

RAPORT

Oczekiwania pracodawców z terenu miasta Tychy i powiatu bieruńsko-lędzińskiego względem przyszłych pracowników i ich kwalifikacji zawodowych, a także pożądanых usług szkoleniowych.

dr Rafał Muster

Tychy, 2009 r.

SPIS TREŚCI

WSTĘP	3
1. OPIS PROJEKTU	5
2. CEL ANALIZY	6
3. PROCEDURA SPORZĄDZANIA ANALIZY – NOTA METODOLOGICZNA	7
3.1. Zakres podmiotowy i przestrzenny badań	7
3.2. Zakres czasowy gromadzenia materiału empirycznego	7
3.3. Technika gromadzenia materiału empirycznego	7
4. WYNIKI BADAŃ	8
4.1. Charakterystyka badanych przedsiębiorstw	8
4.1.1. Lokalizacja firmy i długość funkcjonowania na rynku	9
4.1.2. Forma prawna badanych przedsiębiorstw	11
4.1.3. Branża prowadzonej działalności	12
4.1.4. Poziom zatrudnienia	13
4.2. Charakterystyka dotychczasowej polityki zatrudnienia u badanych pracodawców	17
4.2.1. Absolwenci jako potencjalni kandydaci do pracy	27
4.2.2. Opinie dotyczące zatrudniania osób bezrobotnych oraz współpracy z Powiatowym Urzędem Pracy w Tychach	40
4.3. Planowane zmiany dotyczące zatrudnienia	57
4.3.1. Charakterystyka planowanego zatrudnienia oraz oczekiwań pracodawców wobec kandydatów do pracy	57
4.3.2. Dane dotyczące planowanych zwolnień	82
4.4. Rozwój zawodowy pracowników	90
5. WNIOSKI KOŃCOWE	94
SPIS WYKRESÓW	96
SPIS TABEL	99
SPIS RYSUNKÓW	99
ANEKS – NARZĘDZIE BADAWCZE	100

WSTĘP

Służby zatrudnienia Powiatowego Urzędu Pracy w Tychach przeprowadziły na przełomie 2008 i 2009 roku badania lokalnego rynku pracy Miasta Tychy i powiatu bieruńsko – lędzińskiego.

Głównym celem badań było zidentyfikowanie procesów zachodzących na lokalnym rynku zatrudnienia, szczególnie w aspekcie diagnozy oczekiwań pracodawców wobec przyszłych pracowników oraz pożądanych kwalifikacji i kierunków szkolenia.

Problemy rynku pracy i promocja zatrudnienia są ważnym elementem polityki władz lokalnych, jednak wiedza na temat funkcjonowania rynku pracy, zwłaszcza tego najbliższego, jest niewystarczająca. Tylko bieżące monitorowanie procesów zachodzących na rynku pracy umożliwi elastyczne reagowanie na zmieniające się potrzeby. Profesjonalnie zidentyfikowane aktualne i przyszłe potrzeby kadrowe lokalnych pracodawców pomogą władzom samorządowym kształtować politykę przeciwdziałania bezrobociu. Szkoły otrzymają rzetelną informację dotyczącą zmian zachodzących na rynku pracy, by mogły odpowiednio modyfikować proponowane kierunki kształcenia. Natomiast służbom zatrudnienia Powiatowego Urzędu Pracy w Tychach wyniki badań niewątpliwie pomogą w kreowaniu działań związanych z wszelkimi formami aktywizacji osób bezrobotnych, a zwłaszcza w planowaniu kierunków szkolenia.

Realizacja zaplanowanych w projekcie „Europejski Standard” badań sytuacji na lokalnym rynku pracy przypadła na niewątpliwie trudny okres tj. okres spowolnienia gospodarczego. W okresie „kryzysu” pracodawcy bardziej ostrożnie podejmują strategiczne decyzje, a zwłaszcza te związane z zatrudnieniem pracowników. W momencie planowania badań tj. w 2007 roku kiedy to gospodarka świetnie prosperowała, a bezrobocie mało nikt nie przypuszczał, iż tak szybko nastąpi diametralna zmiana. Jednak badaniami objęto głównie mikro, małe i średnie przedsiębiorstwa, które najmniej odczuły załamanie rynku. Małe przedsiębiorstwa nie mają zdolności kredytowej, więc nie dotyczy ich problem załamania branży bankowej. W dobie kryzysu te przedsiębiorstwa mają szansę, bo wiedzą, co to znaczy trudna sytuacja, brak gotówki.

Z inwestycji zagranicznych powstaje mniej miejsc pracy niż z inwestycji drobnych przedsiębiorstw, które generują podaż oraz miejsca pracy.

Niezwykle istotnym składnikiem badań było nawiązanie nowych kontaktów z lokalnymi pracodawcami, którzy do tej pory nie współpracowali z urzędem pracy. Swoistego rodzaju wartością dodaną realizowanych badań wśród przedsiębiorców było poznanie ich opinii dotyczących jakości współpracy z publicznymi służbami zatrudnienia.

Niniejszy raport jest diagnozą obecnej sytuacji na lokalnym rynku pracy, pisaną przede wszystkim z uwzględnieniem informacji najbardziej potrzebnych młodym ludziom podejmującym decyzje edukacyjne jak również osobom dorosłym chcącym zmienić lub podnieść swoje dotychczasowe kwalifikacje. Jaki zawód wybrać by mieć szanse zatrudnienia? Co jest ważne dla lokalnych pracodawców? Jakie zawody, czy branże są przyszłościowe? – to najważniejsze kwestie, które stanowią podstawę niniejszego opracowania.

Prezentowany raport jest jednym z rezultatów projektu. Oprócz niniejszego opracowania na temat potrzeb i oczekiwań pracodawców względem przyszłych pracowników, niniejszy raport zawiera analizę:

- zapotrzebowania na określone zawody
- umiejętności i kwalifikacji zawodowych pożądaných przez lokalnych przedsiębiorców
- trendów kształtowania się zawodów deficytowych i nadwyżkowych za lata 2004 – 2008 w Tychach i powiecie bieruńsko – lędzińskim.

1. OPIS PROJEKTU

Projekt „Europejski Standard” jest realizowany przez Powiatowy Urząd Pracy w Tychach w ramach Sektorowego Programu Operacyjnego Kapitał Ludzki Priorytet VI (Rynek pracy otwarty dla wszystkich) Działanie 6.1 (Poprawa dostępu do zatrudnienia oraz wspieranie aktywności zawodowej w regionie) Poddziałanie 6.1.2 (Wsparcie powiatowych i wojewódzkich urzędów pracy w realizacji zadań na rzecz aktywizacji zawodowej osób bezrobotnych w regionie). Projekt jest współfinansowany ze środków Europejskiego Funduszu Społecznego oraz ze środków Funduszu Pracy i realizowany jest od 01 kwietnia 2008 r. do 31 stycznia 2010 r.

Celami projektu są:

1. Stworzenie odpowiednich warunków instytucjonalnych i organizacyjnych PUP Tychy służących podniesieniu poziomu zatrudnienia w regionie poprzez dostosowanie liczby zatrudnionych doradców zawodowych i pośredników pracy do standardów usług rynku pracy.
2. Podniesienie kwalifikacji zawodowych kluczowych pracowników zatrudnionych w PUP Tychy.
3. Zdiagnozowanie zmian zachodzących na lokalnym rynku pracy poprzez poznanie oczekiwań pracodawców względem przyszłych pracowników i ich kwalifikacji zawodowych a także pożądanych usług szkoleniowych.
4. Upowszechnianie usług pośrednictwa pracy oraz poradnictwa zawodowego poprzez przygotowanie materiałów informacyjnych promujących działania PUP Tychy, tj.:teczki firmowe, torby papierowe, ulotki promujące usługi rynku pracy wraz ze stojakami oraz tablicami informacyjnymi.

Planowanym rezultatem projektu „Europejski Standard” będzie poszerzenie wiedzy na temat sytuacji na lokalnym rynku pracy i rozpowszechnienie jej wśród pracowników instytucji rynku pracy, władz lokalnych, przedstawicieli oświaty za pośrednictwem strony internetowej, publikacji z wynikami a także w trakcie konferencji. Długofalowym rezultatem będzie profesjonalne świadczenie usług przez pracowników PUP Tychy na rzecz aktywizacji zawodowej osób bezrobotnych i promocji zatrudnienia.

2. CEL ANALIZY

Przeprowadzenie diagnozy z zakresu:

- zachodzących przeobrażeń na lokalnym rynku pracy,
- oczekiwań pracodawców względem kwalifikacji potencjalnych pracowników (uwzględniając osoby bezrobotne znajdujące się w szczególnej sytuacji na rynku pracy),
- oczekiwań przedsiębiorców względem kwalifikacji absolwentów,
- poziomu gotowości pracodawców do inwestowania w kapitał ludzki (kursy i szkolenia zawodowe).

Informacje uzyskane w wyniku przeprowadzonej analizy zostaną zebrane i opracowane w formie raportu oraz zostaną wykorzystane w pracy pośredników pracy PUP Tychy. Ponadto zostanie sporządzony katalog szkoleń dla osób bezrobotnych w oparciu o zidentyfikowane, rzeczywiste potrzeby pracodawców.

Efektem badań będzie także dostarczenie placówkom edukacyjnym pełnej informacji o zmianach zachodzących w obszarze zatrudnienia. W oparciu o te dane będzie można modyfikować profile kształcenia młodzieży tak, aby ich wykształcenie i nabyte w szkole kwalifikacje odpowiadały zapotrzebowaniu lokalnego rynku pracy. Pracownicy publicznych służb zatrudnienia będą mogli, bazując na zidentyfikowanym popycie na kwalifikacje pracownicze, elastycznie kreować metody aktywizacji rynku pracy, a także sporządzać plany szkoleń zgodne z potrzebami lokalnych przedsiębiorców.

3. PROCEDURA SPORZĄDZANIA ANALIZY – NOTA METODOLOGICZNA

3.1. Zakres podmiotowy i przestrzenny badań

Badania przeprowadzono na populacji 500 przedsiębiorców prowadzących swoją działalność na terenie Miasta Tychy i powiatu bieruńsko-lędzińskiego.

3.2. Zakres czasowy gromadzenia materiału empirycznego

Październik 2008 r. – Czerwiec 2009 r.

3.3. Technika gromadzenia materiału empirycznego

Przy badaniach prowadzonych wśród pracodawców wykorzystano technikę wywiadu standaryzowanego. Z pracodawcami dobranymi do próby kontaktowali się pracownicy tyskiego urzędu pracy telefonicznie, drogą mailową lub w bezpośrednim kontakcie prosząc o udział w przedsięwzięciu badawczym, zachęcając jednocześnie do wzięcia udziału w badaniach i wypełnienia kwestionariusza. Wypełnione przez pracodawców kwestionariusze zbierane były osobiście przez pracowników PUP Tychy, zwracane osobiście przez pracodawców lub odesyłane mailem lub faxem.

4. WYNIKI BADAŃ

4.1. Charakterystyka badanych przedsiębiorstw

W celu doboru próby do badań Powiatowy Urząd Pracy w Tychach wykorzystał wykaz zarejestrowanych podmiotów gospodarczych na terenie miasta Tychy i powiatu bierńsko-lędzińskiego z Głównego Urzędu Statystycznego. Dodatkowo baza została uzupełniona o wykaz pracodawców przekazany z Urzędu Skarbowego oraz bazy danych pracodawców prowadzonych przez PUP Tychy. Próba została tak skonstruowana, aby znalazło się w niej jak najwięcej różnych branż, starano się dobrać podmioty zatrudniające co najmniej pięciu pracowników. Jednak w trakcie badań z uwagi na brak współpracy ze strony części pracodawców bazę aktualizowano również o pracodawców zatrudniających mniej niż pięciu pracowników. W zrealizowanej celowej próbie badawczej znalazły się przedsiębiorstwa, które aktualnie wpływają i wpływać będą w przyszłości w zasadniczy sposób na kształt lokalnego rynku pracy.

4.1.1. Lokalizacja firmy i długość funkcjonowania na rynku

W rezultacie badaniami zostało objętych 500 firm i instytucji w następującym układzie: 406 przedsiębiorstw i instytucji z terenu miasta Tychy, co stanowi 81% ogółu badanych przedsiębiorstw i 94 z powiatu bieruńsko – lędzińskiego, których odsetek wynosi 19%.

Wykres nr 1.

Lokalizacja siedziby pracodawców

Źródło: opracowanie własne - badania PUP Tychy

Biorąc pod uwagę długość funkcjonowania danego przedsiębiorstwa lub instytucji na rynku, badane jednostki zostały podzielone na cztery podgrupy. Przedsiębiorstwa najkrócej działające na rynku pracy czyli do 1 roku stanowiły zaledwie 1% ogółu, przedsiębiorstwa istniejące na rynku od 1 roku do 5 lat stanowiły 16% badanej populacji. Najliczniejszą grupę stanowili respondenci, którzy funkcjonują na rynku od 5 do 20 lat (58%). Z kolei 19% badanych przedsiębiorstw, to przedsiębiorstwa z tzw. tradycją, czyli działające na rynku ponad 20 lat.

