę można zasadniczo wyróżnić dwa: oparte na

danych wtórnych oraz na danych pierwotnych. Przedmiotem analiz w ramach pierwszego

z nich są dane statystyczne gromadzone przez różnego rodzaju instytucje (w szczególności

Główny Urząd Statystyczny i na poziomie regionalnym Urząd Pracy). Drugie podejście

koncentruje się na danych zbieranych za pomocą metod ankietowych i wywiadów

pogłębionych, bezpośrednio od pracodawców – w tym przypadku przedstawicieli sektora

przedsiębiorstw biorących udział w spotkaniach w ramach projektu „Legionowskie Forum

Dialogu – przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych

i modernizacyjnych w Legionowie”.

17

Rada Miasta Legionowo, Zaktualizowana Strategia Rozwoju Gminy Miejskiej Legionowo do 2015 roku, 2007, s. 32

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 12 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Strukturę popytu i podaży pracy określa wzajemny stosunek liczby osób bezrobotnych

i poszukujących pracy oraz dostępnych w analogicznym okresie ofert pracy. Liczba osób

bezrobotnych w analizowanych okresie wyniosła 3263, z czego 48,8% stanowiły kobiety.

Zmienność liczby osób poszukujących pracy zarejestrowanych w oficjalnych rejestrach

obrazuje tabela 2. Zauważyć się daje niewielki spadek liczby osób poszukujących pracy

w ostatnich latach. Może to wynikać z niechęci osób do rejestrowania w urzędzie własnej

aktywności w poszukiwaniu pracy.

Tabela 2. Osoby poszukujące pracy

Wyszczególnienie Lata Wzrost/spadek

Grudzień

2007 r.

Grudzień

2008 r.

Grudzień

2009 r.

Grudzień

2010 r.

Grudzień

2011 r.

w

stosunku

do 2010

r. w

osobach

W

stosunku

do 2010

w %

Województwo

mazowieckie

5 417 5 169 6 325 6 885 5 097 -1 788 -26,0

Podregion

Warszawski

Wschodni

484 468 537 552 496 -56 -10,1

Powiat

legionowski

40 49 62 60 57 -3 -5,0

Źródło: opracowanie własne, na podstawie danych WUP w Warszawie.

Natomiast ilość ofert pracy, jakimi dysponował wówczas Powiatowy Urząd Pracy

w Legionowie wyniósł zaledwie 3118. Pokazuje to ogromną dysproporcję pomiędzy

zapotrzebowaniem na pracę (popytem) a liczbą dostępnych ofert pracy (podaż), które

przekładają się na wolne miejsca pracy, zgłoszone przez pracodawców: na 1 bezrobotnego

przypada średnio 0,0095 oferty. Poza kierowaniem do bezrobotnych ofert pracy, wsparcie ze

strony urzędu pracy przybiera różnorodne formy. Liczba bezrobotnych aktywowanych

18

Urząd Statystyczny w Warszawie,Powiat legionowski. Statystyczne Vademecum Samorządowca, Warszawa, 2011, s. 3

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 13 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

w 2011 r. w ramach wydatków Funduszu Pracy wyniosła łącznie 813 osoby, w tym bezrobotni

rozpoczynający szkolenia stanowili ponad 30%. Bezrobotni odbywający staże

u pracodawcy stanowili grupę 85 osób, natomiast osób, które otrzymały środki finansowe na

rozpoczęcie działalności gospodarczej było 121.

Liczba osób bezrobotnych w powiecie legionowskim wykazuje tendencję na przemian

wzrostową i malejącą. Co ciekawe, podobną tendencję można częściowo zauważyć dla całego

podregionu. Może to świadczyć o okresowo niestabilnym rynku pracy. Bezrobotni

zarejestrowani w powiecie legionowskim na dzień 31.12.2011 to 3 862 osoby, w tym 47,6%

stanowiły kobiety w liczbie 1 838 osób. Nastąpił wzrost liczby zarejestrowanych bezrobotnych

w stosunku do roku poprzedniego aż o prawie 1/5. Przyczyn tego stanu rzeczy można

upatrywać w zachodzących zmianach społeczno-gospodarczych, jak chociażby napływ

ludności, okresowo spowalniającym tempie wzrostu gospodarczego, czy też niska

konkurencyjność na rynku.

Zestawienie liczby bezrobotnych od roku 2007 na tle regionu i województwa obrazuje

tabela 3.

Tabela 3. Bezrobotni ogółem

Wyszczególnienie Lata Wzrost/spadek

Grudzień

2007 r.

Grudzień

2008 r.

Grudzień

2009 r.

Grudzień

2010 r.

Grudzień

2011 r.

W

stosunku

do 2010

r. w

osobach

W

stosunku

do 2010

w %

Województwo

mazowieckie

219 924 178 028 224 480 238 341 246 739 8 398 3,5

Podregion

Warszawski

Wschodni

25 823 19 944 27 466 28 636 30 448 1 812 6,3

Powiat

legionowski

3 304 2 215 3 346 3 263 3 862 599 18,4

Źródło: opracowanie własne, na podstawie danych WUP w Warszawie.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 14 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Stopa bezrobocia przekładająca się bezpośrednio na wielkość bezrobocia, na koniec

2011 r. wyniosła 12,9% w powiecie, wobec 11,8% w podregionie, 9,9% w skali województwa i

12,5% w skali kraju. Wskaźnik ten wykazuje tendencję wzrostową. Przekrojowy wykaz stóp

bezrobocia przez poszczególne lata począwszy od 2008 pokazuje tabela 4. Kolejne tabele

obrazują skale napływu osób do grupy bezrobotnych (tabela 5) oraz odpływu z bezrobocia

(tabela 6) z wyszczególnieniem wybranych powodów odpływu: podjęcia pracy i

niepotwierdzenia gotowości do pracy. Można zauważyć, że liczba osób zasilających szeregi

bezrobotnych jest większa niż osób je opuszczających.

Tabela 4. Stopa bezrobocia

Wyszczególnienie Lata

Grudzień

2008 r.

Grudzień

2009 r.

Grudzień

2010 r.

Grudzień

2011 r.

wzrost/ spadek

w stosunku do

grudnia 2010 r.

w %

Województwo

mazowieckie

7,3 9,0 9,7 9,9 0,2

Podregion

Warszawski

Wschodni

8,3 10,8 11,3 11,8 0,5

Powiat

legionowski

8,0 11,5 11,2 12,9 1,7

Źródło: opracowanie własne, na podstawie danych WUP w Warszawie.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 15 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Tabela 5. Napływ do bezrobocia

Wyszczególnienie Lata Wzrost/spadek

Grudzień

2007 r.

Grudzień

2008 r.

Grudzień

2009 r.

Grudzień

2010 r.

Grudzień

2011 r.

w

stosunku

do 2010

r. w

osobach

W

stosunku

do 2010

w %

Województwo

mazowieckie

263 263 254 017 326 948 319 149 283 070 9 484 3,0

Podregion

Warszawski

Wschodni

34 729 32 458 43 947 43 193 40 395 -2 798 -6,5

Powiat

legionowski

4 632 4 067 6 330 5 688 5 785 97 1,7

Źródło: opracowanie własne, na podstawie danych WUP w Warszawie.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 16 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Tabela 6. Odpływ z bezrobocia

Wyszczególnienie Lata Wzrost/spadek

Grudzie

ń

2007 r.

Grudzień

2008 r.

Grudzień

2009 r.

Grudzień

2010 r.

Grudzień

2011 r.

w

stosunk

u do

2010 r.

w

osobach

W

stosu

nku

do

2010

w %

Ogółem

Województwo

mazowieckie

328

951

295 913 280 496 304 870 274 672 -30

198

-9,9

Podregion

Warszawski

Wschodni

47 755 38 337 36 425 42 023 38 583 -3 440 -8,2

Powiat

legionowski

5 907 5 156 5 199 5 771 5 186 -585 -10,1

 Z powodu podjęcia pracy

Województwo

mazowieckie

133

797

112 112 102 956 121 150 117 471 -3 679 -3,0

Podregion

Warszawski

Wschodni

18 766 13 392 12 472 15 085 15 309 224 1,5

Powiat

legionowski

2 033 1 636 1 502 1 883 2 078 195 10,4

 Z powodu niepotwierdzenia gotowości do pracy

Województwo

mazowieckie

- - 99 548 101 426 99 671 -1 755 -1,7

Podregion

Warszawski

Wschodni

- - 14 400 16 174 14 954 -1 220 -7,5

Powiat - - 2 432 2 597 1 998 -599 -23,1

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 17 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Legionowski

Źródło: opracowanie własne, na podstawie danych WUP w Warszawie.

Warto przyjrzeć się dokładniej wybranym grupom osób bezrobotnych, dzięki czemu

obraz problemu bezrobocia będzie pełniejszy. W ogólnej kategorii osób bezrobotnych w

powiecie legionowskim można wyszczególnić następujące grupy osób (stan na koniec grudnia

2011, oprac. Urząd statystyczny w Warszawie):

- bezrobotni zamieszkali na wsi: 1702 osób, wśród których zanotowano wzrost w stosunku do

2010 r. o ponad 20%,

- bezrobotni z prawem do zasiłku: 734 osoby, również wzrost w porównaniu do 2010 r.

o ponad 21%,

- bezrobotni zwolnieni z przyczyn dotyczących zakładu pracy: 252 osób: wzrost aż o 95,3%,

- osoby długotrwale bezrobotne: 1433 osób, zanotowano wzrost w wysokości 37,1%,

- bez kwalifikacji zawodowych: 1273 osób, wzrost o 33%,

- bez doświadczenia zawodowego: 969 osób, zanotowany wzrost 25,1%,

- osoby niepełnosprawne: 183, także wzrost, choć stosunkowo niewielki 4,7%,

- osoby samotnie wychowujące co najmniej jedno dziecko do 18. roku życia – 286, wzrost

o 7,4%,

- kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka: 255 osób, wzrost w ramach tej

kategorii 6,6%.

Interesujące jest zjawisko dotyczące bezrobotnych kobiet, które w ostatnich 3 latach

stanowiły mniejszość w grupie bezrobotnych porównaniu do mężczyzn. Udział kobiet

w ogóle bezrobotnych wynosił odpowiednio: 45,76%, 48,76%, oraz 47,59% w latach 2009-

2011.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 18 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Również respondenci badań zrealizowanych w ramach projektu „Legionowskie Forum

Dialogu- potwierdzili istniejący problem bezrobocia na terenie powiatu. Był on najczęściej

identyfikowanym problemem społeczno-gospodarczym regionu; inne sygnalizowane problemy

wg częstotliwości wskazań to: brak zabezpieczeń społecznych, brak szans na rynku pracy dla

młodych, brak wykwalifikowanych pracowników. Pojedyncze wskazania dotyczyły słabej

oferty edukacyjnej i ubóstwa. Jako przyczyny tak wysokiego bezrobocia wskazywano

najczęściej brak zakładów pracy w rejonie, szarą strefę, a także bliskość Warszawy i odbieranie

Legionowa jako „sypialni stolicy”. Dla niektórych badanych przyczynę bezrobocia stanowiła

polityka władz, upadające firmy, bezradność niektórych grup społecznych, starzejące się

społeczeństwo. Ankietowani zaznaczali jednak, że są zauważalne różne działania

podejmowane przez instytucje, które mają na celu przeciwdziałanie bezrobociu. Są to przede

wszystkim: szkolenia podnoszące kwalifikacje zawodowe i umiejętność poruszania się po

rynku pracy, jak również organizacja staży zawodowych i realizacja projektów unijnych.

Wśród grup społecznych znajdujących się w najtrudniejszej sytuacji na legionowskim rynku

pracy, uczestnicy badań podawali w pierwszej kolejności osoby 50+ oraz absolwentów i

młodzież do 24 r. życia, następnie kobiety, niepełnosprawnych i rodziców małych dzieci.

Największe przeszkody na drodze działalności i rozwoju przedsiębiorstw to – wg

ankietowanych – bariery finansowe, a w dalszej kolejności procedury legislacyjne i silna

konkurencja na rynku19.

Jak widać, wyniki analiz dostępnych danych statystycznych gromadzonych przez różnego

rodzaju instytucje, są zgodne z wynikami przeprowadzonych w ramach projektu badań.

Podsumowując tą część raportu można stwierdzić, że do głównych problemów powiatu

legionowskiego należy wysoki poziom bezrobocia i trudna sytuacja niektórych grup

społecznych, jak chociażby osób w wieku 50+ czy młodych wchodzących na rynek pracy. Do

mocnych stron powiatu i miasta Legionowo należy z pewnością zaliczyć wysoki poziom

przedsiębiorczości, świadczący o prężności i dużym potencjale regionu.

19

 Wyniki badań CAPI (Computer Aided Personal Interview) zrealizowanych wśród przedsiębiorców z terenu powiatu

legionowskiego w ramach projektu „Legionowskie Forum Dialogu – przeciwdziałanie wzrostowi bezrobocia w wyniku

procesów adaptacyjnych i modernizacyjnych w Legionowie” w czerwcu br.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 19 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

IV. Analiza i diagnoza potencjału i potrzeb zasobów ludzkich miasta Legionowo i

powiatu legionowskiego

1. Analiza i diagnoza potencjału i potrzeb zasobów ludzkich sektora

publicznego (instytucje rynku pracy)

Sektor publiczny obejmuje przede wszystkim Urzędy Gminy, w tym Urząd Miasta

Legionowo, Powiatowy Urząd Pracy, Powiatowe Centrum Pomocy Rodzinie, Gminne Ośrodki

Pomocy Społecznej, Poradnia psychologiczno-pedagogiczna, szkoły a także mniejsze instytucje

jak biblioteki, ośrodki kultury i sportu. Ich działalność skupia się wokół realizacji zadań

określonych ustawowo, w zależności od charakteru instytucji i będzie to albo bieżąca obsługa

mieszkańców, bądź wspieranie grup najsłabszych (PUP, PCPR, OPS-y), bądź w mniejszym

zakresie animowanie działań kulturalnych, sportowych, adresowanych do różnych grup

odbiorców. Urzędy Gminy i Urząd Miasta podejmują działania na rzecz promocji regionu,

przyciągania inwestorów, budowania infrastruktury, zagospodarowania terenu czy dbają o

właściwy poziom działalności placówek zdrowia i oświaty, aby oddziaływać na atrakcyjność

poszczególnych gmin, a przez to całego powiatu. Służyć temu ma też próba zagospodarowania

obszarów przy Zalewie Zegrzyńskim.