Wykres nr 2.

Długość funkcjonowania firm na rynku

■ do 1 roku ■ od 1 roku do 5 lat ■ od 5 do 20 lat ■ powyżej 20 lat ■ brak danych

Źródło: opracowanie własne - badania PUP Tychy

4.1.2. Forma prawna badanych przedsiębiorstw

Badaniem objęto zarówno osoby fizyczne prowadzące działalność gospodarczą, spółki, jednostki budżetowe jak i spółdzielnie. Najwięcej ankiet (156) wypełniły osoby fizyczne, stanowiąc prawie 32% ogółu badanych. 143 ankiety wypełnione zostały przez spółki z o.o., które stanowiły ponad 28% ogółu respondentów. Ponad 18% to jednostki budżetowe, wśród których znalazły się: szkoły, przedszkola, prokuratura, sąd, policja, ośrodki pomocy społecznej. W badaniu wzięło także udział 31 spółek jawnych, 25 spółek akcyjnych i 23 spółki cywilne. Mniejszość stanowiły spółdzielnie w liczbie 7. 23 ankiety zostały wypełnione przez instytucje posiadające inną formę prawną niż wymienione powyżej, i były to np.: fundacje, biblioteki, szpitale, ośrodki charytatywne, instytucje zrzeszające rzemieślników oraz spółki wodne.

Wykres nr 3.

Forma prawna firmy

Źródło: opracowanie własne - badania PUP Tychy

4.1.3. Branża prowadzonej działalności

W przeprowadzonym badaniu brały udział przedsiębiorstwa z różnych branż i sektorów gospodarki. Zdecydowaną większość, w liczbie 203 (41% ogółu badanych firm), stanowiły firmy, których podstawową branżą działalności są usługi: finansowe, medyczne, kosmetyczne, transportowe, budowlane, gastronomiczne, hotelarskie oraz nieruchomości. W następnej kolejności uplasowała się branża handlowa zarówno hurtowa jak i detaliczna (19% ogółu badanych firm), edukacja (16%) i produkcja (13%). Mniejszość stanowiła administracja (4%) i branża motoryzacyjna (3%). Inna nie wymieniona branża prowadzonej działalności w liczbie 25 to np.: instytucje sportowo-kulturalne, instytucje zajmujące się organizacją imprez masowych, biblioteki, kopalnie, firmy logistyczne, organizacje pracodawców czy fundacje i stowarzyszenia działające na rzecz społeczności lokalnej. Branże te, stanowiły 5% wszystkich respondentów.

Wykres nr 4.

Branża prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

Warto zaznaczyć, że w najbliższym roku rozszerzenie (ewentualnie zmianę) profilu działalności firmy deklaruje 10% badanych przedsiębiorców prowadzących działalność gospodarczą, 77% nie zamierza zmieniać branży, w której jest prowadzona dotychczasowa działalność. 14% przedsiębiorców nie jest w stanie określić swoich planów na najbliższy rok.

4.1.4. Poziom zatrudnienia

W opracowaniu posłużono się także podziałem przedsiębiorstw ze względu na liczbę zatrudnianych pracowników:

- mikro przedsiębiorstwa - zatrudniające do 9 pracowników
- przedsiębiorstwa małe - zatrudniające od 10 do 49 pracowników
- przedsiębiorstwa średnie - zatrudniające od 50 do 249 pracowników
- przedsiębiorstwa duże - zatrudniające powyżej 250 pracowników

W badanej próbie przeważającą większość stanowiły małe przedsiębiorstwa (45,5%) w równym w zasadzie stopniu reprezentowane były mikro (25,2%) i średnie przedsiębiorstwa (22,0%). Zdecydowaną mniejszość prezentowały duże firmy (7,3%). Poniższy wykres przedstawia podział przedsiębiorstw ze względu na liczbę zatrudnionych pracowników.

Wykres nr 5.

Podział pracodawców ze względu na wielkość zatrudnienia

Źródło: opracowanie własne - badania PUP Tychy

30% małych firm biorących udział w badaniu, funkcjonuje na rynku minimum 5 lat. W następnej kolejności przedstawiają się mikro przedsiębiorstwa (15%), dalej średnie przedsiębiorstwa (11%) i duże firmy w liczbie 19 (4%). Warto zauważyć, iż najwięcej firm biorących udział w badaniu, które funkcjonują bardzo długo, bo ponad 20 lat, to średnie przedsiębiorstwa. Natomiast firmy bardzo „młode” czyli te, które funkcjonują na rynku nie dłużej niż rok to mikro przedsiębiorstwa w liczbie 5.

Wykres nr 6.

Wielkość przedsiębiorstwa z uwzględnieniem okresu funkcjonowania na rynku

Źródło: opracowanie własne - badania PUP Tychy

Analizując zatrudnianie w przedsiębiorstwach pracowników niepełnosprawnych stwierdza się, iż największy udział tej grupy pracowników w stosunku do wszystkich zatrudnionych istnieje w małych przedsiębiorstwach (2,9%) i mikro przedsiębiorstwach (2,7%). Średnie i duże firmy zatrudniają stosunkowo niewielką liczbę osób z orzeczeniem o niepełnosprawności i kształtuje się to na poziomie 2,4% w przedsiębiorstwach średnich i na poziomie 1% w przedsiębiorstwach dużych.

Wykres nr 7.

Zatrudnienie osób niepełnosprawnych

Źródło: opracowanie własne - badania PUP Tychy

Najwięcej umów cywilno-prawnych (głównie umowy o dzieło i umowy zlecenia) podpisano z pracownikami zatrudnionymi w mikro przedsiębiorstwach i wynosi prawie 75% ogółu zatrudnionych. W małych firmach stosunek ten obejmuje 36,8%. Przedsiębiorstwa średnie i duże zawierają stosunkowo mało umów na podstawie kodeksu cywilnego, kształtuje się to na poziomie 4,7% w średnich firmach i 1,7% w firmach dużych. Przedsiębiorstwa zatrudniające większą grupę pracowników stosują raczej przepisy prawa pracy, które są dla pracownika dużo korzystniejszą formą zatrudnienia niż umowy cywilno-prawne.

Wykres nr 8.

Zatrudnienie w ramach umów cywilno-prawnych

Źródło: opracowanie własne - badania PUP Tychy

4.2. Charakterystyka dotychczasowej polityki zatrudnienia u badanych pracodawców

Bardzo istotnym zagadnieniem badawczym było określenie dotychczasowej polityki kadrowej prowadzonej przez lokalnych pracodawców. Sprawdzenie poziomu dotychczasowego zatrudnienia oraz zawodów, w jakich najczęściej były przyjmowane osoby do pracy pozwoli bowiem na określenie popytu lokalnych pracodawców na pracowników o określonych kwalifikacjach. Biorących udział w badaniu przedstawicieli pracodawców zapytano zatem, czy w okresie ostatnich 12 m-cy nastąpiły przyjęcia do pracy.

Wykres nr 9.

Liczba firm deklarujących zatrudnienie w ostatnich 12 miesiącach

Źródło: opracowanie własne - badania PUP Tychy

Zdecydowana większość pracodawców (84%) potwierdziła, iż w ostatnim roku następowały przyjęcia do pracy. 15% badanych respondentów w ostatnim roku nie przyjęła nowych pracowników.

Jednocześnie najliczniejszą grupą wśród podmiotów deklarujących brak zatrudniania pracowników są spółdzielnie (29%) i osoby fizyczne prowadzące działalność gospodarczą (21%). Istotnym wynikiem wydaje się być wysoki procent (86%) pracodawców działających w sferze budżetowej potwierdzających, iż w ostatnim roku następowały przyjęcia do pracy.

Z otrzymanych odpowiedzi wynika więc, iż nie tylko podmioty czysto komercyjne tworzą nowe miejsca na lokalnym rynku pracy, ale również instytucje publiczne.

Wykres nr 10.

Powody braku przyjęć do pracy w ostatnich 12 miesiącach

Źródło: opracowanie własne - badania PUP Tychy

Najczęstszym powodem niezatrudniania nowych pracowników był po prostu brak potrzeby tworzenia nowych miejsc (50% odpowiedzi) oraz stabilna sytuacja kadrowa firmy. Kolejnym znaczącym (20% odpowiedzi) powodem braku inwestowania w rozwój personalny przedsiębiorstw są wysokie koszty zatrudnienia.

Brak stabilizacji na rynku pracy i związany z tym faktem strach przed zaciąganiem zobowiązań wobec nowych pracowników, w 9% stanowił barierę tworzenia nowych miejsc pracy. W prawie równym stopniu pracodawcy wskazywali również na brak kandydatów do pracy o odpowiednich kwalifikacjach (8%) oraz w ogóle brak osób chętnych do podjęcia pracy (6%).

Wśród innych powodów braku zatrudnienia nowych pracowników podanych przez pracodawców znalazły się:

- brak środków budżetowych na nowe etaty;
- przedsiębiorstwo zatrudniało wyłącznie osoby na miejsce pracowników, którzy odeszli lub zostali zwolnieni;
- spadek inwestycji;
- zbyt duże wymagania finansowe stawiane przez potencjalnych kandydatów do pracy.

W następnej kolejności zapytano pracodawców o liczbę zatrudnionych nowych pracowników w ostatnim roku.

Wykres nr 11.

Liczba zatrudnionych osób w ostatnich 12 miesiącach

Źródło: opracowanie własne - badania PUP Tychy

Zdecydowana większość pracodawców (60%) w ostatnim roku przyjęła niewielką liczbę pracowników do pracy tj. od 1 do 5 osób. Zatrudnienie pracowników w ilościach „detaicznych” deklarowały głównie mikro i małe przedsiębiorstwa, które mają zazwyczaj niewielkie potrzeby kadrowe. Przyjęcie większej liczby osób do pracy zadeklarowało 11 % respondentów, wśród których znalazły się głównie średnie (28%) i duże przedsiębiorstwa (57%).

Przedsiębiorstwa tworzące największą liczbę miejsc pracy to sektor produkcji (39%) gdzie przeważają przedsiębiorstwa z branży motoryzacyjnej, jak również zakłady produkcyjne mające swoją siedzibę w Katowickiej Specjalnej Strefie Ekonomicznej. Zakłady te najczęściej deklarowały zatrudnienie osób w takich zawodach jak: monter, operator maszyn i urządzeń, mechanik, spawacz, tłoczarz, szwaczka, krojczy, pracownik produkcyjny.

Kolejną najliczniejszą grupą pracodawców tworzących nowe miejsca pracy to przedsiębiorstwa branży handlowej (13%), głównie hipermarkety, które zatrudniały przede wszystkim sprzedawców, kasjerów, kierowców, magazynierów, handlowców i pracowników biurowych. Również sektor szeroko rozumianych usług, w tym głównie usług medycznych, finansowych i ochrony mienia generował zatrudnienie (13%), tworząc miejsca pracy dla lekarzy, pielęgniarek, pracowników ochrony mienia, pracowników biurowych, doradców finansowych.

Jedną z ważniejszych informacji uzyskanych w przeprowadzonym badaniu było uzyskanie od respondentów odpowiedzi w jakich zawodach najczęściej zatrudniane były osoby do pracy. Bowiem wiedza na temat zapotrzebowania lokalnych pracodawców na określonych specjalistów stanowi podstawę do kreowania odpowiedniej polityki rynku pracy, a przede wszystkim wyboru kierunków kształcenia, zarówno na poziomie szkolnictwa ponadgimnazjalnego jak również kształcenia ustawicznego. Wiedza ta, stanowi również niezbędne źródło informacji dla publicznych służb zatrudnienia oraz instytucji szkoleniowych zajmujących się kształceniem i przekwalifikowaniem osób dorosłych.

Wykres nr 12.

Zawody, w których najczęściej przyjmowano osoby do pracy

Źródło: opracowanie własne - badania PUP Tychy

W sumie 500 badanych pracodawców zadeklarowało łączne zatrudnienie 6 865 pracowników w ostatnich 12 miesiącach, co na jednego pracodawcę daje średni wynik 13,73 nowo zatrudnionych pracowników.

Pod względem ilości nowo zatrudnieni pracowali głównie w charakterze operatorów, w tym operatorów linii produkcyjnej, wózków widłowych, ciężkiego sprzętu, maszyn i urządzeń. Następnie jako pracownik fizyczny, gospodarczy lub produkcyjny, transportowy (górnictwo), spawacz, ślusarz, tłoczarz, pracownik biurowy oraz kasjer/sprzedawca. Jednocześnie analogicznie najwięcej zakładów potwierdziło zatrudnienie operatorów (120), następnie nauczycieli i pedagogów (70) oraz kasjerów i sprzedawców (61).

Ankietowanych, którzy potwierdzili zatrudnianie nowych pracowników, w ostatnich dwunastu miesiącach tj. 422 pracodawców, zapytano czy nowo przyjęte osoby były zatrudnione na nowe miejsca pracy, czy też uzupełniano braki kadrowe wynikające z fluktuacji personelu.

Tabela nr 1.

**Zatrudnienie nowych osób z podziałem na: nowe miejsca pracy
lub uzupełnianie braków kadrowych**

Odpowiedź	Liczba odpowiedzi	%
Przyjmowaliśmy na nowe miejsca pracy	76	18%
Uzupełnialiśmy braki kadrowe wynikające z fluktuacji personelu	170	40%
Przyjmowaliśmy zarówno na nowe miejsca pracy, jak i uzupełnialiśmy braki kadrowe wynikające z fluktuacji personelu	171	41%
Trudno powiedzieć	5	1%
Suma	422	100%

Źródło: opracowanie własne - badania PUP Tychy

Tworzenie nowych miejsc pracy i w związku z tym konieczność zatrudnienia dodatkowych pracowników zadeklarowało 18% badanych. Niemalże w równych ilościach zatrudnienie powodowane było koniecznością przyjęcia na miejsce odchodzących pracowników (40%) lub z powodów mieszanych (41%) tzn. na zwalniane miejsce oraz na miejsca nowo tworzone. Otrzymane wyniki wskazują, że prawie jedna piąta badanych przedsiębiorstw rozwijała swoją działalność generując nowe miejsca pracy.

Rysunek nr 1.

Pracodawcy generujący nowe miejsca pracy

Źródło: opracowanie własne - badania PUP Tychy

Wykres nr 13.

Pracodawcy tworzący nowe miejsca pracy z uwzględnieniem liczby zatrudnionych pracowników

Źródło: opracowanie własne - badania PUP Tychy

Najwięcej nowych miejsc pracy odnotowano w mikro (53%) i małych (37%) przedsiębiorstwach, które rozwijając swoją działalność dodatkowo tworzyły nowe miejsca pracy. Bardzo mały udział (5%) w generowaniu nowych miejsc pracy miały średnie przedsiębiorstwa, natomiast duże firmy zatrudniające powyżej 250 pracowników w ogóle nie zadeklarowały przyjmowania pracowników na nowopowstałe miejsca pracy.

Wykres nr 14.

Pracodawcy tworzący nowe miejsca pracy z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

Nowe miejsca pracy powstawały głównie w sektorze usług (37%), w którym znalazły się firmy oferujące usługi: medyczne, doradztwo finansowe i ubezpieczeniowe, kosmetyczne, turystyczne, informatyczne, księgowe, ochronę mienia oraz transport.

Na drugim miejscu znalazł się sektor handlu (28%). Natomiast w podobnym stopniu tj. w 11% wpływ na generowanie nowych miejsc pracy miały firmy produkcyjne oraz firmy działające w sektorze budownictwa jak również sektor oświaty i administracji publicznej.

⇒ **Wnioski:**

- 84% badanych firm przyjmowało w ostatnim roku do pracy nowych pracowników, jednak w większości były to przyjęcia „detaliczne” tj. od 1 do 5 osób
- zawody cieszące się największym zainteresowaniem pracodawców to: operator wózka widłowego, operator ciężkiego sprzętu budowlanego oraz pracownik fizyczny i produkcyjny
- najwięcej nowych tj. dodatkowych miejsc pracy generował sektor MŚP działający w sferze usług i handlu.

4.2.1. Absolwenci jako potencjalni kandydaci do pracy

Zasadniczą kwestią dla uzyskania informacji dotyczącej oczekiwań pracodawców względem przyszłych pracowników jest pytanie o postrzeganie absolwentów jako potencjalnych kandydatów do pracy. Czy osoby te mają szczególne trudności w znalezieniu pracy? Jakie wymagania powinni spełniać młodzi ludzie wchodzący na rynek pracy, aby mieć szanse zatrudnienia? Jakie kierunki kształcenia powinna wybierać młodzież, aby znaleźć pracę na lokalnym rynku pracy? Chcąc otrzymać odpowiedź na te pytania w kwestionariuszu wywiadu umieszczono osobny blok pytań poświęcony absolwentom.

Wykres nr 15.

Zatrudnienie tegorocznych lub zeszłorocznych absolwentów

Źródło: opracowanie własne - badania PUP Tychy

Ponad jedna trzecia (35%) pracodawców potwierdziła, iż wśród nowozatrudnionych osób byli absolwenci. 47% badanych firm nie zatrudniała w ostatnim roku absolwentów.

W sumie pracodawcy zadeklarowali przyjęcie 2187 absolwentów w ostatnich 12 miesiącach co stanowi 31,85 % wszystkich zatrudnionych osób zadeklarowanych przez respondentów.

Uzyskane dane świadczą więc o tym, iż lokalni pracodawcy nie ograniczają dostępu do zatrudnienia młodym i niedoświadczonym osobom.

Rysunek nr 2.

Procentowy udział absolwentów w deklarowanej liczbie zatrudnianych pracowników

Źródło: opracowanie własne - badania PUP Tychy

Wykres nr 16.

Zatrudnienie absolwentów ze względu na poziom wykształcenia

Źródło: opracowanie własne - badania PUP Tychy

Tabela nr 2.

Rodzaj szkoły, po której najczęściej przyjmowano absolwentów do pracy

Rodzaj ukończonej szkoły	Najczęściej wskazywane specjalizacje
Zasadnicza szkoła zawodowa o kierunku:	handlowym (sprzedawca)
	krawieckim
	mechanicznym
	gastronomicznym (piekarz/ciastkarz)
	fryzjerskim
	budowlanym
Technikum o kierunku:	mechanicznym
	górnictwem
	elektroniczno-elektrycznym
	ekonomicznym
	gastronomicznym
	budowlanym
	farmaceutycznym
	ochrona środowiska

Liceum zawodowe o kierunku:	ekonomicznym
	mechanicznym
	handlowym
	pielęgniarstwo
Szkoła policealna o kierunku:	medycznym
	farmaceutycznym
	administracja
	ekonomicznym
Wyższa szkoła zawodowa (licencjat, inżynier) o kierunku:	elektrycznym
	technicznym (mechanicznym, budowlanym)
	pedagogicznym
	administracja
	ekonomicznym
	medycznym
	filologia
transport	
Studia wyższe magisterskie (magister) o kierunku:	technicznym
	ekonomicznym
	pedagogicznym
	prawo i administracja
	filologia
	medycznym
	akademia fizyczna

Źródło: opracowanie własne - badania PUP Tychy

Analizując powyższe wyniki można stwierdzić, iż najczęściej (35%) zatrudniano absolwentów z wykształceniem zawodowym o profilu handlowym, krawieckim i mechanicznym.

Następnie osoby z wykształceniem technicznym (25%) po szkole mechanicznej, górniczej lub elektrycznej. Na trzecim miejscu znaleźli się absolwenci szkół wyższych (15%) zawodowych oraz z tytułem magistra. Najczęściej pracodawcy zatrudniali osoby, które kończyły studia na kierunkach technicznych co wynika z faktu przyspieszonego rozwoju nowych technologii. Ponadto pracodawcy zatrudniali osoby po pedagogice, ekonomii, prawie i administracji oraz po studiach medycznych (lekarze, pielęgniarki, fizjoterapeuci). Wśród wąskich specjalizacji pojawiały się osoby po studiach muzycznych, bibliotekoznawstwie, geodeci, chemicy oraz biolodzy. Absolwenci liceów ogólnokształcących stanowili 12% wszystkich zatrudnianych młodych osób wstępujących na rynek pracy, a absolwenci liceów zawodowych 8%.

Na odpowiedź jakich absolwentów innych szkół zatrudniali respondenci wskazywano osoby z wykształceniem gimnazjalnym lub podstawowym oraz osoby po kursach zawodowych.

Wykres nr 17.

Kontynuacja zatrudnienia absolwentów po okresie próbnym

Źródło: opracowanie własne - badania PUP Tychy

Bardzo pozytywne odpowiedzi uzyskano pytając pracodawców czy osoby młode po okresie próbnym pozostają nadal w zatrudnieniu. 80% badanych firm potwierdziło kontynuację zatrudnienia młodych osób, tylko 16% pracodawców stwierdziło, że osoby te nie pracują z różnych przyczyn. Bardzo mały odsetek badanych (5%) wskazało, że absolwenci zostali zwolnieni lub nie przedłużono im umowy po okresie próbnym z uwagi na niespełnienie oczekiwań pracodawcy.

Badanych pracodawców zapytano następnie o ocenę umiejętności i przygotowania do pracy młodych osób oraz o ocenę cech osobowościowych, które wydają się ważne w środowisku pracy.

Do oceny przyjęto czterostopniową skalę gdzie:

- 2 - oznacza ocenę negatywną
- 3 - oznacza ocenę dostateczną
- 4 - oznacza ocenę dobrą
- 5 - oznacza ocenę bardzo dobrą.

Wykres nr 18.

Przygotowanie absolwentów do pracy – ocena negatywna

Źródło: opracowanie własne - badania PUP Tychy

Najwięcej ocen negatywnych (14%) młodzież otrzymała od pracodawców za umiejętność szukania nowych rozwiązań, inicjatywę, a także za umiejętności praktyczne (14%) czyli przygotowanie do pracy na danym stanowisku. Nisko została też oceniona wiedza fachowa (12%) i samodzielność (12%). Pracodawcy nie akceptują, więc pracowników, których trzeba stale prowadzić za rękę. Na wejście w swoje obowiązki „świeży” pracownik ma krótki okres czasu, później powinien radzić sobie sam, bez dodatkowych instrukcji i poleceń.

Ma być samodzielny, dynamiczny, kreatywny, „z ikrą”. Gdy pojawia się problem, powinien znaleźć pomysł na jego rozwiązanie.

Wykres nr 19.

Przygotowanie absolwentów do pracy – ocena dostateczna

Źródło: opracowanie własne - badania PUP Tychy

Podobnie jak przy ocenie negatywnej przy ocenie dostatecznej najczęściej stosunkowo niskich ocen młodzież otrzymała od pracodawców za umiejętność szukania nowych rozwiązań, inicjatywę (10%), a także za umiejętności praktyczne (10%) czyli przygotowanie do pracy na danym stanowisku. W następnej kolejności znalazła się wiedza fachowa i samodzielność.

Liczba dostatecznych ocen w tych samych obszarach jak w przypadku oceny negatywnej potwierdza fakt, iż pracodawcy nie akceptują takich cech osobowościowych pracowników jak: bierność, bezradność i czekanie na to, co przyniesie los.

Wykres nr 20.

Przygotowanie absolwentów do pracy – ocena dobra

Źródło: opracowanie własne - badania PUP Tychy

Pozytywną ocenę czyli dobrą, pracodawcy wystawili absolwentom za umiejętność pracy zespołowej. To bardzo ważna umiejętność bowiem konieczność podporządkowania się władzy w zespole, do którego się należy, wyrabia system wartości oraz określone role społeczne, czyli odpowiednie postępowanie

zgodne z zasadami i obowiązkami. Równie dobrze absolwenci radzą sobie z sytuacjami stresującymi. Ponadto potrafią zaprezentować się na rozmowie kwalifikacyjnej i starannie wykonywać powierzona pracę (7%). Z otrzymanych wyników nasuwa się wniosek, iż pracodawcy dostrzegają również pozytywne cechy młodych pracowników i potrafią je docenić.

Wykres nr 21.

Przygotowanie absolwentów do pracy – ocena bardzo dobra

Źródło: opracowanie własne - badania PUP Tychy

Najlepsze oceny w oczach pracodawców mają absolwenci za punktualność (10%), gotowość do podnoszenia kwalifikacji zawodowych (9%). Wysoko oceniana jest również ambicja, obowiązkowość, pracowitość i uczenie się nowych obowiązków. Umiejętności najwyżej ocenione przez pracodawców świadczą o dużym jednak zaangażowaniu i odpowiedzialności młodych ludzi (punktualność, ambicja, obowiązkowość). Z analizy wskazanych odpowiedzi można wywnioskować, iż pewne braki w przygotowaniu zawodowym zarówno te teoretyczne jak i praktyczne młodzież chętnie nadrabia dalszym podnoszeniem kwalifikacji zawodowych oraz pracowitością.

Wykres nr 22.

Przygotowanie absolwentów do pracy – średnia ocena poszczególnych umiejętności

Źródło: opracowanie własne - badania PUP Tychy

Poddając wnikliwej analizie oceny wystawione młodzieży przez lokalnych pracodawców można wysnuć wniosek, iż osoby podejmujące pracę cechuje punktualność jak również gotowość do dalszego podnoszenia kwalifikacji zawodowych, co jest bardzo pozytywnie odbierane przez pracodawców. Równie wysokie noty otrzymuje młodzież za ambicję, pracowitość i obowiązkowość, uczenie się nowych obowiązków, staranność wykonywania pracy, umiejętność pracy zespołowej i komunikatywność.