Jeśli chodzi o działania ukierunkowane wprost na przeciwdziałanie bezrobociu to

instytucje publiczne wskazują, że są to: realizacja programów unijnych, szkolenia podnoszące

kwalifikacje, szkolenia podnoszące umiejętności poruszania się po rynku pracy oraz

organizacja praktyk i staży zawodowych. Spośród wymienionych najwyżej została oceniona

skuteczność szkoleń podnoszących kwalifikację.

Wśród najważniejszych zasobów sektora publicznego, jego przedstawiciele wskazują

zasoby ludzkie i zasoby techniczne.

Zasoby ludzkie – pracownicy instytucji rynku pracy to osoby posiadające wiedzę

merytoryczną, będące specjalistami w swoich dziedzinach. Pozytywnie oceniony jest też aspekt

organizacyjny funkcjonowania instytucji (podział obowiązków, jasne kompetencje)..

Niewątpliwie ważnym aspektem jest tu stabilność zatrudnienia pracowników sektora

publicznego.

Zasoby techniczne – dzięki publicznemu charakterowi funkcjonowania instytucje rynku

pracy mają dostęp do budynków, pomieszczeń i sprzętu technicznego. Pomimo, iż pojawiają się

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 20 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

głosy, iż brak jest nowoczesnego sprzętu, nowocześnie wyposażonych lokali, to jednak

podstawowe warunki do działalności merytorycznej są niewątpliwie zapewnione. Zasoby te po

godzinach funkcjonowania instytucji nie są używane, podczas gdy mogłyby służyć np.

organizacjom pozarządowym, które to nie mogą się pochwalić tymże komfortem

funkcjonowania.

Instytucje publiczne mają także dobrze rozwiniętą sieć kontaktów instytucjonalnych,

które pomimo braku stałego partnerstwa są dostępne i są ważnym potencjałem. Jest to

współpraca z przedsiębiorcami, organizacjami pozarządowymi, instytucjami szkoleniowymi.

Współpraca ta opiera dotychczas się głównie na pojedynczych wspólnych inicjatywach, choć i

są też zalążki stałej współpracy (np. szkoły z przedsiębiorcami), które stanowią dobrą

prognozę ku budowaniu partnerstwa. Współpraca ze wszystkimi instytucjami została oceniona

pozytywnie, jednak najlepiej przedstawiciele instytucji publicznych oceniają współpracę z

innym podmiotem, ale w ramach tego samego sektora

Ponadto instytucje sektora publicznego mają bogate doświadczenie w działaniach na

rzecz grup, które wspierają, np. programy z obszaru rynku pracy i aktywizacji zawodowej osób

bezrobotnych, aktywizacja i działania w zakresie doradztwa zawodowego dla młodzieży,

pomoc pracodawcom w pozyskaniu pracowników o pożądanych kwalifikacjach.

Doświadczenie to jest wzbogacone o realizację projektów unijnych i elementy współpracy

pomiędzy instytucjami, o której wspomniano wcześniej. Obecna jest także współpraca

międzynarodowa m.in. z gminami partnerskimi.

Innym cennym elementem funkcjonowania jest dostęp do funduszy zewnętrznych, w

tym funduszy europejskich. To środki, którymi mogą dysponować nie tylko na rozwiązywanie

problemów społecznych, ale także przydzielać organizacjom pozarządowym na realizację ich

celów statutowych.

Niestety środki kierowane są głównie na miękkie działania, za mało jest twardych

inwestycji, co powoduje tylko krótkofalowe pozytywne oddziaływanie. Pomimo dostępu do

środków pracownicy instytucji publicznych mają poczucie, ze jest ich wciąż za mało, nie ma

wystarczającej ilości do realnych potrzeb. I tu pojawia się wątpliwość czy faktycznie dobre jest

ich wykorzystanie – pracownikom sektora publicznego brakuje rozeznania w sytuacji i

realnych potrzebach adresatów ich wsparcia. Nie mają pewności, że środki są dysponowane

we właściwych proporcjach. Zauważają też w swoim funkcjonowaniu pewne schematy, którym

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 21 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

ulegają. Jedną z przyczyn takich wątpliwości jest brak współpracy z pracodawcami (określenie

kierunków kształcenia przydatnych na rynku pracy) i innymi instytucjami – np. organizacjami

pozarządowymi będącymi specjalistami w swoich obszarach funkcjonowania.

Organizacje pozarządowe przyznają, że jest w instytucjach publicznych otwartość na

nowe pomysły i kierunki działań organizacji pozarządowych, co daje realną szansę na

współpracę. Organizacje oczekiwałyby, aby było to poparte finansowaniem tych konkretnych

pomysłów i inicjatyw, z funduszy, którymi zarządzają. Trudnością, jaką wskazują

przedstawiciele sektora ngo, jest brak zaufania dla nich, ale też brak komunikacji i należytego

przepływu informacji. Zarzuty stawiane są zatem pracownikom instytucji publicznych, a nie

instytucjom samym w sobie.

Gmina Legionowo realizuje Program współpracy w 2012r. z organizacjami

pozarządowymi, którego ostateczny kształt powstał po konsultacjach społecznych. Program

określa zasady powierzania i wspierania zadań publicznych oraz priorytetowe obszary

działalności. Przy Gminie działa także Rada Pożytku Publicznego, w skład której oprócz

przedstawicieli Urzędu wchodzą reprezentanci wybranych organizacji pozarządowych.

Z kolei instytucje publiczne chcą zachęcać instytucje z pozostałych sektorów do

aplikowania o fundusze z niezależnych źródeł, gdyż to zwiększa szanse na pozyskanie środków

na rozwój regionu i otwiera drogę do funduszy, które nie są dostępne dla instytucji

publicznych. Chętnie dzielą się swoimi umiejętnościami i doświadczeniami w tym zakresie, aby

udzielić wsparcia początkującym (organizacja szkoleń i spotkań informacyjnych).

 Dużym utrudnieniem w funkcjonowaniu instytucji publicznych jest zależność od

zewnętrznych przepisów, uregulowań prawnych, na które przedstawiciele instytucji nie mają

wpływu, które są nieprecyzyjne, zmienne i nie przystają do codziennych realiów pracy. Bariera

ta jest wyraźnie wskazywana i podkreślana. Jako bardziej istotne oceniana jest tylko bariera

finansowa.

Przedstawiciele instytucji sektora publicznego po analizie swoich zasobów określili jak

inne sektory (pozarządowy i przedsiębiorcy) mogłyby uzupełnić ich braki, jak widzą

zaangażowanie pozostałych sektorów w poprawę sytuacji lokalnej społeczności.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 22 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Oczekiwania sektora publicznego

wobec sektora społecznego (organizacji

pozarządowych)

Oczekiwania sektora publicznego

wobec sektora prywatnego

(przedsiębiorców)

- aplikowanie po ośrodki unijne

(samodzielnie lub wspólne większe

projekty)

- praca ekspertów - wymiana

informacji, konsultowanie

działalności, pomoc w diagnozie

problemów i realizacji działań

- znajomość problemów społecznych

(specjalizacja w danej dziedzinie)

- tworzenie nowych miejsc pracy i

zwiększanie zatrudnienia poprzez

tworzenie oddziałów,

- inwestowanie w pracowników,

dbanie o rozwój pracowników

(szkolenia, podnoszenie kwalifikacji)

- organizacja miejsc praktyki, stażu,

praktycznej nauki zawodu

(współpraca z edukacją)

Posiadane zasoby pozwalają też spełnić oczekiwania innych sektorów, które

koncentrują się w dużej mierze wokół zasobów technicznych i kapitału ludzkiego, jakimi

dysponuje sektor publiczny. Ponadto organizacje pozarządowe oczekiwałyby większego

uwzględnienia ich opinii w diagnozowaniu problemów i potrzeb lokalnej społeczności, a co za

tym idzie rozdzielaniu środków na najpotrzebniejsze obszary działań. Z kolei sektor

przedsiębiorców widziałby instytucje publiczne jako lidera i koordynatora wspólnych działań

na rzecz regionu. Oczekiwałby prowadzenia polityki rozwojowej, która będzie wyznaczała

priorytetowe kierunki działań.

Tymczasem współpraca pomiędzy instytucjami przebiega w większości w obszarze

jednego sektora (w tym przypadku publicznego), jest oceniona bardzo pozytywnie, aczkolwiek

zauważalne jest jej mały zakres.

Z badań ankietowych wśród uczestników spotkań dot. budowania partnerstwa

wyraźnie widać pozytywne nastawienie do tegoż partnerstwa – niemal wszyscy ankietowani

potwierdzają, że byłoby ono pomocne przy rozwiązywaniu problemów lokalnej społeczności.

Jako liderzy partnerstwa jednogłośnie wskazywane są instytucje publiczne: Urząd

Miasta, Urząd Gminy, Powiatowy Urząd Pracy, ewentualnie Ośrodek Pomocy Społecznej.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 23 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Działania jakie mogłoby podjąć partnerstwo na rzecz poprawy sytuacji społecznej

koncentrują się wokół trzech obszarów:

- rozwój kapitału ludzkiego (szkolenia dla osób poszukujących pracy, dla pracowników, dostęp

do instrumentów rynku pracy takich jak staże, prace interwencyjne, itp.)

- wspieranie rozwoju przedsiębiorczości (rozwój samozatrudnienia, tworzenie nowych miejsc

pracy, ulgi dla małych firm, wsparcie dla przedsiębiorców zatrudniających klientów pomocy

społecznej, itp.)

- poprawa przepływu informacji – np. organizacja giełdy pracy

Główne atuty lokalnej społeczności, które mogłyby ułatwić organizowanie partnerstw

to wg ankietowanych z jednej strony palące problemy społeczne, a z drugiej strony kapitał

wiedzy, jakim dysponuje lokalna społeczność. Nie bez znaczenia jest też świadomość

możliwości lepszego korzystania z funduszy pomocowych

Natomiast przeszkody, nad którymi należy pracować to w ocenie przedstawicieli

sektora publicznego przede wszystkim niska świadomość atutów dialogu i partnerstwa oraz

niska aktywność organizacji społecznych.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 24 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

2. Analiza i diagnoza potencjału i potrzeb zasobów ludzkich sektora

społecznego (organizacje pozarządowe)

W projekcie udział wzięli przedstawiciele stowarzyszeń i fundacji o różnym zakresie

działania, kierujący swoją ofertę do różnych grup w społeczności lokalnej. Do głównych sfer

zadań, którymi się one zajmują, zaliczyć należy: pomoc osobom niepełnosprawnym,

działalność na rzecz dzieci i młodzieży, promocja walorów turystycznych, rozwój

przedsiębiorczości, aktywizacja zawodowa, rozwój w zakresie kultury i sztuki, wsparcie dla

innych organizacji pozarządowych czy aktywizacja i pomoc osobom starszym. Należy

podkreślić, iż organizacje wskazywały główne sfery swoich działań, co nie oznacza, że

ograniczają się tylko do tych obszarów. Wielokierunkowość działań jest bowiem typowa dla

trzeciego sektora w Polsce. Aktywność w wielu dziedzinach można dodać do atutów

organizacji pozarządowych, ponieważ mogą dostarczyć odbiorcom kompleksowego wsparcia,

nie ograniczając się tylko do jednej dziedziny20. Ponadto, pracując w ten sposób, członkowie

organizacji maja szerszą perspektywę potrzeb społeczności lokalne.

Powtarzalność powiązań pewnych sfer zadań publicznych w skali ogólnopolskiej

zauważyć można również wśród legionowskich organizacji. Zatem działania w obszarze

wsparcia innych organizacji często współwystępuje z działaniami w obszarze rozwoju

lokalnego, a także z pracami na rzecz aktywności zawodowej21. Potwierdza to działalność

legionowskiej organizacji IDI1 oraz IDI222. Wyraźnie powiązane są też ze sobą działania w

sferze kultury i sztuki oraz aktywności edukacyjnej, co odzwierciedla działanie organizacji

IDI3, IDI4 oraz IDI 5.

Wszystkie prezentowane organizacje są typu lokalnego, czyli terytorialnie ich działania

nie wykraczają poza środowisko lokalne. W dużej mierze opierają swoją prace na pracy

wolontariuszy i to zarówno wewnętrznych jak i zewnętrznych. Oznacza to, iż członkowie

stowarzyszeń i fundacji oraz wolontariusze wykonują swoją pracę nieodpłatnie. Warto dodać,

iż jest to tendencja ogólnopolska, gdyż organizacje pozarządowe przede wszystkim bazują na

20

 J. Herbst, J. Przewłocka, Podstawowe fakty o organizacjach pozarządowych. Raport z badań 2010, Warszawa 2011, s.
30, 34.
21

 Tamże.
22

 W celu zapewnienia anonimowości respondentom, przeprowadzone na potrzeby projektu kwestionariusze
wywiadów pogłębionych, zestandaryzowanych z przedstawicielami organizacji pozarządowych zostały zakodowe.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 25 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

pracy społecznej członków i wolontariuszy. Choć jednak blisko połowa polskich organizacji

zatrudnia personel, to organizacje typu lokalnego robią to najrzadziej23.

Dla lepszego zobrazowania potencjału legnionowskich organizacji pozarządowych

przeprowadzono analizę SWOT pod kątem zasobów ludzkich, technicznych oraz

instytucjonalnych.

Tab.1 Analiza SWOT sektora organizacji pozarządowych.

MOCNE STRONY SŁABE STRONY

 skupienie w organizacjach osób

aktywnych, społeczników, działaczy

którzy chcieliby zrobić coś dla

miejscowej społeczności,

 możliwość samorealizowania się grup

osób o podobnych zainteresowaniach,

 możliwość pozyskiwania środków

rzeczowych na preferencyjnych

warunkach (użyczenie),

 różnorodność form prawnych działania,

 możliwość wykorzystania zawodowego i

życiowego na rzecz środowiska

lokalnego,

 wchodzenie w problematykę i

zagadnienia społeczności lokalnej, które

nie są podejmowane przez administrację

rządową i samorządową,

 możliwość pozyskiwania finansów z

różnych źródeł,

 dawanie szansy rozwoju konkretnym

 mało ludzi zaangażowanych w działanie –

brak chętnych,

 finanse zależne od dobrej woli ludzi –

zbiórka pieniędzy,

 brak odpowiedniej liczby wolontariuszy,

 podejrzliwość społeczna o nadużywanie

zaufania (np.: przywłaszczanie

pieniędzy),

 protekcja, znajomości,

 brak pomieszczeń, urządzeń,

wykwalifikowanej kadry (np.:

księgowych),

 brak lub ograniczone środki finansowe

na realizację pomysłów,

 brak wiedzy o możliwościach

zdobywania funduszy unijnych,

samorządowych,

 brak znajomości przepisów prawnych

zarówno unijnych jak i krajowych,

 brak współpracy pomiędzy

23

 W Polsce 74% organizacji działających w skali najbliższego sąsiedztwa a także 64% organizacji działających na terenie
gminy czy powiatu nie zatrudnia personelu. Zob. J. Herbst, J. Przewłocka, Podstawowe fakty o organizacjach
pozarządowych…, s. 55, 58.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 26 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

grupom. organizacjami pozarządowymi,

 brak dobrego kontaktu między urzędami,

 brak współpracy w celach realizacji

wspólnych projektów,

 brak doświadczenia w działaniu,

 brak szkoleń, modeli właściwego

działania,

 brak pomysłów na rozszerzenie,

usprawnienie działalności,

 brak tradycji działania organizacji

pozarządowych.

SZANSE ZAGROŻENIA

 integracja sektora ngo,

 baza zasobów ludzkich,

 partnerstwo,

 współpraca wewnętrzna i zewnętrzna,

 baza organizacji legionowskich,

 wymiana doświadczeń,

 poprawa wizerunku organizacji,

 edukacja i wiedza,

 rozszerzenie działalności.

 wypalanie się liderów, zanik aktywności

wielu członków organizacji

pozarządowych,

 brak bazy do działalności organizacyjnej,

 brak wystarczających środków

finansowych, umożliwiających osiąganie

określonych wyników,

 zmiany prawne uniemożliwiające rozwój

trzeciego sektora,

 brak współpracy pomiędzy samorządem

a organizacjami,

 brak wymiany pokoleniowej w

strukturach organizacji i brak

doświadczenia,

 brak wymiany pokoleniowej w

strukturach organizacji i brak

doświadczenia,

 przyczyny związane z kondycją

człowieka:

a) rezygnacja z działań dla innych z

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 27 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

powodu kłopotów bytowych,

b) zmniejszenie się liczby członków

organizacji pozarządowych

wynikające z przyczyn

zewnętrznych, np.: utrata pracy,

kłopoty rodzinne itp.

Źródło: Projekt „Legionowskie Forum Dialogu – przeciwdziałanie wzrostowi bezrobocia w

wyniku procesów adaptacyjnych i modernizacyjnych w Legionowie” – materiały wypracowane

podczas warsztatów dla organizacji pozarządowych.

Z przedstawionej powyżej tabeli wynika, iż legionowskie organizacje pozarządowe

napotykają wiele trudności w swojej działalności. Pomimo, iż skupiają osoby aktywne, to jest

ich zbyt mało aby można było rozszerzyć działalność. Nie jest to specyfika społeczności

badanej, bowiem generalnie Polacy charakteryzują się niską aktywnością społeczną. Blisko

trzy czwarte dorosłych Polaków nie działa w żadnej organizacji obywatelskiej (72%).

Interesująca jest również struktura społeczno – demograficzna osób udzielających się w

organizacjach. Według badań CBOS najczęściej udzielają się osoby aktywne zawodowo,

zazwyczaj zajmujące kierownicze stanowiska. Z osób biernych zawodowo najliczniejszą grupą

społeczników stanowią uczniowie i studenci, najrzadziej natomiast aktywizują się w

organizacjach osoby bezrobotne24. Przyczyny takiego stanu rzeczy nie są trudne do

wytłumaczenia. W powyższej analizie SWOT wskazuje się na jedną z nich.. Legionowskie

organizacje pozarządowe obawiają, iż mogą tracić członków z przyczyn zewnętrznych m.in.

utraty pracy a przez to rezygnacji z działań społecznych z powodu kłopotów bytowych. Można

zatem postawić tezę, iż im lepiej funkcjonuje lokalny rynek pracy, tym bardziej sprzyja to

rozwijaniu się organizacji pozarządowym. W interesie zatem organizacji jest aktywne działanie

na rzecz lokalnego rynku pracy.

Słabą stroną legionowskich organizacji pozarządowych są ograniczone środki

finansowe. Z badanych organizacji tylko jedna wskazała, iż korzystała ze środków z funduszy

unijnych. Realizowany projekt był związany z promocją edukacji zawodowej (organizacja

IDI1). Należy podkreślić, iż generalnie w Polsce finanse stanowią podstawowy kłopot

24

 Aktywność Polaków w organizacjach obywatelskich w latach 1998 – 2010, BS/16/2010, Centrum Badania Opinii
Publicznej, s.3, 6.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 28 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

organizacji pozarządowych. Jak wskazuje się w rządowym raporcie Polska 2030 w części

poświęconej kapitałowi społecznemu, większość polskich organizacji nie posiada rezerw

finansowych ani nie dysponuje majątkiem trwałym25. Jednym z czynników, które warunkują

majętność organizacji, jest okres jej funkcjonowania26. Zatem im „starsza” organizacja, tym

zazwyczaj lepiej sobie radzi finansowo. Z dokonanej analizy wynika, iż legionowskie

organizacje są dość „młode”. Potwierdzenie tej tezy jest małe doświadczenie stowarzyszeń i

fundacji nie tylko w zdobywaniu funduszy unijnych i samorządowych, ale również w szeroko

pojętym działaniu. W powyżej analizie SWOT wskazuje się także na brak współpracy zarówno

wewnątrz samego sektora, jak również na zewnątrz. Przekłada się to z kolei na niską

aktywność organizacji pozarządowych w lokalnej społeczności. Zauważają to sami

przedstawiciele legionowskich stowarzyszeń i fundacji. W ankiecie przeprowadzonej 16

kwietnia 2012, 8 na 10 respondentów oceniło tą aktywność jako niską. Natomiast tylko 2

deklarowało, iż ta aktywność jest na wystarczającym poziomie. Należy jednak dodać, iż w

wywiadach pogłębionych, realizowanych w ostatniej fazie projektu respondenci deklarowali, iż

taka współpraca z innymi instytucjami/organizacjami istnieje choć wydaje się,, ze nie ma

jeszcze charakteru pogłębionego i systematycznego.

Niewystarczający poziom takiej współpracy, przedstawiciele legionowskich organizacji

pozarządowych, w pierwszej kolejności, upatrują w niskiej świadomości atutów dialogu i

partnerstwa, a także brakiem zaufania między potencjalnymi partnerami. Warto zauważyć, iż

niski poziom zaufania społecznego jest generalnie słabym punktem kapitału społecznego w

Polsce27. Ważne jest zatem, aby to zaufanie budować w sposób oddolny na płaszczyźnie

społeczności lokalnych, chociażby przez tworzenie partnerstw lokalnych w oparciu o

przedstawicieli samorządu, przedsiębiorców i organizacji pozarządowych. Jednym z

pierwszych kroków do budowy takich inicjatyw jest wzajemne poznanie się, określenie

wspólnych celów, ale także oczekiwań wobec potencjalnych partnerów.

25

 Raport Polska 2030, red. M. Boni, Warszawa 2009, s. 356.
26

 J. Herbst, J. Przewłocka, Podstawowe fakty o organizacjach pozarządowych…, s. 64 – 67.
27

 Raport Polska 2030..., s. 351.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 29 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Tab. 2 Oczekiwania organizacji pozarządowych wobec sektora publicznego oraz

przedsiębiorców

Wobec sektora publicznego Wobec przedsiębiorców

 kapitał ludzki – dos wiadczenie,

wiedza pracowniko w,

 pieniądze, majątek (pomieszczenia,

sprzęt),

 wsparcie organizacyjne (np. ludzie),

 wiedza, know-how,

 przepisy prawne, porady prawne,

 spojrzenie na odrębnos c i specyfikę

sektora ngo,

 zrozumienie specyfiki sektora ngo w

aspekcie ekonomicznym, eksperckim

(organizacje lepiej znają lokalne

potrzeby, uwarunkowania), biorąc

pod uwagę wolontariat i pracę

społeczną członko w ngo,

 ujednolicenie i uproszczenie

procedur,

 uwzględnienie dobrej diagnozy

problemo w dokonywanej przez ngo,

 docenienie pracy na rzecz realizacji

zadan ,

 zwiększenie roli ngo w tworzeniu

prawa miejscowego,

 lepsze określenie potrzeb regionu, z

uwzględnieniem tych wskazywanych

przez ngo.

 działalnos c charytatywna,

 pieniądze, sponsoring,

 baza lokalowa,

 potencjał gospodarczy,

 wiedza, potencjał intelektualny,

 nieodpłatne usługi specjalisto w

(prawnik, księgowy),

 miejsca pracy dla podopiecznych ngo,

 dos wiadczenie w rozwiązywaniu

problemo w,

 zasoby ludzkie – wolontariusze,

 wyznaczenie obszarów.

Źródło: Projekt „Legionowskie Forum Dialogu – przeciwdziałanie wzrostowi bezrobocia w

wyniku procesów adaptacyjnych i modernizacyjnych w Legionowie” – materiały wypracowane

podczas warsztatów dla organizacji pozarządowych.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 30 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Co ciekawe, oczekiwania legionowskich organizacji pozarządowych wobec swoich

potencjalnych partnerów pokrywają się ze wskazanymi w analizie SWOT ich słabymi stronami.

Istotne jest zatem nie tylko wsparcie finansowe ze strony zarówno administracji

samorządowej jak i przedsiębiorców, ale także organizacyjno – prawne. Można również

zauważyć, iż stowarzyszenia i fundacje, oczekują zwłaszcza w kontaktach z administracją

samorządową, poprawy komunikacji między nimi. Powinno się to przejawiać m.in. w

uwzględnianiu opinii organizacji na temat miejscowych aktów prawnych czy diagnozy

potencjału i problemów społeczności lokalnej. Jednocześnie, można odnieść wrażenie, iż

organizacje pozarządowe nie znają swoich praw zwłaszcza w relacjach z administracją

samorządową. Potwierdza to chociażby oczekiwanie zarówno od samorządu jak i od

przedsiębiorców pomocy w uzyskaniu porad prawnych, a także brak konkretnych wskazań

dotyczących realizacji współpracy pomiędzy organizacjami pozarządowymi a administracją

samorządową.

W obecnym stanie prawnym współpraca pomiędzy samorządem terytorialnym a

organizacjami pozarządowymi, nie wynika z dobrej woli tych pierwszych lecz jest ich

obowiązkiem. Według regulacji zawartych w Ustawie z 24 kwietnia 2003 r. o działalności

pożytku publicznego i o wolontariacie współpraca ta opiera się na zasadach pomocniczości,

suwerenności stron, partnerstwa, efektywności, uczciwej konkurencji i jawności. Określono

formy tej współpracy m.in.: zlecanie organizacjom pozarządowym wykonywanie zadań z

zakresu administracji publicznej, wzajemne informowanie się o kierunkach działania i próba

ich harmonizacji, konsultowanie z organizacjami projektów aktów normatywnych w dziedzinie

działalności statutowych tych organizacji, tworzenie wspólnych zespołów o charakterze

doradczym i inicjatywnym. Na jednostki samorządu terytorialnego nałożono obowiązek

uchwalania rocznego programu współpracy z organizacjami pozarządowymi28.

Według ogólnopolskich badań Stowarzyszenia Klon/ Jawor każdego roku zwiększa się

liczba jednostek samorządu terytorialnego, które uchwalają program współpracy z

organizacjami pozarządowymi. W 2008 r. było to 85% gmin i 95% powiatów (w 2010 r. to już

blisko 90% gmin). Uchwalenie w j.s.t. programu współpracy nie przesądza o intensywności tej

współpracy. Wyniki badań Stowarzyszenia Klon/ Jawor pokazują, iż część samorządów

28

 Mogą też uchwalać wieloletnie programy współpracy. Zob. Ustawa z dnia 24 kwietnia 2003 r. o działalności publicznej
i o wolontariacie, (Dz. U. 2003 nr 96, poz. 873 z późn. zm.); M. Sidor, Teoretyczny czy rzeczywisty wpływ samorządu
terytorialnego na rozwój społeczeństwa obywatelskiego?, (w:) Samorząd i gospodarka, red. K. Bondyra, P. Śliwa, M.
Wojtkowiak, Poznań 2011, 151 – 152.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 31 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

przyjęła ten dokument bez konsultacji z organizacjami pozarządowymi29. Brak zaangażowania

przedstawicieli trzeciego sektora oznaczało, iż nie było szerokiej debaty nad kształtem

dokumentu, a samorządy potraktowała to jako „kolejne zadanie do wypełnienia”. Nie jest to

tylko winą samorządów. Z badań nt. współpracy jednostek samorządowych z ngo w woj.

wielkopolskim w ramach projektu pt. „Zwierciadło współpracy” z 2010 r. wynika, iż 36%

przedstawicieli badanych organizacji pozarządowych nie wiedziało czy w gminie w ogóle

został opracowany taki program30. Według szacunków Klon/Jawor jest to 50%31.

 Wydaje się, że legionowskie stowarzyszenia i fundacje można zaliczyć do tego grona.