Najgorzej oceniane są umiejętności praktyczne i wiedza fachowa czyli specjalistyczna. Jednak nie wydaje się, iż jest to bezpośrednia wina osób podejmujących pracę, lecz systemu nauczania, gdzie w dużej mierze kładzie się nacisk na kształcenie teoretyczne, a nie praktyczne. Ponadto pracodawcy negatywnie oceniają pracowników za brak samodzielności, inicjatywy i podejmowania prób szukania nowych rozwiązań.

Można się pokusić o stwierdzenie, że respondenci określili profil idealnego kandydata do pracy. A zatem, pracodawcy kierują się co najmniej kilkoma kryteriami podejmując decyzję o zatrudnieniu czy kontynuacji zatrudnienia przez kandydata, biorąc pod uwagę:

1. solidne kwalifikacje zawodowe poparte jakością kształcenia z dużym naciskiem na praktyczne przygotowanie do danej pracy
2. określone umiejętności interpersonalne i predyspozycje osobowościowe – samodzielność i inicjatywa.

Aby bardziej wnikliwie poznać zdanie respondentów na temat poziomu nauczania w lokalnych szkołach ponadgimnazjalnych zapytano pracodawców na co powinno się zwracać uwagę w kształceniu zawodowym uczniów?

Pracodawcy w odpowiedziach potwierdzili swoje wcześniejsze uwagi o braku umiejętności praktycznych do wykonywania określonego zawodu, a więc w przeważającej części wskazywali, iż w szkołach powinno się przede wszystkim wprowadzić więcej zajęć praktycznej nauki.

Następnie pracodawcy wskazywali, iż szkoły powinny oprócz nauki zawodu poświęcać czas na naukę umiejętności „miękkich” takich jak:

- ⇒ logiczne myślenie
- ⇒ rzetelność i samodzielność
- ⇒ kultura osobista
- ⇒ umiejętności interpersonalne
- ⇒ praca w zespole
- ⇒ odpowiedzialność

Ponadto pracodawcy wskazywali na konieczność nauki:

- ⇒ obsługi komputera
- ⇒ rysunku technicznego

Część respondentów zwróciła również uwagę, iż szkoły powinny:

- ⇒ wprowadzić więcej teorii
- ⇒ badać potrzeby pracodawców
- ⇒ uczyć nowych technologii
- ⇒ uczyć wąskiej specjalizacji
- ⇒ prowadzić poradnictwo zawodowe, które umożliwi ukierunkowanie zawodowe młodzieży

Pracodawcy zapytani o to, w jaki sposób dostosowywać nauczanie do potrzeb pracodawców, udzielili następujących odpowiedzi:

- ⇒ dostosować kształcenie do potrzeb rynku pracy, czyli zwiększyć nabór na zawody mechaniczne oraz uruchomić szkoły o kierunku medycznym
- ⇒ nauczycielom brak doświadczenia zawodowego
- ⇒ uczyć języków obcych i informatyki
- ⇒ szkoły powinny współpracować z pracodawcami
- ⇒ wprowadzić w szkołach zajęcia ogólnorozwojowe:
 - wizyty w miejscach kultury
 - zajęcia rozwijające kreatywność i twórczość
 - uczyć zachowań na rynku pracy
 - uczyć obsługi Internetu, ekonomii i organizacji przedsiębiorstw

Wśród innych cennych wskazówek pracodawców znalazły się opinie, iż praktyki zawodowe powinny kończyć się oceną opisową, a młodzież powinna być solidniej przygotowana do rozmów kwalifikacyjnych.

⇒ **Wnioski:**

Analizując cenne uwagi przedstawione przez lokalnych pracodawców można uznać, iż szkoły przygotowują młodzież jedynie w stopniu teoretycznym do podjęcia przyszłej pracy. Natomiast w opinii respondentów szkoła powinna przede wszystkim współpracować z przedsiębiorstwami, tak aby zapewnić praktyczną naukę zgodną z oczekiwaniami przyszłych pracodawców. Jednocześnie respondenci oceniając negatywnie pewne cechy kandydatów do pracy postrzegają bardzo dużą rolę szkoły w kształtowaniu osobowości młodego człowieka tj. nauki kultury osobistej, samodzielności, kreatywności.

Otrzymane wyniki świadczą o tym, że dla pracodawców liczą się zwłaszcza konkretne cechy osobowościowe. Nawet osoba z największą wiedzą teoretyczną może przegrać z kimś, komu nie brakuje przebojowości, inicjatywy, otwartości, wyobraźni, elastyczności czy empatii.

Podsumowując jednak oceny absolwentów jako pracowników uznać należy, że są oceniani dobrze przez pracodawców o czym świadczy średnia ocena – 4,0. Ponadto pracodawcy bardzo dobrze postrzegają jedną z najważniejszych cech pracowniczych tj. umiejętność pracy w zespole.

Rysunek nr 3.

Średnia ocena przygotowania absolwentów do pracy

Źródło: opracowanie własne - badania PUP Tychy

4.2.2. Opinie dotyczące zatrudniania osób bezrobotnych oraz współpracy z Powiatowym Urzędem Pracy w Tychach

Bardzo istotnym z punktu widzenia celu badań jest opinia lokalnych pracodawców na temat osób bezrobotnych. Wiedza ta umożliwi powiatowemu urzędowi pracy stosowanie odpowiednich form aktywizacji zawodowej osób bezrobotnych. Poznanie barier uniemożliwiających bezrobotnym podjęcie pracy pozwoli również na opracowanie konkretnych programów, w tym projektów współfinansowanych z funduszy europejskich, które będą miały na celu przełamanie trudności w dostępie do rynku pracy.

Mając więc na względzie powyższe, w ankiecie zapytano pracodawców o gotowość i chęć współpracy z urzędem pracy w zakresie:

- otrzymania wsparcia finansowego na zatrudnienie osoby bezrobotnej znajdującej się w szczególnie niekorzystnej sytuacji na rynku pracy
- organizacji przygotowania zawodowego dorosłych
- przeszkolenia osób bezrobotnych pod potrzeby przyszłego pracodawcy.

Jednocześnie powiatowy urząd pracy chcąc rozszerzyć swoje usługi, wyjść naprzeciw pracodawcom i aktywnie współpracować z partnerami rynku pracy zadał pytanie czy pracodawcy widzą potrzebę kontaktu z pośrednikiem pracy PUP Tychy, pracującym w terenie i informującym pracodawców o formach współpracy z urzędem pracy.

Wykres nr 23.

Czynniki utrudniające osobom bezrobotnym podjęcie pracy

Uwaga: procenty nie sumują się do 100%, gdyż pracodawcy mogli wskazać po 3 odpowiedzi.

Źródło: opracowanie własne - badania PUP Tychy

Badani pracodawcy, jako główną przyczynę utrudniającą osobom bezrobotnym podjęcie zatrudnienia wskazują brak odpowiednich kwalifikacji zawodowych (52%). Jako następną przyczynę podają małą aktywność w poszukiwaniu pracy (48%). Duży procent badanych uważa również (38%), iż przyczyną braku podjęć pracy jest otrzymywanie pomocy socjalnej. Bardzo pozytywnym wydaje się być wynik, iż tylko 16% badanych uważa, iż wiek stanowi przeszkodę w możliwości uzyskania zatrudnienia.

Wykres nr 24.

Częstotliwość kontaktów osób bezrobotnych z pracodawcami

Źródło: opracowanie własne - badania PUP Tychy

Najwięcej pracodawców (42%) określiło częstotliwość kontaktów z osobami bezrobotnymi jako rzadką. W drugiej kolejności respondenci wskazali iż osoby bezrobotne kontaktują się z nimi stosunkowo często tj. 2-3 razy w miesiącu (19%) oraz przynajmniej raz w tygodniu (13%). Bardzo częste kontakty z bezrobotnymi potwierdziło (16%) badanych, którzy twierdzą, iż mają kontakt z klientami urzędu pracy 2-3 razy w tygodniu lub nawet codziennie.

Tylko 8% badanych stwierdziła, iż w ogóle nie kontaktują się z osobami bezrobotnymi. Ten pozytywny wynik wskazuje, że tylko 40 spośród 500 pracodawców z lokalnego rynku pracy uczestniczących w badaniach nie współpracowało z klientami urzędu pracy co daje przypuszczenie, iż prawdopodobnie nie współpracują również z urzędem pracy.

Z prawie połową (48%) pracodawców przynajmniej raz w miesiącu kontaktuje się osoba bezrobotna.

Z uwagi na to, iż powiatowy urząd pracy dysponuje środkami Funduszu Pracy na wsparcie zatrudnienia osób bezrobotnych znajdujących się w szczególnie niekorzystnej sytuacji na rynku pracy (prace interwencyjne) jak również ma możliwość aplikowania o dodatkowe środki finansowe na realizację programów wspierających zatrudnienie osób bezrobotnych zapytano pracodawców, którą osobę z grupy defaworyzowanej na rynku pracy zdecydowałoby się zatrudnić gdyby mogli liczyć na wsparcie finansowe ze strony urzędu pracy.

Wykres nr 25.

Zainteresowanie pracodawców zatrudnieniem osób bezrobotnych z grup defaworyzowanych na rynku pracy

Uwaga: procenty nie sumują się do 100%, gdyż pracodawcy mogli wskazać po 3 odpowiedzi.

Źródło: opracowanie własne - badania PUP Tychy

Najmniejsze trudności z podjęciem pracy spośród osób bezrobotnych mają osoby młode w wieku do 25 lat – 53% pracodawców jest skłonna zatrudnić młodzież przy wsparciu finansowym urzędu pracy. Następnie pracodawcy deklarują (19%) możliwość zatrudnienia osób długotrwale bezrobotnych czyli tych, którzy pozostają bez pracy powyżej 12 miesięcy.

Stosunkowo mało gdyż tylko 10% badanych potwierdziło zainteresowanie przyjęciem do pracy kobiety, która pozostawała bez pracy przez okres wychowania dzieci. Nieznacznie mniejszy odsetek pracodawców (9%) zgodziłby się na przyjęcie osoby niepełnosprawnej lub samotnie wychowującej dziecko (8%). Mimo, iż we wcześniejszym pytaniu tylko 16% pracodawców stwierdziło, iż wiek jest przeszkodą w podjęciu zatrudnienia tylko 1% badanych tj. 6 firm zdecydowałoby się zatrudnić osobę w wieku niemobnym tj. 50 +.

Osoby, chcące powrócić na rynek pracy po odbyciu kary pozbawienia wolności, praktycznie nie mają szans na zatrudnienie. Tylko 1 przedsiębiorstwo potwierdziło, iż przy wsparciu finansowym urzędu pracy przyjęłoby osobę po zakończeniu kary pozbawienia wolności.

Niepokojący jest również wynik, iż prawie jedna trzecia pracodawców (30%) nie zdecydowałaby się na zatrudnienie osób znajdujących się w szczególnie niekorzystnej sytuacji na rynku pracy, nawet przy możliwości otrzymania wsparcia finansowego na zatrudnienie takiego pracownika.

W następnym pytaniu pracodawcy poproszeni zostali o udzielenie odpowiedzi na pytanie czy zdecydowaliby się przyjąć osobę bez kwalifikacji zawodowych na 18-sto miesięczną praktyczną naukę zawodu finansowaną przez PUP Tychy kończącą się egzaminem zawodowym?

Pozyskanie opinii na temat możliwości kierowania osób na przygotowanie zawodowe jest ważne dla urzędu pracy, gdyż instrument ten jest zupełnie nową formą aktywizacji zawodowej, którą wprowadziła z dniem 01.02.2009 r. nowelizacja ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy. Instrument ten nie jest znany lokalnym pracodawcom i trudno jest oszacować zainteresowanie tą formą kształcenia osób bezrobotnych.

Przygotowanie zawodowe dorosłych jest instrumentem aktywizacji zawodowej w formie praktycznej nauki zawodu dorosłych lub przyuczenia do pracy dorosłych i jest realizowany bez nawiązania stosunku pracy z pracodawcą, według programu obejmującego nabywanie umiejętności praktycznych (u pracodawcy) i wiedzy teoretycznej (w instytucji szkoleniowej) i kończy się egzaminem. Przygotowanie zawodowe dorosłych jest realizowane na podstawie umowy zawieranej między urzędem pracy, pracodawcą i instytucją szkoleniową.

Praktyczna nauka zawodu dorosłych trwa od 12 do 18 miesięcy i umożliwia osobie przystąpienie do egzaminu kwalifikacyjnego na tytuł zawodowy lub egzaminu czeladniczego. Natomiast przyuczenie do pracy dorosłych trwa od 3 do 6 miesięcy i ma na celu zdobycie wybranych kwalifikacji zawodowych lub umiejętności, niezbędnych do wykonywania określonych zadań zawodowych, właściwych dla zawodu występującego w klasyfikacji zawodów i specjalności dla potrzeb rynku pracy i kończy się egzaminem sprawdzającym.

Wykres nr 26.