Tylko jedna z badanych organizacji zadeklarowała, iż brała udział w konsultowaniu programu

współpracy organizacji pozarządowej ze starostwem (organizacja IDI5). Poza tym, biorąc pod

uwagę wskazane przez legionowski trzeci sektor obszary współpracy z samorządem, można

stwierdzić, iż są one dość skromne. Organizacje IDI3 oraz IDI5 korzystają z lokali administracji

samorządowej na preferencyjnych warunkach. Z kolei reprezentant organizacji IDI2 stwierdził,

iż jest pomoc dla samorządu w pozyskiwaniu uczestników do projektów. Tylko jedna

organizacja IDI1 wykazuje szerszą współpracę z samorządem poprzez wspólną realizację

projektów unijnych. Ponadto, samorząd finansuje wydawaną przez nią gazetę. Zatem tylko

jedna organizacja pozyskuje środki z sektora publicznego. Należy jednak dodać, iż jeśli weźmie

się pod uwagę dokument „Sprawozdanie z realizacji programu współpracy Gminy Legionowo

w 2011 roku z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi

działalność pożytku publicznego”, to ta współpraca wydaje się nieco szersza. Otóż

przedstawiciel jednej z badanych organizacji IDI5 jest członkiem Gminnej Rady Działalności

Pożytku Publicznego, czego nie wspomniano w ankiecie32. Prawdopodobnie, ze względu na to,

iż jest to instytucja stosunkowo nowa (powołana we wrześniu 2011 r.), nie odgrywa ona

jeszcze tak istotnej roli we współpracy pomiędzy organizacji pozarządowych a samorządem.

 Porównując to ze wskaźnikami ogólnopolskimi, można ponownie wykazać słabość

legionowskich organizacji. Można zaryzykować tezę, iż nie potrzebują one środków

zewnętrznych, aby dobrze funkcjonować a przez to są bardziej niezależne. Jednak

29

 M. Sidor, Teoretyczny czy rzeczywisty wpływ…, s. 153 – 154; J. Herbst, J. Przewłocka, Podstawowe fakty o
organizacjach pozarządowych…, s. 124.
30

. Zob. Raport z badań nt. współpracy jednostek samorządu terytorialnego z organizacjami pozarządowymi
przeprowadzonych w ramach projektu pt. „Zwierciadło współpracy” http://www.pozarzadowy.pl/ images/stories/d
okumenty/ raport_zwierciadlo_ gotowy_190x210_rgb _screen_ min.pdf z dnia 2 grudnia 2010 roku.
31

 J. Herbst, J. Przewłocka, Podstawowe fakty o organizacjach pozarządowych…, s. 124.
32

 Sprawozdanie z realizacji programu współpracy Gminy Legionowo w 2011 roku z organizacjami pozarządowymi oraz
innymi podmiotami prowadzącymi działalność pożytku publicznego, Legionowo 2012, s. 19.

http://www.pozarzadowy.pl/%20images/stories/d%20okumenty/%20raport_zwierciadlo_%20gotowy_190x210_rgb%20_screen_%20min.pdf
http://www.pozarzadowy.pl/%20images/stories/d%20okumenty/%20raport_zwierciadlo_%20gotowy_190x210_rgb%20_screen_%20min.pdf

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 32 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

przeprowadzona analiza SWOT, a także oczekiwania organizacji wobec samorządu i

pracodawców, nie potwierdzają tej tezy. W polskim trzecim sektorze najbardziej znaczącym

„sponsorem” działań stowarzyszeń i fundacji jest sektor publiczny, a pierwszeństwo w

przyznawaniu tych środków mają samorządy terytorialne33. Wynika, to z tego, iż jedną z

najbardziej popularnych form współpracy jest „przelew finansowy” w związku ze zlecaniem

realizacji zadań publicznych partnerom społecznym34. Na tym etapie badań, można stwierdzić,

iż tego typu formy współpracy w Legionowie nie występują zbyt często. Być może takiego

stanu rzeczy należy upatrywać w procedurze konkursowej. Jak zauważył jedne z

respondentów wskazując bariery w funkcjonowaniu jego organizacji (IDI5): „[jest – od M.S.]

nacisk na ngo, żeby realizowały zadania, choć zmodyfikowano im budżety przy procedurze

konkursowej”35.

 Z kolei, oczekiwania legionowskich stowarzyszeń i fundacji wobec przedsiębiorców

pokrywają się ze wskaźnikami ogólnopolskimi. Jedną z głównych korzyści we współpracy z

biznesem jest pozyskiwanie funduszy na działanie. Doświadczenia z tym związane nie są

jednak zbyt duże. Jeden z respondentów wskazał nawet na ich negatywne skutki, gdyż

„Zdarzają się sponsorzy, którzy chcą oszukiwać organizacje pozarządowe, pozorne wsparcie”36.

Jeśli jedną z zasad budowania partnerstwa jest zaufanie i otwartość, to tego typu zdarzenia nie

pozwalają zbudować dobrego fundamentu.

 Oczekiwania organizacji wobec przedsiębiorców nie ograniczają się tylko do kwestii

finansowych. Podobnie jak w badaniach ogólnopolskich37, legionowskie organizacje

podkreślają, iż mogłyby czerpać z doświadczenia i wiedzy potencjalnych partnerów

biznesowych. Ponadto, w ramach takiej współpracy, przedsiębiorcy mogliby zatrudniać

podopiecznych organizacji pozarządowych. Przykładowo, jeśli byłaby to organizacja zajmujące

się edukacją zawodową, mogłaby w ramach umowy z firmą posyłać do niej na staż najbardziej

uzdolnionych uczniów. Mogłaby też organizować szkolenia dla przyszłych pracowników

według potrzeb lokalnych przedsiębiorstw. Z kolei organizacja zajmująca się pomocą osobom

niepełnosprawnym, mogłaby by wyłaniać z tej grupy osoby zdolne do pracy. Firma, która

zdecydowałaby się na zatrudnienie takich osób, mogłaby skorzystać ze statusu zakładu

33

 Tamże, s. 74.
34

 M. Sidor, Teoretyczny czy rzeczywisty wpływ…, s. 154 – 155.
35

 Ankieta IDI5.
36

 Tamże.
37

 Zob. J. Przewłocka, K. Piłat, Biznes i ngo o idealnej współpracy, (w:) http://wiadomosci.ngo.pl z dn. 14.06.2012.

http://wiadomosci.ngo.pl/

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 33 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

chronionego. Podane przykłady są hipotetyczne i jak wynika z przeanalizowanych ankiet

doświadczenia współpracy legionowskich stowarzyszeń i fundacji są znikome.

Podsumowując, można stwierdzić, iż kondycja legionowskich stowarzyszeń i fundacji

nie jest najlepsza. Brak zwarcia i siły wewnętrznej samego sektora przekłada się z kolei na

jakość współpracy z samorządem i przedsiębiorcami. Organizacje nie stanowią bowiem

równorzędnego partnera dla przedstawicieli tych dwóch sektorów. Pewna trudnością może

być zatem budowanie lokalnego partnerstwa celem rozwiązania chociażby problemu

bezrobocia, który jest jednym z głównych „bolączek” Legionowa czy budowanie lokalnej

tożsamości.

Wydaje się, że przy tym potencjale legionowskich organizacji pozarządowych kluczową

rolę odegra współpraca z samorządem. Bez względu bowiem na kondycję trzeciego sektora,

współpracę taką wymuszają rozwiązania instytucjonalno – prawne przyjęte w Polsce. Założyć

można, że przy wzmocnieniu takiej współpracy, nastąpi polepszenie stanu legionowskiego

trzeciego sektora, a to z kolei spowoduje zainteresowanie i nawiązaniem współpracy z

biznesem.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 34 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

3. Analiza i diagnoza potencjału i potrzeb zasobów ludzkich sektora

gospodarczego (prywatne podmioty gospodarcze)

Problemy społeczno-gospodarcze miasta Legionowa i powiatu

legionowskiego oczami przedsiębiorców

Przedsiębiorcy legionowscy objęci badaniem zostali poproszeni o analizę

najważniejszych problemów społeczno-gospodarczych.

Większość problemów, co zrozumiałe, koncentrowała się wokół tematyki rynku

pracy. Jako najważniejsze problemy respondenci wskazali bezrobocie i potrzeby

pracodawców dotyczące zatrudnienia pracowników. Dużym problemem jest też, w ich

mniemaniu, edukacja i jej nieadekwatność do potrzeb rynku pracy, a także brak

zabezpieczeń społecznych i sytuacja młodych osób.

Często wymienianym problemem jest ponadto alkoholizm i wyuczona bezradność,

dwie kwestie, które w opinii przedsiębiorców są ze soba ściśle powiązane i prowadzą do

biedy. Problemy te niestety są przekazywane z pokolenia na pokolenie.

Sytuację pogarszają liczne bariery w prowadzeniu działalności gospodarczej, jak też

brak pomysłów na przyciągnięcie inwestorów. Jedną z barier dla inwestycji są pewne

utrudnienia w komunikacji, choć raczej komunikacja oceniana jest dobrze.

Zdecydowana większość przedsiębiorców twierdzi, że partnerstwo społeczne może

być pomocne przy rozwiązywaniu tych problemów.

Legionowski rynek pracy

Legionowscy przedsiębiorcy oceniają legionowski rynek pracy jako średni. Uważają

go za rynek, który niczym się nie wyróżnia. Nie jest kreatywny, dlatego jego sytuacja nie

ulega poprawie. Jest bardzo dużo osób bezrobotnych, natomiast bardzo mało ofert

pracy w PUP. Nie ma dużych zakładów, brakuje przemysłu, nie ma dużych podmiotów,

które zatrudniają pracowników w okolicy Legionowa. Likwidacja dużych zakładów

pracy znacznie pogorszyła sytuację (likwidacja FSO, dywizji wojskowej). Bez dużej ilości

inwestycji rynek powoli zamiera.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 35 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Wielu przedsiębiorców ocenia lokalny rynek pracy w kontekście bliskości

Warszawy. Dla jednych niewielka odległość od stolicy jest problemem, ponieważ

ucieczka do Warszawy jest ogólnie przyjętą alternatywą wobec bezrobocia, przez co

inicjatywa tworzenia miejsc pracy w lokalnej społeczności zamiera. Bliskość Warszawy

powoduje też wysokie koszty utrzymania. Część przedsiębiorców patrzy na ten problem

z drugiej strony - bliskość Warszawy ratuje przed bezrobociem ponieważ część osób

znajduje zatrudnienie właśnie tam, a z drugiej strony wiele osób sprowadza się z

Warszawy do Legionowa, dzięki czemu wzrasta zapotrzebowanie na usługi, co generuje

miejsca pracy dla mieszkańców powiatu.

W opinii przedsiębiorców istnieją grupy, których sytuacja na rynku pracy jest

szczególnie trudna. Te grupy to przede wszystkim młodzi ludzie - absolwenci

(szczególnie ci z ogólnym wykształceniem) i osoby powyżej 50 roku życia; ich

problematyczną sytuację dostrzega zdecydowana większość przedsiębiorców. Pozostałe

defaworyzowane grupy to: zwolnieni z wielkich zakładów i osoby z tzw. dołów

społecznych, najbiedniejsi.

Zapytani o przyczyny wyższej stopy bezrobocia w powiecie legionowskim niż

średnia dla Mazowsza i całej Polski, przedsiębiorcy wymieniają w pierwszej kolejności

brak zakładów pracy i upadek tych, które do niedawna funkcjonowały.

Wiele osób uważa szarą strefę za jedną z głównych przyczyn tej sytuacji ("Część

osób pracuje bez podpisywania umów, wystawiania faktur albo właściciel jest

zgłoszony, ale pracownicy sezonowi już nigdzie nie są zewidencjonowani.", "Część osób

woli pracować na czarno.").

Kolejną przyczyną jest mała kreatywność władz, które nie dokładają

wystarczających starań, aby ściągnąć biznes zagraniczny. Przeszkodą w zatrudnianiu

większej ilości pracowników są też zbyt duże koszty pracy dla firm.

W kwestii przewidywanych zmian na rynku pracy w najbliższych latach,

przedsiębiorcy są zdecydowanie pesymistami. Wielu przewiduje stagnację. Ubożejące

społeczeństwo spowoduje brak popytu na usługi. Zatrudnienie (szczególnie młodym

osobom) może dać planowana galeria handlowa, z drugiej zaś strony, małe sklepiki nie

wytrzymają jej konkurencji i upadną.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 36 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Rynek pracy a edukacja

Przedsiębiorcy krytycznie oceniają dopasowanie szkolnictwa w powiecie

legionowskim do potrzeb lokalnego rynku pracy. Oferta edukacyjna rozmija się z

potrzebami rynku pracy. Szkoła nie spełnia funkcji pośrednika między pracodawcami i

przyszłymi pracobiorcami.

Za dużo osób kształci się na etapie wyższym, a to nie jest konieczne do pracy w

branży usługowej. Przeważająca większość przedsiębiorców ubolewa nad upadkiem

szkolnictwa zawodowego. Obserwują zjawisko "nadprodukcji magistrów", czego

jednym z powodów jest zbyt łatwa matura. Twierdzą że jest za dużo humanistów, a za

mało specjalistów. Za mało jest natomiast szkół zawodowych, które przygotowywałyby

osoby wykwalifikowane np. sprzedawców, hydraulików, monterów itp. Z drugiej strony,

zainteresowanie młodzieży takimi zawodami nie jest duże. Potrzebna jest zmiana

myślenia ("Trzeba by przekonać rodziców i młodych, że nie wszyscy muszą iść na studia

czy do liceum i pójście do szkoły zawodowej to też dobra droga do rozwoju.", "Nikt nie

chce uczyć się zawodu i fachowej pracy, ludzie nie rozumieją tego, że nie każdy musi

zarządzać, a ktoś musi pracować i wykonywać prace szeregowe.").

Innym problemem jest to, że osoby, które kończą szkoły zawodowe, nie chcą potem

pracować w tych zawodach, kończą te szkoły niejako „przypadkiem”.

Jakie zmiany powinny więc nastąpić w systemie nauczania? Przedsiębiorcy

proponują następujące rozwiązania: rozwój szkolnictwa zawodowego, żeby były to

szkoły, które będą zachęcały do nauki; dobra reklama dla szkolnictwa zawodowego;

intensywna promocja legionowskich szkół przez władze, aby powstrzymać wyjazdy

młodzieży do szkół w Warszawie; lepiej rozwinięta współpraca szkół i władz lokalnych

z przedsiębiorcami; czytelne sygnały dawane szkołom przez sferę rzemiosła odnośnie

do tego, jakie zawody będą potrzebne za kilka lat; prowadzenie statystyk, ile osób

aktualnie szkoli się, w jakiej branży i kiedy planuje zakończyć naukę; trudniejsza

matura, aby ograniczyć ilość osób uczących się w liceach i podejmujących studia wyższe;

nacisk na szkolenie techniczne; nacisk na rozwój znajomości języków obcych i

konkretny fach. Należy ograniczyć dostęp do matury i wyższych studiów, stawiając na

jakość tych dyplomów i jednocześnie rozwinąć nowoczesne kształcenie zawodowe

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 37 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Działalność gospodarcza w powiecie legionowskim

Co skłania mieszkańców powiatu do otwierania własnej działalności gospodarczej?

Według respondentów, główne przyczyny rozpoczęcia przez nich działalności

gospodarczej to przede wszystkim potrzeba niezależności, bycia na swoim, w drugiej

kolejności potrzeba wyższych zarobków, dobry pomysł na biznes, a także chęć

wykorzystania własnej wiedzy. Nie jest to więc alternatywą wobec braku innych

możliwości zarabiania na życie, a dobrze przymyślaną i prawdziwie przedsiębiorczą

decyzją.

Jeśli chodzi o funkcjonowanie poszczególnych przedsiębiorstw, zarówno właściciele

firm, jak i ich pracownicy podkreślają ogromną rolę zaufania. Według ich opinii i

wiedzy, pracownicy zdecydowanie tworzą wspólnotę opartą na zaufaniu wobec siebie.

Też właściciele firm obdarzają swoich pracowników pełnym lub dużym zaufaniem.

Legionowscy przedsiębiorcy wykazują ponadto pełne lub duże zaufanie do lokalnych

władz.

Przedsiębiorcy zdecydowanie stawiają na kompetencje pracowników. Są one

najważniejszą wartością przyjętą w firmach przez kierownictwo. Przedsiębiorcy są z

reguły zadowoleni z kompetencji już zatrudnionych pracowników, uważając, że

pozwalają one na wdrożenie w ich firmach innowacyjnych technologii. Drugą

najważniejszą wartością jest zaufanie, kolejno sumienność, lojalność i szacunek.

Przedsiębiorcy cenią też wartości takie, jak: dobra praca, jakość wykonywanej pracy,

współpraca, dobro klienta, etyka w postępowaniu, rozwój pracowników i rozwój

działalności.

Analizując zasadnicze wartości podzielane przez pracowników firmy, znów widać

ogromne znaczenie zaufania. Jest to wartość najczęściej wymieniana. Pracownicy cenią

też szacunek, wiedzę, dobro klienta, uczciwość, lojalność, sumienność, rzetelność,

doświadczenie, etykę w postępowaniu, pracowitość, rozwój zarówno firmy, jak i

pracowników, a także przyjazne stosunki międzyludzkie.

Wartości podzielane przez kierownictwo i pracowników firm w dużej mierze się

pokrywają, co stwarza ogromne szanse na harmonijną współpracę, a co za tym idzie

rozwój firmy.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 38 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Legionowscy przedsiębiorcy dosyć rzadko sięgają po środki unijne czy inne formy

wsparcia publicznego. Jeśli chodzi o formy zatrudniania pracowników, dominują

umowy o pracę na czas nieokreślony, w drugiej kolejności umowy o pracę na czas

określony, rzadziej pracownicy zatrudniani są na umowy cywilno-prawne (dotyczy to

najczęściej pracowników sezonowych i doraźnych zleceń). Rotacja pracowników jest

niewielka i wynika głównie z sezonowości prac i zmienności tematycznej zleceń.

Pracodawcy starają się zatrzymywać dobrych pracowników.

Badane firmy z powiatu legionowskiego raczej dobrze oceniają swoją kondycję

mimo, iż trudno wywalczyć obecnie zlecenia i utrzymać za stawki z kontraktów

pracowników. Niektórym firmom udaje się rozwijać i rozszerzać działalność.

Bariery w prowadzeniu działalności gospodarczej

Najczęściej wymieniane bariery w prowadzeniu działalności gospodarczej związane

są z finansami i legislacją, w mniejszej mierze z potencjałem pracowników i innymi

kwestiami.

Bariery finansowe to przede wszystkim wysokie koszty działalności, zatrudniania i

przeszkolenia pracowników; obciążenia podatkowe; zatory płatnicze i spadek zaufania

do dużych wykonawców; zaniżanie stawek w ofertach przetargowych przez inne firmy.

Problemem jest zaleganie z opłatami przez odbiorców usług, czy produktów lub też

zleceniodawców legionowskich firm i zerowe możliwości egzekucji niewypłaconych

przez innych wynagrodzeń. Postępowanie sądowe jest długie i żmudne, i nie gwarantuje

odzyskania poniesionych kosztów.

Barierami legislacyjnymi są w głównej mierze: brak stabilizacji prawnej i skarbowej;

brak możliwości jasnej interpretacji przepisów; brak deregulacji zawodów; dążenie do

stałych umów (przepisy, wg których po 3 umowach na czas określony należy

pracownika zatrudnić na czas nieokreślony).

Bariera związana z potencjałem pracowników to brak poszukiwanych specjalistów,

wysokiej klasy fachowców.

Ponadto, zapytani o to, co utrudnia prowadzenie działalności gospodarczej,

przedsiębiorcy wymieniają kwestie takie, jak brak pewnego etosu właściwego dla

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 39 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

przedsiębiorczych postaw, co powoduje, że mieszkańcy powiatu są mało

przedsiębiorczy.

Rozwój firm hamuje trudny dostęp do przetargów - przetargi wygrywają najtańsi, co

utrudnia godziwe wynagrodzenie, jakiego wymaga zaangażowanie specjalistów.

("Przetargi wygrywa firma, która nie płaci podwykonawcom, bo w przetargach

wygrywają ci, którzy oferują najniższe stawki.", "Przetargi rozstrzyga się długo, a potem

wymaga się szybkiej realizacji zamówienia, co szkodzi jakości wykonanych robót.").

Kapitał społeczny

Legionowscy przedsiębiorcy oceniają stan kapitału społecznego w Polsce raczej jako

niski.

Pomimo wysokiej stopy bezrobocia w powiecie, legionowscy przedsiębiorcy

miewają problemy ze znalezieniem pracowników. Jako przyczynę tego stanu rzeczy

podają prawie wyłącznie brak kwalifikacji i kompetencji u osób poszukujących pracy

(czasem brak odpowiednich i aktualnych uprawnień do wykonywania danej pracy).

Tych już zatrudnionych chwalą więc za wysokie kompetencje, natomiast czasem

stawiają czoła braku odpowiednich kompetencji i kwalifikacji osób poszukujących

pracy, co może się często kończyć zatrudnieniem niekompetentnego pracownika i

ponoszeniem znacznych kosztów jego wyszkolenia.

Większość badanych przedsiębiorców napotkała na problem ze znalezieniem

odpowiedniego pracownika z powodu braku specjalistów, mistrzów w danym fachu.

Problem ten dotyczył przede wszystkim "fachowców" takich, jak: hydraulicy, murarze,

pracownicy branży budowlanej, glazurnicy, ślusarze, fachowcy od remontów dróg,

spawacze i inni rzemieślnicy, handlowcy i przedstawiciele handlowi zorientowani na

przemysł.

Powodem tej sytuacji jest to, że wiele wykwalifikowanych osób wyjeżdża za granicę,

ale też fakt, że nie ma chętnych do nauki lub wykonywania tych zawodów ("Trudno

namówić gimnazjalistę żeby został hydraulikiem, posadzkarzem czy szewcem bądź

krawcem; młody chciałby dużo zarabiać i od razu być właścicielem całej firmy").

Brakuje osób chętnych do pracy w sprzedaży, gdyż dla wielu poszukujących pracy jest

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 40 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

to ostateczność. Firmy mają też doświadczenie zatrudnienia osób, które w praktyce nie

odnajdywały się w pracy z powodu braku odpowiedniej wiedzy lub umiejętności.

Oprócz braku chętnych i wykwalifikowanych przyczyną braku adekwatnych

pracowników jest czasem niemożność sprostania wymogom płacowym bardziej

wykwalifikowanych pracowników. Czasem także to, że osoby poszukujące pracy nie

chcą pracować mając legalną umowę (np. osoby zarejestrowane w KRUS-ie). Część osób

nie chce podejmować prostych prac, kończą studia na które nie ma popytu i

jednocześnie mają duże ambicje zarobkowe.

Analiza potencjału sektora przedsiębiorstw

Objęci badaniem przedsiębiorcy przeprowadzili analizę SWOT swojego sektora

określając jego mocne i słabe strony oraz szanse i zagrożenia, jakie wpływają na jego

sytuację.

Mocne strony: wiedza; doświadczenie; tradycja; marka; orientacja na rynku;

dopasowanie do potrzeb rynku; współpraca w ramach organizacji (Cech Rzemiosł

Różnych, Powiatowa Izba Gospodarcza); uproszczenie procedur związanych z

prowadzeniem działalności gospodarczej (CEIDG).

Słabe strony: mała infrastruktura produkcyjna w stosunku do ilości mieszkańców;

brak inwestorów zainteresowanych tworzeniem infrastruktury produkcyjnej; wysokie

koszty pracy, w tym przerost zatrudnienia; kurczący się rynek zbytu na polskie

produkty; trudności w prowadzeniu działalności gospodarczej wynikające z zatorów

finansowych; brak właściwych kierunków wykształcenia w zasobach ludzkich.

Szanse: Rozwój budownictwa mieszkaniowego; wzrost zapotrzebowania na usługi

związane z rozwojem regionu związane z bliskością aglomeracji Warszawy;

preferowanie regionalnych przedsiębiorców w mieście i powiecie legionowskim przez

władze samorządowe jako partnera do tworzenia miejsc pracy; zwiększenia produkcji a

tym samym płacenia podatków zasilających bezpośrednio i pośrednio budżety

samorządowe (popierać swoich); pozyskiwanie środków unijnych; dążenie do kasacji

„Janosikowego”.

Zagrożenia: niestabilne prawo gospodarcze (podatki, zmiany ustaw); bankructwa

lokalnych (małych) sklepów, firm wypieranych przez duże hipermarkety; brak

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 41 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

stabilnego przepływu pieniędzy (długie terminy płatności) i niedotrzymywanie

terminów płatności; przechodzenie przedsiębiorców do szarej sterfy; trudny dostęp do

kapitału (pożyczki itp.) dla małych przedsiębiorców - wysokie oprocentowanie i

trudności w negocjowaniu kredytów; opieszałość sądów w rozstrzyganiu sporów

gospodarczych; małe znaczenie samorządów gospodarczych.

Rekomendacje przedsiębiorców dotyczące rozwiązań najważniejszych

problemów społecznych

Zapytani o to, jakie działania powinny zostać podjęte na rzecz rozwoju zatrudnienia,

przedsiębiorcy w pierwszej kolejności mówią o inwestycjach. Kolejno wymieniają

rozwiązania związane z edukacją i zdobywaniem doświadczenia zawodowego przez

potencjalnych pracowników, sugerują rozwiązania takie, jak: staże, szkolenia, wsparcie

szkół zawodowych i budowa przedsiębiorczości.

Ponadto przedsiębiorcy proponują następujące działania, by rozwiązać

najważniejsze problemy społeczne powiatu legionowskiego i celem zmniejszenia stopy

bezrobocia na legionowskim rynku pracy:

- przedsiębiorcy z jednego obszaru powinni się wspierać i korzystać wzajemnie ze

swoich usług, a nie szukać ich poza powiatem, powinna być wcielona w życie idea

solidarności lokalnej;

- rozwiązania prawne regulujące sytuację zatorów płatniczych – sprawna egzekucja

zobowiązań finansowych od wierzycieli;

- znaczne zmniejszenie kosztów zatrudnienia;

- staże dla młodzieży ("Pokazywać młodzieży prace na różnych stanowiskach;

zaszczepić w nich potrzebę ciągłego poszerzania swojej wiedzy");

- wsparcie szkół, które będą kształciły pracowników potrzebnych na lokalnym

rynku pracy;

 - współpraca organizacji gospodarczych, żeby promować „fachowość i rzetelność”

lokalnych rzemieślników na rynku mazowieckim czy kilku województw;

- działania reklamowe, aby ściągnąć prywatny biznes albo utworzyć filie zakładów;

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 42 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

- stworzenie marki Legionowa – konkretny produkt;

- stworzenie Inkubatora Przedsiębiorczości;

- wprowadzenie barier celnych ("przez „chińszczyznę” pada rzemiosło, z którego

Legionowo kiedyś słynęło");

- większa współpraca i solidarność lokalna.

Partnerstwo

Badane firmy deklarują dużą chęć współpracy w ramach partnerstwa na rzecz

powiatu, chęć działania na rzecz społeczności lokalnej. Partnerstwo to jest, ich zdaniem,

ważne. Firmy przystąpiły do partnerstwa, ponieważ zależy im na rozwoju regionu,

rynku lokalnego, społeczności lokalnej. Dla części firm udział w partnerstwie jest też

okazją do pogłębiania wiedzy, poznania nowych ludzi, nawiązywania i podtrzymywania

kontaktów, a także do pokazania własnej firmy. Widać więc wyraźną troskę o powiat

połączoną z potrzebą współdziałania. Aktywność przedsiębiorców potwierdza też fakt,

iż zdecydowana większość badanych należy do różnych organizacji, stowarzyszeń czy

partii.

Zaangażowani w budowę partnerstwa przedsiębiorcy są też świadomi mocnych

stron, atutów lokalnej społeczności, które mogą ułatwić organizowanie partnerstw. Są

to przede wszystkim: już wypracowane umiejętności dochodzenia do celu poprzez

dialog, kapitał wiedzy, którym dysponuje społeczność oraz kontakty z innymi lokalnymi

partnerstwami.

Dostrzegają też jednak zagrożenia czy przeszkody w budowaniu partnerstwa, takie,

jak: niska świadomość atutów dialogu i partnerstwa, brak zaufania między

potencjalnymi partnerami (znów wielka rola zaufania i obawa o ewentualny jego brak),

niska aktywność organizacji społecznych.

Lokalne partnerstwo potrzebuje lidera. Według zdecydowanej większości pytanych

przedsiębiorców, rolę lidera partnerstwa mogłaby pełnić Powiatowa Izba Gospodarcza.