Zainteresowanie pracodawców organizacją przygotowania zawodowego dorosłych

Źródło: opracowanie własne - badania PUP Tychy

W równym prawie stopniu pracodawcy są zainteresowani i nie są zainteresowani organizacją praktycznej nauki zawodu (30%). Pozostała grupa tj. 38% badanych nie potrafiła określić czy zdecydowałaby się na organizację praktycznego przygotowania zawodowego dla osoby nie posiadającej kwalifikacji zawodowych. 2% respondentów w ogóle nie udzieliła odpowiedzi na zadane pytanie.

Taki równomierny rozkład odpowiedzi może świadczyć o niezorientowaniu ze strony pracodawców na czym polega ta forma wsparcia. Jednak pozytywne jest to, iż jedna trzecia pracodawców jednak deklaruje udział w kształceniu osób dorosłych. Wśród firm zainteresowanych tą formą współpracy z urzędem pracy są głównie mikro i małe przedsiębiorstwa (74%).

Wykres nr 27.

Pracodawcy zainteresowani organizacją przygotowania zawodowego dorosłych z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

Największe zainteresowanie realizacją przygotowania zawodowego dorosłych potwierdziły zakłady działające w branży usługowej (35%) i handlowej (24%). Taki wynik jest satysfakcjonujący, gdyż właśnie przygotowanie zawodowe dorosłych jest ukierunkowane na naukę zawodu zgodnie z klasyfikacją zawodów dla szkolnictwa zawodowego lub dla potrzeb rynku pracy i umożliwia zdobycie tytułu czeladnika (branża usług) lub zdobycie tytułu wykwalifikowanego robotnika (handel, budownictwo).

Zgodnie z zapisem art. 46 ust. 1 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, podmiot prowadzący działalność gospodarczą zamierzający utworzyć miejsce pracy dla skierowanego bezrobotnego może otrzymać zwrot kosztów wyposażenia lub doposażenia stanowiska pracy dla skierowanego bezrobotnego w wysokości nie wyższej jednak niż 600 % przeciętnego wynagrodzenia.

Po otrzymaniu refundacji pracodawca zobowiązany jest zatrudnić na refundowanym stanowisku w pełnym wymiarze czasu pracy skierowanego bezrobotnego przez okres 24 miesięcy.

Celem poznania opinii pracodawców na temat ww. formy współpracy z urzędem pracy zapytano respondentów o zainteresowanie tworzeniem stanowiska pracy dla osoby bezrobotnej przy refundacji kosztów przez PUP Tychy przy założeniu, że stanowisko to należy utrzymać co najmniej 2 – 3 lata.

Tabela nr 3.

Zainteresowanie pracodawców utworzeniem stanowiska pracy dla osoby bezrobotnej przy wsparciu finansowym z urzędu pracy

Odpowiedź	Liczba odpowiedzi	%
Zdecydowanie tak	68	14%
Raczej tak	114	23%
Raczej nie	128	26%
Zdecydowanie nie	33	7%
Trudno powiedzieć	144	29%
Brak odpowiedzi	13	3%
Suma	500	100%

Źródło: opracowanie własne - badania PUP Tychy

Wykres nr 28.

Zainteresowanie pracodawców utworzeniem stanowiska pracy dla osoby bezrobotnej przy wsparciu finansowym z urzędu pracy

Źródło: opracowanie własne - badania PUP Tychy

Jak widać z zamieszczonego powyżej wykresu, pracodawcy w prawie w równym stopniu opowiadali, iż nie są zainteresowani utworzeniem refundowanego miejsca pracy dla osoby bezrobotnej (32%) lub nie potrafili zająć stanowiska (29%), ewentualnie w ogóle nie podali odpowiedzi (32%). 36% respondentów wyraziło zainteresowanie tą formą współpracy z urzędem pracy tworząc nowe miejsca pracy.

Z uwagi na fakt, iż podobny procent respondentów wykazuje zainteresowanie organizacją przygotowania zawodowego dorosłych (30%) co utworzeniem subsydiowanego miejsca pracy (36%) otrzymane wyniki poddano pogłębionej analizie, stawiając następującą hipotezę - Ci sami pracodawcy są zainteresowani obiema formami aktywizacji zawodowej osób bezrobotnych.

Jednak po przeprowadzonej analizie postawiona hipoteza została obalona. Tylko 55% (82 z 149) tych samych pracodawców jest zainteresowana zarówno organizacją przygotowania zawodowego i refundacją utworzenia miejsca pracy dla osoby bezrobotnej. Z zebranych odpowiedzi wynika, iż nie ma zależności pomiędzy zainteresowaniem organizacją przygotowania zawodowego i stworzeniem refundowanego miejsca pracy.

Wśród firm zainteresowanych tą formą współpracy z urzędem pracy podobnie jak przy organizacji przygotowania zawodowego dorosłych (74%) są głównie mikro i małe przedsiębiorstwa (75%).

Wykres nr 29.

Pracodawcy zainteresowani utworzeniem refundowanego miejsca pracy z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

Największe zainteresowanie tworzeniem miejsc pracy dla osób bezrobotnych przy współfinansowaniu ze środków Funduszu Pracy potwierdziły zakłady działające w branży usługowej (34%) i handlowej (21%).

Wykres nr 30.

Pracodawcy zainteresowani organizacją przygotowania zawodowego dorosłych oraz utworzeniem refundowanego miejsca pracy z uwzględnieniem poziomu zatrudnienia

■ Zainteresowanie przygotowaniem zawodowym dorosłych ■ Zainteresowanie refundowanym miejscem pracy

Źródło: opracowanie własne - badania PUP Tychy

Analizując powyższe wyniki, można stwierdzić, iż zdanie na temat aktywizacji zawodowej osób bezrobotnych w formie przygotowania zawodowego dorosłych oraz subsydiowania nowych miejsc pracy jest bardzo podobne wśród mikro i małych przedsiębiorstw. Pracodawcy znajdujący się w tych kategoriach gotowi są kształcić przyszłych pracowników bez wsparcia finansowego, ale też chętnie skorzystają z dostępnej pomocy finansowej oferowanej przez urząd pracy.

Nieznaczne różnice można zauważyć wśród średnich przedsiębiorstw, które wykazują większe zainteresowanie refundacją utworzenia miejsca pracy (16%) niż przygotowaniem zawodowym (11%). Nasuwa się więc wniosek, iż pracodawcy zatrudniający od 50 do 249 osób oczekują pomocy finansowej, decydując się na współpracę przy zatrudnianiu osób bezrobotnych.

Natomiast duże przedsiębiorstwa wprawdzie w znikomym procencie (4%) bardziej zainteresowane są przyjęciem osoby na praktyczną naukę zawodu.

Wykres nr 31.

Pracodawcy zainteresowani organizacją przygotowania zawodowego dorosłych oraz utworzeniem refundowanego miejsca pracy z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

Z porównania otrzymanych danych wynika, iż większe zainteresowanie przygotowaniem zawodowym dorosłych deklaruje sektor handlu i gastronomii. Z kolei refundacją wyposażenia stanowiska pracy dla skierowanego bezrobotnego większe zainteresowanie wykazuje sektor produkcji i branża budowlana.

Zdanie na temat aktywizacji zawodowej osób bezrobotnych w formie przygotowania zawodowego dorosłych oraz subsydiowania nowych miejsc pracy jest bardzo podobne wśród sektora usług.

W ramach serii pytań zadanych ankietowanym pracodawcom znalazło się również pytanie o zainteresowanie zatrudnieniem osób bezrobotnych, gdyby PUP Tychy sfinansował przeszkolenie takich osób. Jednocześnie pracodawców poproszono o określenie potrzeb szkoleniowych. Zgodnie bowiem z obowiązującymi przepisami powiatowy urząd pracy zobowiązany jest na okres roku sporządzać plan szkoleń uwzględniający między innymi potrzeby szkoleniowe określone przez pracodawców.

Ponadto jednym z celów do jakich zostanie wykorzystany niniejszy raport jest sporządzenie katalogu szkoleń dla osób bezrobotnych w oparciu o zidentyfikowane, rzeczywiste potrzeby pracodawców.

Wykres nr 32.

Pracodawcy zainteresowani zatrudnieniem osoby bezrobotnej przeszkolonej pod potrzeby pracodawcy

Źródło: opracowanie własne - badania PUP Tychy

Niestety wynik otrzymany w tym pytaniu nie jest zadowalający. Tylko 14% badanych pracodawców zadeklarowało chęć przyjęcia do pracy osoby bezrobotnej, która zostanie przeszkolona przez urząd pracy pod konkretne wymagania pracodawcy.

32% ankietowanych zdecydowanie stwierdziło, iż nie jest zainteresowana tą formą aktywizacji zawodowej osób bezrobotnych i tym samym współpracą z urzędem pracy w zakresie szkolenia osób bezrobotnych. Trudno jednoznacznie wyjaśnić taką postawę pracodawców. Przyczyną może być przekonanie o niewystarczającym zakresie wiedzy fachowej przekazywanej na kursie do wykonywania pracy na odpowiednim poziomie lub w ogóle niechęć do zatrudniania osób bezrobotnych.

Jednocześnie pracodawców zapytano o rodzaje szkoleń, które byłyby przez nich pożądane celem określenia potrzeb szkoleniowych lokalnych firm. Ankietowani najczęściej wskazywali na poniższy katalog szkoleń:

- ⇒ Budowlane: zbrojarz, murarz, posadzkarz, wykończenie wnętrz, podstawy budownictwa
- ⇒ Monter: elektromonter, monter instalacji klimatyzacji
- ⇒ Operator wózków widłowych
- ⇒ Operator koparko-ładowarki
- ⇒ Handlowe,: obsługa klienta, przedstawiciel handlowy
- ⇒ Języki obce
- ⇒ Kierowca kat. D, kierowca kat. T
- ⇒ Obsługa komputera: programy graficzne, AutoCad
- ⇒ Obsługa kasy fiskalnej
- ⇒ Manewrowy
- ⇒ Tokarz, frezer
- ⇒ Biurowe: sekretarka, księgowość, kadry-płace
- ⇒ Florysta
- ⇒ Fryzjer
- ⇒ Instruktor nauki jazdy
- ⇒ Kelner
- ⇒ Magazynier
- ⇒ Operator suwnic
- ⇒ Ślusarz/spawacz
- ⇒ Świadectwo kwalifikacji - przewóz rzeczy
- ⇒ Ustawiacz
- ⇒ Inne: przepisy BHP i przeciwpożarowe, przygotowanie pedagogiczne, operator mas, instruktor wspinaczki, licencja ubezpieczeniowa.

Ostatnią kwestią zamykającą blok dotyczący aktywizacji zawodowej osób bezrobotnych i współpracy lokalnych pracodawców z urzędem pracy było zagadnienie dotyczące potrzeby kontaktu z pośrednikiem pracy PUP Tychy pracującym w terenie i informującym pracodawców o formach współpracy z urzędem pracy.

Wykres nr 33.

Pracodawcy zainteresowani kontaktem z pracownikiem PUP Tychy w siedzibie swojej firmy

Źródło: opracowanie własne - badania PUP Tychy

Otrzymane wyniki świadczą o wysokiej potrzebie kontaktu lokalnych pracodawców z przedstawicielami publicznych służb zatrudnienia (80%). Tylko 4% ankietowanych nie widzi w ogóle potrzeby kontaktu.

Odpowiedzi na zadane pytanie o potrzebę realizacji „pośrednictwa zewnętrznego” są w dużej mierze pozytywne. Prawie jedna trzecia respondentów widzi potrzebę spotkania z przedstawicielem urzędu w siedzibie swojej firmy. Jednak połowa badanych wskazała, iż woli inną formę kontaktu niż osobiste spotkania w siedzibie firmy. 30% pracodawców podało, iż satysfakcjonującą formą współpracy będzie poczta elektroniczna, natomiast pozostałe 20% wskazało, iż woli osobiście przyjść do siedziby PUP Tychy.

Rysunek nr 4.

Zainteresowanie pracodawców kontaktem z pracownikiem PUP Tychy

Źródło: opracowanie własne - badania PUP Tychy

⇒ Wnioski:

- Główną barierą w zatrudnieniu osób bezrobotnych jest brak odpowiednich kwalifikacji zawodowych i i motywacji do podjęcia pracy
- Kontakty osób bezrobotnych z lokalnym pracodawcami następują stosunkowo często
- Największe szanse zatrudnienia spośród osób bezrobotnych mają osoby młode, natomiast brak szansy na zatrudnienie mają byli więźniowie
- 1/3 firm jest zainteresowana współpracą z urzędem pracy przy realizacji programów aktywizacji zawodowej osób bezrobotnych. 80% firm widzi potrzebę kontaktu z urzędem pracy.