Wskazywano też inne instytucje: Urząd Miasta, Starostwo Powiatowe, Cech czy

Powiatowy Urząd Pracy. Warto dodać, że przedsiębiorcy pozytywnie oceniają

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 43 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

dotychczasową współpracę z samorządem i instytucjami rynku pracy, z którymi

współpracują zdecydowanie częściej niż z organizacjami pozarządowymi.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 44 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

V. Diagnoza problemów społeczno-gospodarczych na terenie miasta Legionowo i

powiatu legionowskiego, ich przyczyny i skutki

Przedstawiciele organizacji pozarządowych, sektora instytucji rynku pracy, sektora

publicznego, oświaty i edukacji oraz sektora przedsiębiorców działających na terenie miasta

Legionowa oraz powiatu legionowskiego zidentyfikowali kluczowe problemy społeczno–

gospodarcze na tym terenie.

Zidetyfikowane problemy społeczno – gospodarcze można sklasyfikować w 2 główne bloki

tematyczne:

a. kapitał ludzki

 wysoki odsetek bezrobocia

 niskie relacje nauki ze sferą gospodarczą

 duży odsetek bezrobotnych osób młodych i powyżej 50 roku życia

 niski poziom wynagrodzenia

b. standard życia mieszkańców

 patologie społeczne

 infrastruktura komunikacyjna

 deficyt mieszkań

Kapitał ludzki

Wśród problemów związanych z kapitałem ludzkim badane grupy respondentów

najczęściej wskazywały bezrobocie (w powiecie legionowskim stopa bezrobocia wynosi

12,9%, jest zatem o 3 punkty procentowe wyższa niż w całym województwie).

Przyczyny braku pracy przez nich wskazywane można podzielić na 2 główne kategorie:

przyczyny mające podłoże w sytuacji ekonomiczno – gospodarczej oraz wynikające z postaw,

potrzeb i zachowań podmiotów funkcjonujących na rynku pracy – pracodawców i

bezrobotnych.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 45 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

a. przyczyny ekonomiczno – gospodarcze

Głównym powodem bezrobocia wynikającym z sytuacji ekonomiczno – gospodarczej jest

zdaniem respondentów brak nowych miejsc pracy, a także likwidacja dotychczas istniejących,

w tym dużych przedsiębiorstw (FSO). Warto w tym miejscu powołać się na dane statyczne

WUP Warszawa, które potwierdzają słuszność opinii respondentów: według stanu na koniec

czerwca 2011 roku zostały zwolnione z przyczyn zakładów pracy w powiecie legionowskim i

mieście Legionowo aż 323 osoby, w porównaniu do poprzedniego roku nastąpił wzrost aż o

95,3%38.

Ponadto powstaje niewiele nowych przedsiębiorstw, które „napędzają” lokalną gospodarkę,

co zdaniem badanych przedsiębiorców wynika z barier legislacyjnych oraz finansowych.

Dominują natomiast małe firmy, które przede wszystkim nastawione są na prace sezonowe

oraz zatrudniają głównie osoby z najbliższego otoczenia, wolny etat nie jest sygnalizowany

opinii publicznej. Mało jest lokalnych inwestycji, które pozwoliłyby na powstanie nowych

miejsc pracy. Badani przedsiębiorcy uważają, że przyczyną tego stanu rzeczy jest mało

kreatywne podejście władz , które nie dokładają wystarczających starań, żeby przyciągnąć

zagranicznych inwestorów.

Inną przyczyną uniemożliwiającą zwiększenie zatrudnienia są wysokie koszty pracy. Każdy

nowy pracownik to duży wydatek ponoszony przez pracodawcę. Badani przedsiębiorcy

wskazują również na wysokie koszty szkoleń pracowników. Pracodawcy redukując ponoszone

koszty pracownicze często zatrudniają „na czarno”, co prowadzi do rozwoju szarej strefy.

b. przyczyny wynikające z czynnika ludzkiego

W opinii ankietowanych zasadniczym problemem jest brak dopasowania pomiędzy

oczekiwaniami i potrzebami pracodawców, a pracobiorców. Rozbieżność ta dotyczy zarówno

płaszczyzny finansowej, kwalifikacyjnej oraz motywacyjnej.

W poniższej tabeli omówione są główne płaszczyzny rozbieżności wskazane przez

respondentów z uwzględnieniem dwóch aktorów rynku pracy: pracodawców i pracowników.

38

 Zespół ds. Statystyk rynku pracy. Wydział Regionalnej Polityki Rynku Pracy, Aneks Statystyczny. Załączniki według
obszarów, Warszawa 2011, Załącznik nr 17.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 46 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Tabela nr 1: Oczekiwania i potrzeby pracodawców i pracowników

Płaszczyzny rozbieżności Pracodawcy Pracownicy

Finansowa Wysokie koszty zatrudnienia i

szkolenia pracowników

Wysokie czekiwania

finansowe potencjalnych

pracowników

Kwalifikacyjna Wymagają wysokich

kwalifikacji i doświadczenia

na danym stanowisku ,

aktualnych uprawnień do

wykonywania danej pracy,

kompetencji kluczowych

Brak oczekiwanych przez

pracodawcę kwalifikacji

Motywacyjna Oczekują pracownika

zaangażowanego w pracę,

przejawiającego inicjatywę

Niski poziom motywacji do

podjęcia zatrudnienia, praca

to głównie środek do

zarabiania pieniędzy

Skutkiem zdiagnozowanego problemu jest zdaniem ankietowanych duża rotacja

pracowników, straty finansowe poniesione przez pracodawców, zatrudnienie pracowników o

niskich kwalifikacjach, co wiąże się z ponoszeniem znacznych kosztów ich wyszkolenia. Badani

wskazują ponadto na frustrację zarówno po stronie pracodawców jak i pracowników, a także

małe możliwości rozwoju firmy.

Przedstawiciele wszystkich badanych grup podzielali wspólnie pogląd o szczególnie

trudnej sytuacji na rynku pracy osób w wieku 18 – 24 lata oraz osób w wieku 50+ .

Wymienione grupy bezrobotnych zostały również ustawowo uznane za osoby będące w

szczególnie trudnej sytuacji na rynku pracy. Ponadto opinia respondentów jest zbieżna z

danymi statystycznymi z tego terenu: według danych z VI 2011roku osoby w wieku 45 – 54

lata oraz 55 – 59 stanowiły w mieście Legionowo oraz powiecie legionowskim odpowiednio

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 47 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

21,00% i 12,00 ogółu bezrobotnych. W przypadku osób w wieku 18 – 24 lata odsetek ten

wyniósł 15,5%. 39

Osoby młode:

Respondenci terminem osób młodych posługują się zarówno w przypadku

absolwentów szkół na poziomie ponadgimnazjalnym oraz wyższym. Zatem przez osoby młode

będziemy tutaj rozumieć osoby w wieku 18 -24 lata.

Wśród przyczyn trudnej sytuacji osób młodych na rynku pracy respondenci najczęściej

wskazują na system szkolnictwa niedopasowanego do potrzeb lokalnego rynku pracy.

Ankietowani wskazują na niskie relacje nauki ze sferą gospodarczą. Oferta edukacyjna

rozmija się z potrzebami rynku pracy. Szkoła nie spełnia funkcji pośrednika między

pracodawcami i przyszłymi pracobiorcami. Zdaniem respondentów najczęściej wybierane

przez osoby młode kierunki studiów to psychologia i pedagogika. Tymczasem rynek pracy jest

przesycony absolwentami tych kierunków. Problem dotyczy również absolwentów szkół

ogólnokształcących , które nie przygotowują młode osoby do wejścia na rynek pracy.

Respondenci wskazują również na małe doświadczenie zawodowe młodych osób,

postawy roszczeniowe, niską motywację, co również wpływa na ich trudną sytuację na rynku

pracy.

Inne przyczyny bezrobocia osób młodych to: brak odpowiednich środków na rozwój

oraz rozbudowana biurokracja. Wszystko to z kolei skutkuje migracją zarobkową

wykształconych młodych ludzi, małe firmy są pozbawione kadry, prowadzi to również do

rozwoju szarej strefy.

Osoby 50+:

Trudna sytuacja osób wieku 50 + wynika zdaniem ankietowanych nie tylko z sytuacji

ekonomiczno – gospodarczej miasta i powiatu jak: brak wolnych miejsc pracy, likwidacja

zakładów pracy, ale również z takich przyczyn jak: niski poziom kwalifikacji zawodowych osób

w tej grupie wiekowej, niedostosowanie kwalifikacji do potrzeb rynku pracy. Ankietowani

39

 Zespół ds. Statystyk rynku pracy. Wydział Regionalnej Polityki Rynku Pracy, Aneks Statystyczny. Załączniki według
obszarów, Warszawa 2011, Załącznik nr 17.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 48 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

uważają, że przyczyną ich trudnej sytuacji na rynku pracy są problemy natury psychicznej:

brak wiary w swoje możliwości, obawa przed podjęciem nowej innej pracy.

Brak pracy w tej grupie prowadzi do takich negatywnych zjawisk jak: ubożenie społeczeństwa,

zmniejszenie popytu na dobra konsumpcyjne, zagrożenie patologią i przestępczością,

wykluczenie społeczne, pogorszenie stanu zdrowia, a także konflikty rodzinne. Respondenci

wskazują jeszcze na jeden problem w tej grupie wiekowej: większość osób 50+ pracowała

przez wiele lat w zlikwidowanych przedsiębiorstwach przez wiele lat, często na jednym

stanowisku pracy, trudno im znaleźć pracę nawet po ukończeniu kursów kwalifikacyjnych.

Wartym podkreślenia jest fakt, że charakterystyka potencjału bezrobotnych 50+ oraz

osób młodych formułowana przez respondentów jest bardzo bliska portretowi tej grupy

wyłaniającemu się z dotychczasowych ogólnopolskich danych statystycznych i badan

socjologicznych.

Poniżej przedstawiamy główne przyczyny trudnej sytuacji omawianych powyżej

defaworyzowanych grup na legionowskim rynku pracy.

Tabela nr 2 Grupy defaworyzowane na legionowskim rynku pracy – przyczyny i skutki

Grupa Osoby młode 18 – 24 lata Osoby 50+

Przyczyny szkolnictwo nie dopasowane

do potrzeb rynku, brak

odpowiednich środków na

rozwój, rozbudowana

biurokracja

brak wolnych miejsc pracy, likwidacja

zakładów pracy, brak odpowiednich

kwalifikacji tych osób, brak wiary w

swoje możliwości w tej grupie

wiekowej, ich obawa przed podjęciem

nowej innej pracy

Skutki migracja zarobkowa

wykształconych młodych

ludzi, brak kadry dla małych

firm, rozwój szarej strefy

ubożenie społeczeństwa, zmniejszenie

popytu na dobra konsumpcyjne,

zagrożenie patologią i przestępczością,

wykluczenie społeczne, pogorszenie

stanu zdrowia tej grupy wiekowej,

konflikty rodzinne

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 49 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

W opinii wszystkich trzech grup respondentów najczęściej osoby starsze i osoby młode

są uważane za grupy znajdujące się w najtrudniejszej sytuacji na rynku pracy. Należy

zaznaczyć, że w opinii przedstawicieli organizacji pozarządowych i instytucji publicznych z

terenu powiatu legionowskiego do grupy defaworyzowanej należy również zaliczyć kobiety

oraz osoby niepełnosprawne (zaraz po osobach młodych oraz starszych.) Na te kategorie

bezrobotnych nie wskazują przedsiębiorcy. Wynikać to może z faktu, że badane organizacje

pozarządowe i instytucje publiczne częściej niż pracodawcy mają do czynienia w swojej pracy z

tymi grupami, znają problemy tych grup. Problem bezrobotnych kobiet bardziej dotyczy

obszarów wiejskich, o czym może świadczyć fakt, że tylko respondenci z terenu powiatu

legionowskiego wskazują na ta grupę jako defaworyzowaną na rynku pracy. Przypomnieć

warto w tym miejscu, że kobiety w ostatnich latach stanowiły mniejszość w grupie

bezrobotnych porównaniu do mężczyzn.

Wśród innych przyczyn bezrobocia związanych z czynnikiem ludzkim respondenci

wymieniają utrwaloną niechęć do podjęcia pracy ze względu na pobieranie świadczeń z

pomocy społecznej. Na powyższy czynnik ponownie wskazują wyłącznie przedstawiciele

organizacji pozarządowych oraz instytucji publicznych. Najczęściej to bowiem pracownicy

organizacji pozarządowej mają do czynienia z osobami, które nie decydują się na powrót na

rynek pracy, ze względu na korzystanie z pomocy społecznej w postaci wsparcia finansowego.

Standard życia mieszkańców

Kolejna grupa zidentyfikowanych problemów społeczno – gospodarczych dotyczy

standardu życia mieszkańców. Respondenci uważają, że problemem miasta Legionowa i

powiatu legionowskiego jest zubożenie społeczeństwa, które w głównej mierze jest

zdeterminowane przez czynniki społeczno – ekonomiczne związanym z kondycją materialną

jednostek oraz ich miejscem na rynku pracy. Zatem ich zdaniem brak pracy oraz niskie zarobki

mają zasadniczy wpływ na zjawisko pauperyzacji społeczeństwa . Obok w/w przyczyn

respondenci wskazują również na wysokie koszty utrzymania, które z kolei wynikają z

bliskiego sąsiedztwa z Warszawą. Tymczasem wysokość wynagrodzeń w powiecie

legionowskim i m. Legionowo nie odpowiada stawkom warszawskim. Zubożenie

społeczeństwa jest ich zdaniem również skutkiem wyuczonej bezradności, uzależnieniem od

korzystania ze świadczeń pomocy społecznej oraz patologii społecznych. Wśród najczęściej

wymienianych przez respondentów patologii pojawia się alkoholizm - skuteczna barierę w

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 50 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

skutecznej i trwałej aktywizacji zawodowej, skazującej osobę nim dotkniętą na pasywne

metody wsparcia, opierającego się na świadczeniach finansowanych ze środków publicznych.

Pauperazacja społeczeństwa wynika zatem zdaniem respondentów z 2 czynników: społeczno –

ekonomicznych oraz jednostkowych. Należy dodać, że patologie społeczne oraz ubóstwo jest

częściej dostrzegane przez respondentów działających na terenie powiatu legionowskiego.

Może to wynika z faktu, że patologie w mniejszych miejscowościach są bardziej dostrzegane ze

względu chociażby na mniejsza liczbę mieszkańców.