4.3. Planowane zmiany dotyczące zatrudnienia

4.3.1. Charakterystyka planowanego zatrudnienia oraz oczekiwań pracodawców wobec kandydatów do pracy

Zebrany materiał pozwolił na określenie planowanych zmian w ilości osób pracujących w przedsiębiorstwach działających na terenie miasta Tychy i powiatu bieruńsko-lędzińskiego. Możliwa była także identyfikacja formy prawnej zatrudnienia pracowników, jak również wskazanie zawodów i specjalności w jakich będą przyjmowani pracownicy. Analiza zebranego materiału pozwoliła także na uzyskanie informacji w jaki sposób pracodawcy pozyskują pracowników, z jakich form rekrutacji najczęściej korzystają oraz czy współpracują ze szkołami i uczelniami w zakresie poszukiwania nowych pracowników. Bardzo istotnym jest także wiedza na temat cech osobowościowych kandydatów do pracy, jak również na temat tego, czym kierują się pracodawcy w podejmowaniu decyzji o zatrudnieniu kandydata. Analiza tych danych może służyć pomocą nauczycielom i wykładowcom przygotowującym młodzież do wejścia na rynek pracy, doradcom zawodowym, psychologom i innym specjalistom pracującym z osobami poszukującymi zatrudnienia.

Pracodawcom biorącym udział w badaniu zadano pytanie dotyczące planów, na najbliższy rok, związanych z ewentualnymi zmianami w zakresie liczby zatrudnionych pracowników. 54% ankietowanych przedsiębiorstw nie planuje zmian kadrowych w nadchodzącym roku, z czego 32% sukcesywnie uzupełnia wolne miejsca pracy powstałe w związku z fluktuacją zatrudnionych, natomiast 22% badanych firm definitywnie oświadcza, że nie planuje zmian kadrowych w swojej firmie. 21% przedsiębiorstw deklaruje jednak zwiększenie zatrudnienia w najbliższym czasie, natomiast 4% oświadcza, iż planuje zwolnienia zatrudnionych pracowników w swojej firmie. 17% przedsiębiorców nie potrafiła natomiast określić, czy w najbliższym czasie będzie zwiększać czy też zmniejszać zasoby kadrowe.

Wykres nr 34.

Plany pracodawców w okresie nadchodzącego roku związane ze zmianami w liczbie zatrudnionych pracowników

Źródło: opracowanie własne - badania PUP Tychy

Największy wzrost zatrudnienia planowany jest w branży usługowej, deklaracja taka wypłynęła od 53 badanych firm, co stanowi 51% wszystkich badanych deklarujących zwiększenie liczby pracowników. 28% przedsiębiorców planujących zwiększenie stanu zatrudnienia, prowadzi działalność w zakresie handlu. W następnej kolejności planowane są przyjęcia w instytucjach i przedsiębiorstwach z branży edukacyjnej (7%), produkcyjnej (6%) i administracji publicznej (5%) oraz 4% przedsiębiorstw innej niż z wyżej wymienionej branży (agencja pracy tymczasowej, organizacja pracodawców, pośrednictwo pracy i fundacja). Najmniej, bo zaledwie 1% wszystkich deklarujących zwiększenie zatrudnienia, odnotowuje się w branży motoryzacyjnej.

Wykres nr 35.

Pracodawcy planujący zwiększenie liczby zatrudnionych pracowników w najbliższym roku z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

43% pracodawców planujących zwiększenie zatrudnienia to pracodawcy zatrudniający od 10 do 49 pracowników, czyli tzw. małe przedsiębiorstwa, w następnej kolejności są mikro przedsiębiorstwa, czyli te, które zatrudniają do 9 pracowników (33%), następnie średnie przedsiębiorstwa, czyli te, które zatrudniają od 50 do 249 (12%). Duże przedsiębiorstwa deklarujące plany, co do zwiększania liczby pracowników to niespełna 3 % ogółu.

Wykres nr 36.

Pracodawcy planujący zwiększenie liczby zatrudnionych pracowników w najbliższym roku z uwzględnieniem wielkości przedsiębiorstwa

Źródło: opracowanie własne - badania PUP Tychy

66% respondentów, którzy będą zatrudniać nowych pracowników deklaruje zatrudnianie w ramach umowy o pracę. W 7% przedsiębiorstwach planowane zatrudnienie nastąpi w ramach umów cywilno-prawnych. 4% firm przyjmie pracowników do pracy sezonowej i pracy tymczasowej. 19% przedsiębiorców nie potrafiło określić formy zatrudnienia przyszłych pracowników.

Wykres nr 37.

Pracodawcy planujący zwiększenie liczby zatrudnionych ze względu na formę prawną zatrudniania pracowników

Źródło: opracowanie własne - badania PUP Tychy

Najwięcej umów o pracę zawierać będą przedsiębiorstwa branży usługowej (48%), w dalszej kolejności firmy branży handlowej (22%). Branża edukacyjno-oświatowa to 10% ogółu, w następnej kolejności plasuje się produkcja (8%), administracja (6%) i inne branże (4% - wśród których znalazły się między innymi: agencje pracy tymczasowej, organizacje pracodawców i fundacje). Niespełna 2% przedsiębiorstw deklarujących podpisanie umów o pracę, czyli tych najkorzystniejszych dla pracowników to branża motoryzacyjna.

Wykres nr 38.

Pracodawcy planujący zatrudnianie przyszłych pracowników na umowę o pracę z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

Największy udział (70%) w zawieraniu umów o pracę mają przedsiębiorcy zatrudniający od 10 do 49 pracowników (małe przedsiębiorstwa). W następnej kolejności są średnie przedsiębiorstwa zatrudniające od 50 do 249 pracowników (15%) i mikro przedsiębiorstwa (6%) zatrudniające do 9 pracowników. Najmniejszy udział (3%) w planowanym zawieraniu umów o pracę mają duże przedsiębiorstwa.

Wykres nr 39.

Pracodawcy planujący zawieranie umów o pracę z przyszłymi pracownikami z uwzględnieniem wielkości przedsiębiorstwa

Źródło: opracowanie własne - badania PUP Tychy

Analiza zapotrzebowania na zawody i specjalności oraz określenie ewentualnych trudności w pozyskaniu pracowników o wskazanych kwalifikacjach pozwoli na odpowiednie prowadzenie polityki lokalnego rynku pracy głównie poprzez dopasowanie kierunków kształcenia i szkolenia przyszłych pracowników.

Największe zapotrzebowanie w najbliższym czasie będzie na doradców finansowo-ubezpieczeniowych (239), pracowników branży budowlanej (128), pracowników fizycznych (83), operatorów (72), ślusarzy i spawaczy (62). 28 instytucji planuje zwiększyć zatrudnienie nauczycieli (51), głównie nauczycieli języków obcych i wychowania przedszkolnego, 33 firmy potrzebować będą pracowników biurowych w liczbie 44 osób, 29 sprzedawców-fakturzystów – 41 osób. Pracę podejmą także monterzy (35), pracownicy ochrony mienia (34), kucharze i kelnerzy (31), kierownicy posiadający głównie uprawnienia kategorii C (29) i handlowcy (27).

Przedsiębiorcy sygnalizują także potrzeby zatrudniania pracowników o specyficznych kwalifikacjach takich jak: lekarze, farmaceuci, fizjoterapeuci, prawnicy, bibliotekarze, graficy, informatycy czy architekci.

Wykres nr 40.

Zawody i specjalności, w których będą przyjmowania pracownicy

Źródło: opracowanie własne - badania PUP Tychy

Analizując plany zwiększenia liczby pracowników zapytano również przedsiębiorców o trudności w pozyskiwaniu pracowników o określonych kwalifikacjach. Największe problemy mieli pracodawcy w pozyskaniu pracowników branży budowlanej, 26 firm starało się pozyskać 79 pracowników tej branży. 11 firm potrzebowało 72 operatorów. Problemy w pozyskaniu pracowników miały także przedsiębiorstwa, które posiadały zapotrzebowanie na pracowników o niskich kwalifikacjach, ujęte w zestawieniu jako pracownicy fizyczni (51), są to stanowiska pakowaczy, ustawiaczy, pracowników gospodarczych czy pracowników produkcyjnych. W następnej kolejności respondenci wymieniali zawody takie jak: doradca finansowo-ubezpieczeniowy (39), spawacz i ślusarz (26), pielęgniarka (21), architekt (19), nauczyciel (18), sprzedawca, mechanik, sprzedawca i fakturzysta (po 17 osób), lekarz, kucharz i kelner (po 15 osób), handlowiec, piekarz i ciastkarz (po 13 osób), instalator (12) oraz filolog, papiernik, drukarz, prawnik i informatyk grafik (po 10 osób). Pracodawcy mieli także problemy ze znalezieniem pracowników o innych, niż wyżej wymienione, specjalnościach, wśród których wymieniali: monterów, sprzątaczkę, krawcowe, szwaczki, ogrodników magazynierów, elektroników i elektryków, pracowników ochrony mienia, florystów, opiekunów osób starszych i dzieci, pracowników na stanowiska kierownicze, stolarzy, cieśli, pracowników biurowych, księgowych, konserwatorów, kosmetyczki, farmaceutów oraz fryzjerów.

Wykres nr 41.

Zawody i specjalności, w których pracodawcy mają trudności w pozyskaniu pracowników

Źródło: opracowanie własne - badania PUP Tychy

Dokonując zestawienia danych dotyczących planowanych przyjęć pracowników o określonych kwalifikacjach oraz trudności w pozyskaniu osób w danym zawodzie, stwierdzić można, iż największe problemy będą mieli pracodawcy w pozyskaniu doradców finansowo – ubezpieczeniowych, pracowników budowlanych, spawaczy i ślusarzy, nauczycieli, pracowników fizycznych, kierowców, pracowników branży handlowej i gastronomicznej.

W celu pozyskania grupy kandydatów na oferowane stanowiska, z których będzie możliwy wybór odpowiedniej osoby, pracodawcy wykorzystują szereg zróżnicowanych metod rekrutacji. Respondentów zapytano o sposób poszukiwania kandydatów do pracy. Opracowana ankieta wskazywała różne warianty wspomagające proces pozyskiwania pracowników. Na podstawie analizy zebranych informacji, stwierdza się, że najczęściej pracodawcy korzystają z pomocy urzędu pracy (219), w następnej kolejności pracodawcy zamieszczają ogłoszenia na stronach internetowych firmy (152) i prasie (130). Dosyć znaczna liczba (126) przedsiębiorców korzysta z pomocy swoich znajomych. Nieliczne firmy, w liczbie 15, dokonują rekrutacji przy pomocy szkół i uczelni zgłaszając zapotrzebowanie np. w biurach karier istniejących przy szkołach i uczelniach wyższych. 12 firm z kolei wspomaga proces przyjęć do pracy przy pomocy prywatnych biur lub agencji pośrednictwa pracy. Tylko 9 przedsiębiorców liczy na pomoc w pozyskaniu pracowników poprzez udział w targach pracy. 16 przedsiębiorców wskazuje, iż rekrutuje nowych pracowników poprzez stosowanie innych niż wymienione metod np.: na podstawie dokumentów wcześniej złożonych w danej firmie lub umieszczając ogłoszenie na terenie danego zakładu.

Wykres nr 42.

Sposoby pozyskiwania kandydatów do pracy

Źródło: opracowanie własne - badania PUP Tychy

Rysunek nr 5.

Najczęstsze metody pozyskiwania kandydatów (w %)

Źródło: opracowanie własne - badania PUP Tychy

Przeanalizowana została także branża i wielkość przedsiębiorstw korzystających z pomocy urzędu pracy. Prawie połowa pracodawców (45%) to branża usługowa poszukująca pracowników wśród osób bezrobotnych, w dalszej kolejności jest handel (20%), produkcja (12%) i edukacja (11%). Administracja i motoryzacja to branże, które stosunkowo rzadko składają ofertę pracy do urzędu pracy.

Wykres nr 43.

Przedsiębiorstwa korzystające z pomocy urzędu pracy z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

Po pomoc do pośredników pracy zatrudnionych w urzędach pracy najczęściej sięgają firmy małe zatrudniające od 10 do 49 pracowników (59%), następnie średnie, gdzie pracuje od 50 do 249 osób (20%) i mikro przedsiębiorstwa zatrudniające nie więcej niż 9 pracowników (11%). Najrzadziej z pomocy urzędu pracy korzystają duże firmy, bo niespełna 5%.

Wykres nr 44.

Przedsiębiorstwa korzystające z pomocy urzędu pracy z uwzględnieniem wielkości firmy

Źródło: opracowanie własne - badania PUP Tychy

Na zadane respondentom pytanie czy współpracują ze szkołami bądź uczelniami w zakresie pozyskiwania pracowników zdecydowana liczba odpowiedzi (46%) była przecząca, wielu pracodawców (38%) nie udzieliło na to pytanie odpowiedzi. 11% badanych potwierdza taki rodzaj współpracy, natomiast 5 % badanych trudno było odpowiedzieć na to pytanie.

Wykres nr 45.