Wśród problemów związanych ze standardem życia respondenci wymieniają również

ograniczony dostęp do opieki zdrowotnej, przy czym nie dotyczy to Legionowa oraz brak

mieszkań.

 Z przeprowadzonych badań wyłania się jeszcze jeden problem związanych ze

standardem życia: słaba infrastruktura komunikacyjna: brak połączeń Legionowa z niektórymi

miejscowościami powiatu legionowskiego. Stanowi to zdaniem respondentów barierę w

podjęciu zatrudnienia w mieście Legionowo przez osoby zamieszkujące słabo skomunikowane

tereny.

W opinii badanych grup respondentów wskazywane problemy społeczno – gospodarcze

dotyczące zarówno kapitału ludzkiego jak i standardu życia dotyczą w większym stopniu

powiatu legionowskiego. Zdaniem przedstawicieli organizacji pozarządowych działających na

terenach wiejskich powiatu w większym stopniu jest widoczna polaryzacja społeczeństwa tzn.:

bardziej widoczny jest podział na zamożniejszych pracujących w Warszawie i biedniejszych

pracujących lokalnie. Dominuje opinia, że Legionowo w mniejszym stopniu dotknięte jest

bezrobociem, chociaż pojawiają się głosy, że w dużym stopniu zależy to od gminy np. gmina

Chotomów lub Jabłonna jest w mniejszym stopniu dotknięta bezrobociem w porównaniu z

zaludnionym Legionowem. Pojawiają się głosy, że osób napływowe w Legionowie mają lepszy

start w porównaniu z mieszkańcami w Legionowie już urodzonych.

Legionowo jest lepiej oceniona pod względem dostępu do opieki zdrowotnej.

Przedstawiciele wszystkich grup respondentów wskazują również na lepszą komunikację w

Legionowie.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 51 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Reasumując:

Respondenci wskazują na następujące problemy związane z kapitałem ludzkim: duża liczba

osób bezrobotnych, niski poziom wynagrodzenia, niskie relacje nauki ze sferą gospodarczą,

niski poziom kwalifikacji zawodowych. Kolejna grupa wyłaniających się problemów społeczno

– gospodarczych jest związana ze standardem życia mieszkańców. W tym miejscu respondenci

wskazują na: pauperyzację społeczeństwa, patologie społeczne, brak dostępu do opieki

zdrowotnej, słabą infrastrukturę komunikacyjną. Istotne jest zatem podejmowanie działań

ograniczających występowanie tych negatywnych zjawisk w mieście Legionowo i powiecie

legionowskim. Szczególnie ważna jest w tym zakresie współpraca lokalnych podmiotów z

sektora publicznego, społecznego oraz prywatnego.

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 52 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

VI. Możliwe rozwiązania problemów społeczno-gospodarczych na terenie miasta

Legionowo i powiatu legionowskiego – propozycje konkretnych działań

Przedstawiciele pracodawców, organizacji pozarządowych oraz instytucji publicznych

zostali poproszeni o wskazanie konkretnych rozwiązań problemów społeczno – gospodarczych

na terenie miasta Legionowo i powiatu legionowskiego. W ich opracowaniu wykorzystano

wszystkie materiały zabrane z poszczególnych metod i technik badawczych. Stanowiły one

jeden z tematów przewodnich II spotkania partnerstwa lokalnego konferencji open space, w

której uczestniczyli przedstawiciele trzech sektorów. Wypracowane podczas spotkania

rozwiązania zostały uwzględnione w raporcie

Kluczowe problemy społeczno – gospodarcze dotyczące kapitału ludzkiego: wysoki

odsetek bezrobocia, niskie relacje nauki ze sferą gospodarczą, duży odsetek bezrobotnych osób

młodych i powyżej 50 roku życia, niski poziom wynagrodzenia oraz standardu życia:

pauperyzacja społeczeństwa, patologie społeczne, brak dostępu do opieki zdrowotnej, słaba

infrastrukturę komunikacyjną

Poniżej zostały omówione propozycje konkretnych działań mających na celu

rozwiązanie zidentyfikowanych problemów społeczno –gospodarczych w ujęciu krótko (w

ciągu pół roku), średnio (w ciągu półtora roku) oraz długoterminowym (w ciągu 3 lat).

Wypracowane propozycje stanowią efekt spotkania zespołu zadaniowego ds. rynku pracy, w

którym uczestniczyli przedstawiciele pracodawców, organizacji pozarządowych oraz instytucji

publicznych.

Problem: bezrobocie

Cel: Zwiększenie liczby miejsc pracy

Podmioty

realizujące

Cel

krótkoterminowy

Cel średnioterminowy

Cel

długoterminowy

władze państwowe i

gminne, powiatowa

izba gospodarcza,

wykorzystanie

sezonowych ofert

stworzenie pogłębionej

bazy informacyjnej na

temat zmian rynku

działania

strukturalne

zwiększające

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 53 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

PUP, NGO, media

lokalne, firmy

szkoleniowe

pracy atrakcyjność regionu

dla inwestorów,

przedsiębiorców,

promowanie

przedsiębiorczości,

otwieranie

działalności

gospodarczej

izba gospodarcza,

cech rzemiosł

różnych, PUP

zorganizowanie

spotkań

informacyjnych dla

przedsiębiorców jak

pozyskiwać środki

zewnętrzne

przeszkolenie

przedsiębiorców w jaki

sposób pozyskiwać

środki zewnętrzne na

potrzeby rozwoju

przedsiębiorstwa

kreowanie nowych

potrzeb

powiatowa izba

gospodarcza, PUP,

ZDZ, jednostki

samorządu

terytorialnego z

powiatu

legionowskiego

stworzenie bazy

danych o wolnych

miejscach pracy,

bezpłatna infolinia z

PUP w zakresie

uzyskania informacji

o miejscach pracy

nawiązanie współpracy

z instytucjami z powiatu

legionowskiego i

sektorem prywatnym w

zakresie utworzenia

miejsc dla odbycia stażu

i praktyk zawodowych

zwiększenie liczby

kursów w celu

zdobycia

dodatkowych

kwalifikacji pod

potrzeby lokalnego

rynku pracy

Pracodawcy, PUP

władze

samorządowe,

ośrodek pomocy

społecznej

Szkoły, poradnia

psychologiczno -

giełda pracy, prace

społecznie użyteczne

internetowa baza miejsc

pracy, giełda pracy

(programy cykliczne)

stworzenie

preferencyjnych

warunków dla

pracodawców z

terenu powiatu

legionowskiego

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 54 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

pedagogiczna

Urzędy, PUP, ZDZ,

lokalni

przedsiębiorcy

szkoły wyższe,

instytucje związane z

rynkiem pracy,

ministerstwo

edukacyjne

szkoły zawodowe,

ministerstwa

diagnoza potrzeb

rynku pracy,

inicjatywa lokalna

pobudzanie i

edukowanie do

działań społecznych,

wnioski na

subsydiowane

zatrudnianie, na

staże, na

dofinansowanie

stworzenia miejsc

pracy,

samozatrudnienie,

spółdzielnie socjalne

i inne podmioty

ekonomii społecznej

utworzenie stanowisk

pracy dla stażystów,

utworzenie miejsc pracy

na prace interwencyjne,

roboty publiczne,

zakładanie działalności

gospodarczej, miejsca

pracy w realizowanych

projektach (np.

unijnych, z ustawy o

pożytku i

wolontariacie),założenie

spółdzielni socjalnej i

innych podmiotów

ekonomii społecznej

inkubator

przedsiębiorczości

dalsze wspieranie

miejsc pracy

(inicjatyw lokalnych)

wspieranie

prowadzenia

spółdzielni

socjalnych i innych

podmiotów

ekonomii społecznej

Problem: bezrobocie wśród osób powyżej 50 roku życia i poniżej 25 roku życia

Cel rozwiązanie problemu bezrobocia osób powyżej 50 roku życia i poniżej 25 roku

życia

Podmioty

realizujące

Cel

krótkoterminowy

Cel

średnioterminowy

Cel długoterminowy

władze państwowe i

gminne, powiatowa

izba gospodarcza,

ngo, PUP, media

lokalne. firmy

kursy zawodowe

(krótkoterminowe)

dostosowane do

bieżących ofert pracy

np. asystent dziecka

przekwalifikowanie

(kursy, szkolenia)

kampania społeczna

wykorzystująca atuty

zatrudnienia osób

wykorzystanie

wiedzy i

doświadczenia

zawodowego osób

starszych

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 55 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

szkoleniowe niepełnosprawnego

(zagwarantowanie

pracy)

50+ zmiana przepisów

prawnych

dotyczących osób

bezrobotnych

Ngo, przedsiębiorcy

samorząd

terytorialny

zorganizowanie

spotkań

informacyjnych o

możliwościach

przekwalifikowania

się dla osób 50+

zorganizowanie

giełdy pracy dla osób

20+

zorganizowanie

szkoleń dotyczących,

przekwalifikowanie

50+

stworzenie własnych

firm 50+ i 20+

utworzenie i

wdrożenie systemu

ulg podatkowych dla

przedsiębiorców

zatrudniających

osoby w wieku 50+ i

20+

zmiana przepisów

prawnych

dotyczących osób

bezrobotnych

Pracodawcy, PUP,

władze

samorządowe,

ośrodek pomocy

społecznej, szkoły,

poradnia

psychologiczno -

pedagogiczna

przygotowanie

wniosków,

pozyskanie środków z

funduszy unijnych

pozwalających na

zmianę lub

podniesienie

kwalifikacji

zmiana systemu

kształcenia

(dostosowanie do

oczekiwań rynku

pracy)

ustalenie

preferencyjnych

warunków dla

pracodawców

zatrudniających

osoby po 50 roku

życia i do 25 roku

życia

Problem: niskie relacje nauki ze sfera gospodarczą

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 56 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Cel: ograniczenie bezrobocia poprzez dostosowanie kształcenia do potrzeb rynku pracy

Podmioty

realizujące

Cel

krótkoterminowy

Cel

średnioterminowy

Cel długoterminowy

Oświata, urząd pracy,

organizacje

pozarządowe,

samorządy

zorganizowanie

spotkań z

przedsiębiorcami w

celu określenia

potrzeb w celu

zwiększenia

zatrudnienia

- zwiększenie oferty

edukacyjnej

skoordynowanej z

potrzebami rynku

pracy

powiatowa izba

gospodarcza, PUP,

ZDZ,

jednostki samorządu

terytorialnego z

powiatu

legionowskiego

zwiększenie oferty

kursów

kwalifikacyjnych,

doszkalających

oferta zwiększenia

dostępu do

bezpłatnych ofert

edukacyjnych np.

studia podyplomowe

uruchomienie

nowych kierunków

kształcenia

zawodowego

poprzedzonych

analizą lokalnego

rynku pracy

Urzędy, PUP, ZDZ,

lokalni

przedsiębiorcy

szkoły wyższe,

instytucje związane z

rynkiem pracy,

ministerstwo

edukacyjne, szkoły

zawodowe,

ministerstwa

zakłady pracy

diagnoza potrzeb

pracodawców i

przyczyn braku

zatrudnienia

absolwentów,

diagnoza ofert

edukacyjnej, diagnoza

bezrobocia / wiek,

wykształcenie, status

społeczny, diagnoza

możliwości –

potencjału

(wykształcenia),

wnioski o wsparcie

dla przedsiębiorców

- doradztwo

zawodowe

mniej osób

bezrobotnych, które

kończą szkołę

dostosowanie

kwalifikacji do

predyspozycji

osobowych

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 57 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

wnioski szkół

zawodowych na

doradztwo zawodowe

dla swoich uczniów

Urzędy, PUP, ZDZ,

lokalni

przedsiębiorcy,

szkoły wyższe,

instytucje związane z

rynkiem pracy,

ministerstwo

edukacyjne, szkoły

zawodowe,

ministerstwa

zakłady pracy

kursy , szkolenia dostosowanie

programów

edukacyjnych dla

potrzeb pracy

tworzenie ośrodków

do wykwalifikowania

konkretnych

zawodów,

współpraca szkół z

zakładami pracy

Propozycje w/ rozwiązań problemów społeczno – gospodarczych są zbieżne z tym, co

zaproponowali przedstawiciele wszystkich grup respondentów podczas wywiadów (IDI,

PAPI,CATI), a także podczas II spotkania Partnerstwa Lokalnego. Działania jakie powinny być

podjęte celem redukcji bezrobocia to przede wszystkim takie formy wsparcia skierowane do

bezrobotnych jak: staże zawodowe, szkolenia. Na uwagę zasługuje fakt, że szkolenia i staże

zawodowe są wysoko oceniana pod względem skuteczności, jak i jest to forma wsparcia

najczęściej proponowana.

Badani przedsiębiorcy uważają, że niezbędne jest wsparcie dla szkół, które będą kształciły w

kierunkach dostosowanych do potrzeb lokalnego rynku pracy.

Niezbędne jest partnerstwo różnych podmiotów działających na terenie Legionowo i powiatu

legionowskiego, w tym:

- partnerstwo przedsiębiorców, cel: korzystanie wzajemnie ze swoich usług, stworzenie marki

Legionowa, promocja firm, przyciąganie inwestorów, proponowane działania w tym zakresie:

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 58 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

- partnerstwo przedsiębiorcy – urzędy pracy – organizacje pozarządowe: cel: poznanie

problemów każdego z sektora, dopasowanie projektów do realnych potrzeb przedsiębiorców,

dopasowanie programu szkoleń zawodowych do potrzeb lokalnego rynku pracy, pozyskiwanie

środków zewnętrznych, proponowane działania: aplikowanie o środki zewnętrzne (projekty w

partnerstwie trójsektorowym), organizacja spotkań zadaniowych, badania rynku usług

społecznych i gospodarczych, kampanie społeczne mające na celu uświadomienie

przedsiębiorcom potrzeb osób wykluczonych społecznie, portale internetowe organizacji

pozarządowych

- partnerstwo przedsiębiorcy, urzędy pracy, szkoły zawodowe, cel: opracowywanie oferty

edukacyjnej dostosowanej do potrzeb lokalnego rynku pracy, proponowane działania: badania

wiedzy i umiejętności młodzieży celem stworzenia odpowiedniego programu edukacyjnego,

aplikowanie o środki zewnętrzne (projekty w partnerstwie trójsektorowym

W oparciu o propozycje działań zgłoszonych przez osoby objęte badaniami wypracowano

możliwie programy rozwiązań problemów społecznych - gospodarczych. Inspirację stanowiły

tutaj rozwiązania przyjęte w innych regionach oraz rezultaty wypracowane w ramach

Programu Inicjatywy Wspólnotowej EQUAL.

Legionowskie Obserwatorium Rynku Pracy

Cel: dostarczenie informacji na temat

zjawisk i trendów zachodzących na

regionalnym rynku pracy i edukacji,

dostarczanie rzetelnej informacji o rynku

pracy, ułatwiającej podejmowanie decyzji

o kierunkach rozwoju lokalnego.

Proponowane działania:

Monitoring ofert pracy

Monitoring zawodów deficytowych

Badanie planów i losy zawodowe

absolwentów szkół ponadgimnazjalnych i

uczelni wyższych

Badanie potrzeby i oczekiwań

pracodawców odnośnie pożądanych

kwalifikacji i usług szkoleniowych

Badanie potrzeb i oczekiwań

pracodawców odnośnie absolwentów

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 59 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Kompleksowa analiza zawodów

deficytowych i nadwyżkowych

Publikacje wyników badań i analiz

Podmioty wdrażające: powiatowe

urzędy pracy, organizacje pozarządowe

Grupa docelowa: przedsiębiorcy,

organizacje pozarządowe, osoby

bezrobotne i nieaktywne zawodowe,

Możliwe zewnętrzne źródła

finansowania: 6.1.1 POKL,

8.1.3 PO KL.

Mierniki realizacji: spadek liczby osób

bezrobotnych (poprzez dostosowanie

oferty szkoleniowej do sytuacji na rynku

pracy)

Warunki konieczne do wdrożenia programu: Środki finansowe, partnerstwo

urzędów pracy, organizacji pozarządowych z przedsiębiorcami, zespoły

badawcze.

Uwagi:

Działania podejmowane w ramach Legionowskiego Rynku Pracy mogą stanowić

odniesienie dla innych programów m.in. programów aktywizacji zawodowej osób

młodych oraz starszych.

Partnerstwo na rzecz rozwoju ekonomii społecznej

Cel: aktywizacja społeczności lokalnych w

zakresie minimalizowania wykluczenia

społecznego, zapewnienie wsparcia

instytucjonalnego osobom i instytucjom

zainteresowanym powołaniem do życia

przedsiębiorstw społecznych, zwiększenie

poziomu wiedzy z zakresu tworzenia

podmiotów ekonomii społecznej oraz

Proponowane działania:

- szkolenia dla liderów ekonomii

społecznej

- utworzenie Centrum Ekonomii

Społecznej:

 wsparcie doradczo – szkoleniowe

dla osób rozpoczynających

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 60 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

budowanie pozytywnych relacji i

wypracowanie systemu współpracy

między instytucjami życia publicznego,

społecznego i gospodarczego w celu

tworzenia przedsiębiorstw społecznych.

Mechanizm budowania partnerstwa

realizowany jest poprzez:

- wyłonienie organizacji liderskiej

- wypracowanie programu działania

partnerstwa lokalnego

- prowadzenie grup samokształceniowych

dla liderów lokalnych

działalność w sektorze ekonomii

społecznej

 udzielanie dotacji na rozpoczęcie

działalności

 spółdzielnie socjalne

-wypracowania metod integracji

społeczno - gospodarczej środowisk

lokalnych.

Podmioty wdrażające przedstawiciele

samorządu lokalnego, przedstawiciele

organizacji pozarządowych, właściciele

lub skierowani przez właścicieli

pracownicy przedsiębiorstw

Grupa docelowa:

liderzy lokalni, osoby bezdomne, osoby

bezrobotne, osoby długotrwale

bezrobotne, osoby uzależnione

Opis partnerstwa:

Model zakłada partnerstwo trójsektorowe

Możliwe zewnętrzne źródła

finansowania:

7.2.2 PO KL

Mierniki realizacji:

liczba powstałych nowych miejsc pracy,

zmniejszenie liczby osób korzystających

ze świadczeń pomocy społecznej, spadek

liczby osób bezrobotnych.

Warunki konieczne do wdrożenia programu:

wyłonienie lidera. gromadzenie partnerów lokalnych do współpracy na rzecz rozwoju

inicjatyw ekonomii społecznej, przeszkolenie liderów lokalnych, przygotowanie

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 61 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

programów przeciwdziałania bezrobociu i wykluczeniu społecznemu wraz z wnioskami

o ich dofinansowanie; pozyskanie bazy koniecznej do utworzenia Centrum Ekonomii

Społecznej, zatrudnienie koordynatora oraz 2-3 pracowników, wybór konsultantów

spośród przedsiębiorców lokalnych, powołanie spółdzielni socjalnych i przedsiębiorstw

społecznych, zgodnie z lokalnymi potrzebami, zaplanowanie strategii rekrutacji grup

docelowych

Uwagi:

Partnerstwo na rzecz rozwoju ekonomii społecznej może stanowić wsparcie dla

pozostałych programów, w tym między innymi programów aktywizacji

zawodowej osób bezrobotnych. Tworzenie podmiotów ekonoomi społecznej

może stanowić alternatywę dla zagrożonych wykluczeniem społecznym z

powodu bezrobocia lub ubóstwa.

Programy aktywizacji osób młodych realizowane w partnerstwie

trójsektorowym

Cel: zwiększenie poziomu zatrudnienia

wśród osób w wieku 18 – 24 lata

Proponowane działania:

- szkolenia zawodowe dostosowane do

potrzeb lokalnego rynku pracy

- poradnictwo zawodowe

-warsztaty aktywizujące

-staże zawodowe/praktyki/subsydiowane

zatrudnienie

- kampanie informacyjno – promocyjne,

skierowane do pracodawców

- dotacje na rozpoczęcie działalności

gospodarczej

- targi pracy

Podmioty wdrażające: urzędy pracy,

organizacje pozarządowe,

Grupa docelowa: osoby bezrobotne i

nieaktywne zawodowe w wieku 18 -24

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 62 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

przedsiębiorstwa, szkoły, Centra Integracji

Społecznej, jednostki samorządu

terytorialnego.

lata

Opis partnerstwa:

Kumulacja środków pochodzących z kilku instytucji pomocowych pozwala na objęcie

kompleksowym wsparciem większej liczby osób.

W oparciu o działania podejmowane przez współpracujące podmioty może powstać

zespół lub forum ds. ograniczania bezrobocia, dysponujące własnym budżetem. W

działania partnerstwa warto włączyć szkoły posiadające uprawnienia do prowadzenia

kształcenia zawodowego, które mogą łatwo dostosować kierunki kształcenia do

bieżących potrzeb edukacyjnych.

Możliwe zewnętrzne źródła

finansowania: 6.1.1 POKL, 7.2.1 POKL,

7.2.2 PO KL, 6.2 POKL, Program Młodzież

w działaniu

Mierniki realizacji: zmniejszenie

poziomu bezrobocia wśród osób młodych,

Warunki konieczne do wdrożenia programu:

przeprowadzenie badania o potrzebach lokalnego rynku pracy, wybór odpowiednich

przedsiębiorstw, u których uczestnicy programu będą odbywać staże

zawodowe/praktyki/subsydiowane zatrudnienie, utworzenie stanowisk pracy przez

pracodawców, funkcjonujących na zasadzie zatrudnienia subsydiowanego; zapewnienie

dostępności kształcenia dla uczestników podejmujących zatrudnienie, w kierunku

zgodnym z podejmowaną pracą

Uwagi:

Programy aktywizacji zawodowej osób młodych muszą być poprzedzone

badaniem potrzeb i oczekiwań osób młodych oraz pracodawców, w tym zakresie

wsparciem mogłoby być Legionowskie Obserwatorium Rynku Pracy.

Programy aktywizacji osób starszych realizowane w partnerstwie

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 63 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

trójsektorowym

Cel: zwiększenie poziomu zatrudnienia

wśród osób powyżej 50 roku życia

Proponowane działania:

- szkolenia, które powinny się skupiać na

potwierdzeniu dotychczas nabytych

kompetencji, szkolenia z zakresu ICT i

języków obcych oraz przedsiębiorczości

- usługi poradnictwa zawodowego

- terapie (zwłaszcza w przypadku osób,

które nie radzą sobie z sytuacją nagłej

utraty zatrudnienia)

- indywidualne wsparcie: opiekunowie,

asystenci, animatorzy pracy

- kampanie informacyjno – promocyjne,

skierowane do pracodawców (kampanie

społeczne na wzór kampanii dotyczących

osób niepełnosprawnych, prezentacje)

- stosowanie przez pracodawców

ouplacementu (zwolnień

momitorowanych)

- targi pracy

-dotacje na rozpoczęcie działalności

gospodarczej

- wsparcie w uzyskaniu dotacji unijnych

bądź ulg podatkowych w pierwszym

okresie prowadzenia działalności

gospodarczej

-usługi pośrednictwa pracy

Podmioty wdrażające: urzędy pracy,

organizacje pozarządowe,

Grupa docelowa: osoby bezrobotne i

nieaktywne zawodowe w wieku powyżej

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 64 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

przedsiębiorstwa

50 lat

Opis partnerstwa:

Kumulacja środków pochodzących z kilku instytucji pomocowych pozwala na objęcie

kompleksowym wsparciem większej liczby osób. W oparciu o działania podejmowane

przez współpracujące podmioty może powstać zespół lub forum ds. ograniczania

bezrobocia, dysponujące własnym budżetem.

Zanim program zostanie wdrożony, konieczne

Możliwe zewnętrzne źródła

finansowania: 6.1.1 POKL, 7.2.1 POKL,

7.2.2 PO KL, 6.2 POKL

Mierniki realizacji: zmniejszenie

poziomu bezrobocia wśród osób starszych

Warunki konieczne do wdrożenia programu:

przeprowadzenie badania o potrzebach lokalnego rynku pracy, wybór odpowiednich

przedsiębiorstw, u których uczestnicy programu będą odbywać staże

zawodowe/praktyki/subsydiowane zatrudnienie, utworzenie stanowisk pracy przez

pracodawców, funkcjonujących na zasadzie zatrudnienia subsydiowanego; zapewnienie

dostępności kształcenia dla osób podejmujących zatrudnienie, w kierunku zgodnym z

podejmowaną pracą

Uwagi:

Programy aktywizacji zawodowej osób starszych muszą być poprzedzone potrzeb

i oczekiwań osób młodych oraz pracodawców, w tym zakresie wsparciem

mogłoby być Legionowskie Obserwatorium Rynku Pracy.

Programy CSR (społecznej odpowiedzialności biznesu)

Cel: budowanie lokalnego partnerstwa

między środowiskiem przedsiębiorców a

podmiotami trzecimi: instytucje społeczne

oraz publiczne, organizacje pozarządowe.

Proponowane działania:

- zbiórki pracownicze: gromadzenie

środków finansowych, jak również

przedmiotów potrzebnych do egzystencji

człowieka jak: ubrania, żywność, pomoce

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 65 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

naukowe, zabawki czy środki higieny

- pay – roll: deklaracja pracowników firmy

do regularnego przekazywania określonej

przez siebie, niewielkiej sumy z pensji na

cele charytatywne. Suma zostaje

podwojona przez przedsiębiorcę z

własnych środków i przekazana w formie

darowizny na ustalone konto organizacji

pozarządowej lub instytucji społecznej.

- wolontariat pracowniczy: program

przygotowywany we współpracy z

lokalnymi NGO- akcje jednorazowe lub

działania stałe

- wsparcie merytoryczne NGOs- bezpłatne

świadczenie usług prawnych,

finansowych, księgowych, promocyjnych,

informatycznych i innych

Podmioty wdrażające: przedsiębiorstwa

Partnerzy: ośrodki pomocy społecznej,

organizacje pozarządowe, szkoły

Grupa docelowa: osoby ubogie,

organizacje pozarządowe

Możliwe źródła finansowania:

środki własne przedsiębiorstw

Mierniki realizacji:,

Partnerstwo

Warunki konieczne do wdrożenia programu:

działania informacyjno – promocyjne dotyczące wolontariatu pracowniczego,

zaangażowanie instytucji zajmujących się wsparciem osób ubogich, przedsiębiorcy,

pracownicy deklarujący chęć pomocy osobom ubogim

Problemy społeczno – gospodarcze na terenie miasta Legionowo i powiatu legionowskiego

mogą być zminimalizowane jedynie poprzez działania wielowymiarowe, które muszą być ze

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 66 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

sobą ściśle powiązane i wzajemnie powinny się uzupełniać: produkty wypracowane w ramach

Legionowskiego Obserwatorium Rynku Pracy mogą stanowić bazę do wypracowywania

programów aktywizacji zawodowej dla osób wykluczonych społecznie, w tym dla osób

szczególnie dyskryminowanych na legionowskim rynku pracy: osób młodych i starszych,

alternatywę dla osób bezrobotnych i nieaktywnych zawodowo mogą być działania w sektorze

ekonomii społecznej, które z kolei nie będą efektywne bez wsparcia przedsiębiorców oraz

samorządów. Zaproponowane rozwiązania kluczowych problemów społeczno –

gospodarczych mają jeden warunek kluczowy, który jest niezbędny do powodzenia działań.

Jest to konieczność współpracy organizacji z sektora publicznego, prywatnego oraz

społecznego. Optymistyczne w tym zakresie jest to, że objęci badaniem socjologicznym

przedstawiciele tych 3 sektorów zauważają konieczność zawiązywania partnerstw, a przede

wszystkim , że dostrzegają problemy społeczno –gospodarcze na terenie miasta Legionowo i

powiatu legionowskiego, potrafią zdiagnozować ich przyczyny, a także dostrzec skutki, co

stanowi bazę do opracowania i wdrożenia programów działań ograniczających problemy

społeczno – gospodarcze.

Opracowanie raportu: Agata Dziubińska-Gawlik, Maria Grzybała, Marta Jędrych, Anna Moskwa,

Katarzyna Kańczugowska, Monika Sidor

LEGIONOWSKIE FORUM DIALOGU- przeciwdziałanie wzrostowi bezrobocia w wyniku procesów adaptacyjnych i
modernizacyjnych w Legionowie

 str. 67 Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Rozdział VII Załączniki