**Przedsiębiorstwa współpracujące ze szkołami i uczelniami w zakresie
pozyskiwania przyszłych pracowników**

Źródło: opracowanie własne - badania PUP Tychy

Najwięcej firm współpracujących ze szkołami i uczelniami w zakresie pozyskiwania pracowników to branża usługowa i edukacyjno-oświatowa (28%). Najmniejszy natomiast odsetek odnotowano w administracji (5%) i wśród pracodawców branży motoryzacyjnej (4%).

Wykres nr 46.

Przedsiębiorstwa współpracujące ze szkołami i uczelniami w zakresie pozyskiwania przyszłych pracowników z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

Współpracę z sektorem oświatowym deklarują w głównej mierze firmy małe (53%), następnie średnie (23%), duże (11%) i mikro przedsiębiorstwa (9%).

Wykres nr 47.

Przedsiębiorstwa współpracujące ze szkołami i uczelniami w zakresie pozyskiwania przyszłych pracowników z uwzględnieniem wielkości firmy

Źródło: opracowanie własne - badania PUP Tychy

Dokonując oceny potrzeb przedsiębiorców, co do kwalifikacji przyszłych pracowników zwrócono uwagę na fakt, że pracodawcy formułują swoje oczekiwania przede wszystkim w oparciu o opis stanowiska pracy. Biorąc pod uwagę takie informacje decydują o tym, jakie wymagania powinni spełniać pracownicy. Pytanie dotyczące kwalifikacji i uprawnień przyszłych pracowników, pozwala na dokonanie analizy w zakresie zapotrzebowania na zawody i specjalności występujące na lokalnym rynku pracy. Zebrany materiał służyć będzie instytucjom szkoleniowym, urzędом pracy i innym placówkom zajmującym się rozwojem zasobów ludzkich, pomocą w zakresie planowania rodzajów kursów i szkoleń.

Z przeprowadzonych badań wynika, iż kandydaci do pracy powinni posiadać odpowiednie umiejętności takie jak:

- ⇒ obsługa programów komputerowych
 - MS Office
 - Auto CAD
 - Linux
 - Corel
 - programy księgowo
- ⇒ znajomość języków obcych
 - angielski
 - niemiecki

Uprawnienia, którymi powinni legitymować się przyszli pracownicy to:

- ⇒ prawo jazdy kategorii B, C, C-E oraz D
- ⇒ obsługa wózków widłowych
- ⇒ obsługa suwnic
- ⇒ obsługa maszyn sterowanych numerycznie
- ⇒ budowlane
- ⇒ pedagogiczne
- ⇒ medyczne
 - obsługa EKG
 - pierwsza pomoc
 - szczepienia ochronne
- ⇒ obsługa kasy fiskalnej
- ⇒ spawalnicze
- ⇒ gastronomiczne
- ⇒ elektryczne (SEP)
- ⇒ BHP
- ⇒ Kosmetyczne

Analiza zebranego materiału wskazuje na potrzebę organizacji kursów i szkoleń z branży:

- ⇒ budowlanej
 - murarz
 - tynkarz
 - malarz
 - operator maszyn budowlanych
- ⇒ technicznej
 - manewrowy
 - ustawiacz
 - kroju i szycia
 - operator sprzętu ciężkiego
 - monter instalacji
- ⇒ gastronomicznej
 - piekarz
 - cukiernik
 - kelner
 - barman
- ⇒ ekonomicznej
 - rachunkowość
 - kadry-płace

Pracodawcy oczekują także od przyszłych pracowników, aby posiadali ważne badania laboratoryjne (książeczka SANEPID), niezbędne do wykonywania pracy w wielu zawodach, głównie tych, gdzie występuje kontakt z żywnością.

Bardzo ważnym czynnikiem decydującym o przyjęciu danego kandydata do pracy, obok wykształcenia i kwalifikacji, są jego umiejętności i cechy osobowościowe. Przeważająca większość przedsiębiorców na pierwszym miejscu stawia cechę charakteru przyszłego pracownika jaką jest solidność i sumienność (ponad 15%). Przez solidność rozumie się dokładność, pilność, prawidłowość, sumienność.

Solidność jest najlepszym wyznacznikiem jakości wykonywanej pracy zawodowej, która oddaje stopień zorganizowania, wytrwałości i motywacji jednostki w działaniach zorientowanych na cel, dlatego właśnie takich cech osobowościowych pracodawcy oczekują od swoich pracowników. 74 (ponad 10%) pracodawców oczekuje od kandydatów do pracy pracowitości oraz umiejętności komunikowania się.

W następnej kolejności wymieniono umiejętność pracy w zespole (8,1%). Literatura definiuje pracę zespołową jako rodzaj działań zbiorowych gdzie wykonanie pewnych uporządkowanych zbiorów czynności i operacji powierza się określonej grupie osób lub gdy pewna grupa osób wykonuje zespołowo zadania zlecone indywidualnie na każdego z nich. Cechami pracy zespołowej jest współdziałanie czyli zorganizowane działanie zmierzające do realizacji wspólnego celu to również współpraca, współ partnerstwo, możliwość i chęć udzielenia sobie pomocy, możliwość łączenia zawodów i specjalności, możliwość pełnienia funkcji w zależności od kwalifikacji, umiejętności, zdolności, aktualnych możliwości (chęci). Praca zespołowa to przede wszystkim zbiorowa odpowiedzialność za rezultaty pracy. Poczucie odpowiedzialności jest dowodem na dojrzałość psychiczną człowieka. Człowiek odpowiedzialny jest świadomy konsekwencji swojego zachowania, gotowy poniesienia jego skutków i takich właśnie cech charakteryzujących przyszłych pracowników oczekuje 53 badanych.

Następnie wymieniona została taka cecha jak uczciwość (ponad 6%). 38 (5,4%) przedsiębiorców oczekuje od kandydatów również dyspozycyjności. Ciekawym spostrzeżeniem jest to, iż kultura osobista (5,2%) przyszłego pracownika plasuje się wyżej niż np. samodzielność (5,1%), punktualność (4%), kreatywność (3,8%), czy wiedza fachowa (3,4%). Prawie 3% spośród badanych oczekuje od swoich kandydatów odporności na stres. Wśród innych umiejętności i cech osobowościowych przedsiębiorcy wymieniali, w zależności od stanowiska pracy: optymizm, empatię, zdolność do logicznego myślenia, zdolności manualne czy pozytywne nastawienie do dzieci. Pozostałe, opisywane przez respondentów, cechy i umiejętności to: zdyscyplinowanie, gotowość do podnoszenia kwalifikacji, ambicja, odpowiednia aparycja, lojalność, cierpliwość, dobra organizacja pracy i brak nałogów.

Wykres nr 48.

Umiejętności i cechy osobowościowe kandydatów ubiegających się o pracę

Źródło: opracowanie własne - badania PUP Tychy

Kolejne pytanie miało na celu skonkretyzowanie czynników szczególnie ważnych przy podejmowaniu decyzji o zatrudnieniu określonego kandydata do pracy. Uczestniczący w wywiadach pracodawcy mieli ocenić każdy zaproponowany czynnik, który ich zdaniem, powinien posiadać odpowiedni kandydat do pracy, biorąc pod uwagę skalę ważności – „w ogóle nieważne” [1], „nieważne” [2], „takie sobie, ani nieważne, ani ważne” [3], „ważne” [4], „bardzo ważne” [5].

Analiza uzyskanych wyników wskazuje, że czynnikami najbardziej cenionymi przez pracodawców (podsumowano tu wskazania o numerach 4 i 5), niezależnie od rodzaju działalności i branży firmy, są: kwalifikacje zawodowe (257), dyspozycyjność (254), doświadczenie zawodowe (219), poziom wykształcenia (188) oraz sposób prezentacji swojej kandydatury (182). Równie wysoko wskazano rekomendacje znajomych (97), jako czynnik decydujący o podjęciu decyzji dotyczącej zatrudnienia pracownika, a także wiek kandydata (87), okres pozostawania bez pracy (86) i sytuacja rodzinna (58). Wśród innych wymienionych czynników ważnych dla respondentów znalazły się: niekaralność i brak nałogów.

Wykres nr 49.

Czynniki ważne przy podejmowaniu decyzji o zatrudnieniu określonego kandydata do pracy

Źródło: opracowanie własne - badania PUP Tychy

Wśród analizowanych zmiennych najmniej ważne (podsumowano tu wskazania o numerach 1 i 2) , według opinii badanych pracodawców, były: sytuacja rodzinna (105), okres pozostawania bez pracy (93), rekomendacje znajomych (82), wiek kandydata (76), sposób prezentacji swojej kandydatury (33), doświadczenie zawodowe (26), poziom wykształcenia (22), dyspozycyjność (10) i kwalifikacje zawodowe (5).

Wykres nr 50.

Czynniki nieważne przy podejmowaniu decyzji o zatrudnieniu określonego kandydata do pracy

Źródło: opracowanie własne - badania PUP Tychy

Dokonując analizy rozpiętości pomiędzy poszczególnymi czynnikami, zauważyć można, iż pracodawcy poszukują pracowników, którzy posiadają odpowiednie kwalifikacje i doświadczenie zawodowe oraz są w pełni oddani swojej pracy poprzez stałą dyspozycyjność. Nieważna natomiast dla pracodawców, jest sytuacja rodzinna danego kandydata. Podzielone opinie (porównywalna rozpiętość), mają pracodawcy, co do okresu pozostawania bez pracy przyszłego pracownika, wieku kandydata czy rekomendacji znajomych. Część pracodawców uważa iż te czynniki są dla nich ważne i prawie tyle samo uważa, że są dla nich nieważne.

Wykres nr 51.

Czynniki brane pod uwagę przy podejmowaniu decyzji o zatrudnieniu określonego kandydata do pracy z uwzględnieniem hierarchii ważności

Źródło: opracowanie własne - badania PUP Tychy

⇒ Wnioski:

Z uwagi na fakt, iż badania przeprowadzane były na terenie, gdzie występuje duże skupisko przedsiębiorstw branży motoryzacyjnej, zauważa się dużą ostrożność firm w podejmowaniu strategicznych planów, co do zwiększania liczby zatrudnionych i zawierania z nimi umów o pracę. Potwierdzeniem wyników jest fakt, iż w firmach branży motoryzacyjnej obserwowano największe skutki kryzysu ekonomicznego.

Firmy średnie i duże ostrożnie podchodzą do zwiększania liczby pracowników ze względu na niską stabilność krajowej gospodarki, brak informacji dotyczących prognoz ekonomicznych na najbliższy okres oraz brak możliwości oszacowania popytu na oferowane produkty lub usługi. Dodatkowe zatrudnienie pracowników deklarowane jest przede wszystkim przez mikro i małe przedsiębiorstwa, które najmniej dotkliwie odczuwają zmiany na rynku.

Analizując potrzeby pracodawców do specjalizacji przyszłych pracowników nasuwa się wniosek, iż istnieje konieczność kształcenia w zawodach: ekonomicznych, pedagogicznych, budowlanych, handlowych i gastronomicznych. Pracodawcy oczekują także, aby przyszli pracownicy posiadali uprawnienia w zakresie obsługi programów komputerowych, wózków widłowych, kasy fiskalnej a także dysponowali prawem jazdy, uprawnieniami pedagogicznymi, medycznymi, budowlanymi oraz potrafili posługiwać się językami obcymi (głównie angielski i niemiecki).

Przy zatrudnianiu przyszłych pracowników lokalni przedsiębiorcy, a przede wszystkim małe przedsiębiorstwa usługowe najczęściej korzystają z pomocy urzędu pracy. Najbardziej z tej formy poszukiwania nowej kadry korzystają pracodawcy z branży motoryzacyjnej i administracji. Wynik ten tłumaczyć może fakt, iż instytucje administracji publicznej chcąc pozyskać pracownika muszą najczęściej, zgodnie z przepisami, ogłaszać konkursy, które są podawane do publicznej wiadomości min. poprzez zamieszczenie na stronach internetowych Biuletynu Informacji Publicznej. Natomiast duże firmy w tym także z branży motoryzacyjnej najczęściej zlecają rekrutację pracowników firmom zewnętrznym unikając w ten sposób angażowania swoich zasobów kadrowych w dodatkowe czynności.

Niepokojący jest bardzo duży odsetek (38%) firm, które nie współpracują ze szkołami i uczelniami w zakresie pozyskiwania nowych pracowników.

4.3.2. Dane dotyczące planowanych zwolnień

Badaniu poddano także plany przedsiębiorców związane ze zmniejszeniem zatrudnienia oraz pytano o czynniki jakie wpłynęły na konieczność zmniejszania zatrudnienia w poszczególnych przedsiębiorstwach, a także główne czynniki wpływające na fluktuację kadry pracowniczej. Analiza zebranego materiału pozwoliła między innymi na ocenę jakie szanse mają na rynku pracy osoby zwalniane w określonym zawodzie.

Największy udział w planowanym zmniejszaniu zatrudnienia mają przedsiębiorstwa i instytucje działające w obszarze oświatowo-edukacyjnym (53% wszystkich przedsiębiorstw planujących zwolnienia), 16% to branża usługowa, 11% to handel i motoryzacja.

Wykres nr 52.

Pracodawcy planujący zmniejszenie liczby zatrudnionych pracowników w najbliższym roku z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

52% pracodawców planujących zmniejszenie zatrudnienia to pracodawcy zatrudniający od 50 do 249 pracowników, czyli tzw. średnie przedsiębiorstwa, w następnej kolejności są małe przedsiębiorstwa, czyli te, które zatrudniają od 10 do 49 pracowników (32%), następnie duże przedsiębiorstwa, czyli te, które zatrudniają powyżej 250 pracowników (11%). Mikro przedsiębiorstwa w przeprowadzonym badaniu nie deklarowały planów co do zmniejszania liczby pracowników w swojej firmie.

Wykres nr 53.

Pracodawcy planujący zmniejszenie liczby zatrudnionych pracowników w najbliższym roku z uwzględnieniem wielkości przedsiębiorstwa

Źródło: opracowanie własne - badania PUP Tychy

Respondentom zadano również pytanie odnośnie zawodów i specjalności w których planują zmniejszenie zatrudnienia. Wyniki wskazują, iż najliczniejszą grupą będą operatorzy, gdzie planuje się zwolnić 25 osób pracujących w tym zawodzie (29% przewidzianych do zwolnienia pracowników), monterzy w liczbie 20 (24% przewidzianych do zwolnienia pracowników) i 15 nauczycieli (18% przewidzianych do zwolnienia pracowników). W następnej kolejności palsaują się zawody takie jak: kontroler (6%), pracownik biurowy (5%), kucharz/kelner (5%), pracownicy zajmujący stanowiska kierownicze (4%), pracownicy dozoru (4%), sprzątaczk, mechanicy i pracownicy fizyczni (2%).

Inne specjalności, jakie wskazują pracodawcy to: dietetyk, pracownik budowlany, handlowiec, inżynier architekt i kierowca.

Wykres nr 54.

Zawody i specjalności, w których pracodawcy planują zmniejszenie zatrudnienia

Źródło: opracowanie własne - badania PUP Tychy

Biorąc jednak pod uwagę wyniki badań dotyczących zawodów i specjalności w jakich istnieje zapotrzebowanie na lokalnym rynku pracy, można stwierdzić, że pracownicy budowlani, fizyczni, operatorzy, nauczyciele i pracownicy biurowi, znajdą nową pracę bez większych problemów. Nie będą mieli trudności w pozyskaniu nowego zatrudnienia także: monterzy, kucharze i kelnerzy, kierowcy, handlowcy, mechanicy, inżynierowie i architekci oraz sprzątaczkę. Największe trudności mogą mieć osoby starające się o pracę na stanowiskach kierowniczych, obserwuje się bowiem różnicę w liczbie osób przewidywanych do zwolnienia, a przewidzianych do zatrudnienia na takim stanowisku.

Małe szanse będą mieli również kontrolerzy, oraz dozorczy. Badania nie wskazują na to, że w tych zawodach przedsiębiorstwa będą zatrudniać w najbliższym czasie pracowników.

Tabela nr 4.

Szanse na rynku pracy osób w określonym zawodzie i specjalności

Zawód	Liczba osób przewidzianych do zatrudnienia	Liczba osób przewidzianych do zwolnienia	Różnica
Pracownik budowlany	128	1	127
Pracownik fizyczny	83	2	81
Operator	72	25	47
Nauczyciel	51	15	36
Pracownik biurowy	44	4	40
Monter	35	20	15
Kucharz/kelner	31	4	27
Kierowca	29	1	28
Handlowiec	27	1	26
Mechanik	19	2	17
Inżynier/architekt	16	1	15
Sprzątaczką	13	2	11
Kierownik/dyrektor	2	3	-1
Dozorca/woźny	0	3	-3
Kontroler	0	5	-5

Źródło: opracowanie własne - badania PUP Tychy

Pracodawcom zadano także pytanie odnośnie czynników, które wpłynęły na konieczność zmniejszenia zatrudnienia w danej firmie. Ponieważ badania przeprowadzane były w okresie, w którym obserwowano wyraźne pogorszenie się sytuacji ekonomiczno-finansowej przedsiębiorstw, nie tylko na rynku krajowym ale także międzynarodowym, fakt ten odzwierciedlił się w udzielonych odpowiedziach. 29% badanych podało brak zleceń oraz sytuację gospodarczą, jako główny czynnik odpowiedzialny za zmniejszenie poziomu pracowników. 15% pracodawców stwierdziło, iż likwidacja oddziału zmusiła ich do ograniczenia liczby zatrudnionych pracowników. Taka sama liczba respondentów upatruje powód zmniejszenia zatrudnienia w niżu demograficznym (wyniki dotyczą placówek edukacyjnych, gdzie zmniejszenie liczby uczniów, w związku z niżem demograficznym, powoduje konieczność zwalniania przede wszystkim nauczycieli). W następnej kolejności pracodawcy wymieniali inne czynniki (12%) wśród których znalazły się: odejścia pracowników na emeryturę lub zakończenie pracy w ramach umów subsydiowanych.

Wykres nr 55.

Czynniki wpływające na konieczność zmniejszenia zatrudnienia w firmie

Źródło: opracowanie własne - badania PUP Tychy

Fluktuacja pracowników jest dla każdego przedsiębiorstwa dużym problemem. Stabilna kadra zapewnia przedsiębiorstwu prawidłową i terminową realizację zadań bez ponoszenia dodatkowych kosztów i nakładów pracy związanych z zatrudnianiem nowych pracowników.

Pracodawców biorących udział w badaniu zapytano o główne czynniki wpływające na fluktuację kadry pracowników w ich firmie. Ankietowani mogli zaznaczyć maksymalnie trzy określone w ankiecie odpowiedzi. Narzędzie badawcze wskazywało takie czynniki jak: przechodzenie pracowników na emeryturę bądź rentę, wyjazdy za granicę w celach zarobkowych, konieczność nieustannego podnoszenia kwalifikacji, trudne warunki pracy, niskie płace i inne czynniki, które należało bliżej określić. Najwyżej pracodawcy uplasowali niskie płace jako czynnik będący powodem odchodzenia pracowników z danej firmy, takiej odpowiedzi udzieliło 103 pracodawców (21% ogółu respondentów). 118 badanych zaznaczyło, iż powodem fluktuacji kadry w ich firmie jest przechodzenie pracowników na emeryturę (20%) lub rentę (4%). Wśród innych czynników będących powodem opuszczania przez kadrę pracowniczą danej firmy, znalazły się: zły dojazd do pracy, macierzyństwo i związana z tym konieczność rekrutacji osób na zastępstwo lub obciążenie dodatkowym zakresem czynności pozostałych pracowników.

Odchodzenie pracowników z danego przedsiębiorstwa pracodawcy upatrują także w niskich umiejętnościach oraz w braku chęci do pracy poszczególnych pracowników, dodatkowe zadania zlecane pracownikom, choroba, nieodpowiednie godziny pracy oraz niestabilna sytuacja danej firmy. Z uwagi na niskie płace jakie oferują krajowe przedsiębiorstwa w 65 przypadkach powodem odejścia z pracy pracowników był wyjazd do pracy za granicę, gdzie pracownik miał możliwość uzyskania znacznie wyższego wynagrodzenia. Niepokojącym wydaje się dość duży odsetek (6%) stanowiący o fluktuacji z uwagi na konieczność nieustannego podnoszenia kwalifikacji zawodowych. Pracownicy nadal niechętnie uczestniczą w szkoleniach czy kursach doskonalących, a w wielu przypadkach jest to nieodzowny element służący utrzymaniu zatrudnienia. 29 (6%) respondentów, jako powód odchodzenia z pracy pracowników, wskazuje trudne warunki pracy panujące w ich przedsiębiorstwie.

Wykres nr 56.

Czynniki wpływające na fluktuację kadry pracowniczej

Źródło: opracowanie własne - badania PUP Tychy

⇒ Wnioski:

Stosunkowo niski wynik (4 % badanych) dotyczący braku planów związanych ze zmniejszeniem stanu zatrudnienia może wskazywać na w miarę stabilną sytuację ekonomiczną wśród lokalnych pracodawców.

Największy odsetek zwolnień planują średnie przedsiębiorstwa uzasadniając decyzje brakiem popytu na oferowane usługi lub produkty. Następnie zwolnienia deklaruje sektor edukacji podając za przyczynę planowanych zwolnień obserwowany niż demograficzny.

Stabilną sytuację kadrową przewidują mikro przedsiębiorcy. Jednakże przedsiębiorstwa te najrzadziej „wiążą” się z pracownikami umową o pracę, a zakończenie wykonywania pracy w ramach umowy cywilno-prawnej z prawnego punktu widzenia nie stanowi o zmniejszeniu stanu zatrudnienia.

Najbardziej narażeni na utratę pracy są pracownicy zatrudnieni na stanowiskach operatorów i monterów oraz nauczyciele.

Z uwagi na fakt, iż wielu pracodawców nadal oferuje wynagrodzenie na poziomie minimalnym, pracownicy, szczególnie ci posiadający pożądane na rynku pracy kwalifikacje, odchodzą z firmy podejmując lepiej płatną pracę.

4.4. Rozwój zawodowy pracowników

Edukacja pozaszkolna, stałe podnoszenie kwalifikacji jest nieodzownym elementem współczesnego rynku pracy. Ma istotne znaczenie nie tylko dla rozwoju firmy, ale także utrzymania się firmy na rynku w warunkach silnej konkurencji. Dlatego pracodawcy zostali zapytani o to, czy w ich firmach istnieją programy szkolenia i podnoszenia kwalifikacji dla pracowników. Co trzeci przedsiębiorca odpowiedział, że posiada takie programy dla swoich pracowników, kieruje ich na szkolenia prowadzone przez firmy zewnętrzne, finansując jednocześnie pracownikom koszt udziału w danej formie edukacji. 28% przedsiębiorstw oświadczyło, że posiada programy szkoleniowe i wysyła pracowników na szkolenia organizowane przez firmy zewnętrzne. Co czwarty respondent wskazał, że nie prowadzi żadnych kursów specjalistycznych oprócz tych, które są wymagane w poszczególnych przepisach (np. szkolenia z zakresu bezpieczeństwa i higieny pracy). Natomiast 11% przedsiębiorstw prowadzi własne szkolenia zawodowe i kursy doskonalenia kwalifikacji dla swoich pracowników.

Tabela nr 5.

Udział pracodawców w kształceniu pracowników

Odpowiedź	% udział
Tak , kierujemy na szkolenia i finansujemy kursy swoim pracownikom, które są prowadzone przez zewnętrzne firmy szkoleniowe	31%
Tak , prowadzimy własne szkolenia zawodowe oraz wysyłamy pracowników na kursy prowadzone przez zewnętrzne firmy szkoleniowe	24%
Nie , oprócz szkoleń wymaganych prawem nie prowadzimy żadnych specjalistycznych kursów zawodowych	28%

Tak , prowadzimy własne szkolenia zawodowe i kursy doskonalenia kwalifikacji dla naszych pracowników	12%
Brak odpowiedzi	5%

Źródło: opracowanie własne - badania PUP Tychy

Analizując zebrany materiał dotyczący udziału pracodawców w podnoszeniu kwalifikacji zawodowych kadry pracowniczej, z uwzględnieniem wielkości przedsiębiorstwa, stwierdza się, iż w największym stopniu o potencjał pracowników dbają małe przedsiębiorstwa (52%). W drugiej kolejności plasują się firmy średnie (27%), a następnie mikro przedsiębiorstwa (12%). Bardzo niski odsetek, zaledwie 9%, to duże przedsiębiorstwa zatrudniające ponad 250 pracowników.

Wykres nr 57.

Pracodawcy podnoszący kwalifikacje pracowników z uwzględnieniem wielkości przedsiębiorstwa

Źródło: opracowanie własne - badania PUP Tychy

Usługi to sektor gospodarki, który ma największy udział (prawie 37%) w podnoszeniu kwalifikacji pracowników. 18,8% to edukacja, 17% handel i 12,2% to produkcja. Najniższy udział odnotowano w administracji (5,4%) i motoryzacji (4,8%)

Wykres nr 58.

Pracodawcy podnoszący kwalifikacje pracowników z uwzględnieniem sektora i branży prowadzonej działalności

Źródło: opracowanie własne - badania PUP Tychy

⇒ Wnioski:

- prawie 70 % badanych firm podnosi kwalifikacje swoich pracowników dbając tym samym o rozwój zawodowy zatrudnionej kadry
- w największym stopniu do inwestowania w kapitał ludzki skłonni są pracodawcy zatrudniający od 10 do 49 pracowników (małe przedsiębiorstwa), prowadzący działalność w szczególności działalność usługową

Rysunek nr 6.

Pracodawcy podnoszący kwalifikacje swoich pracowników

Źródło: opracowanie własne - badania PUP Tychy

5. WNIOSKI KOŃCOWE

- ⇒ Ponad 80% badanych firm przyjmowało w ostatnim roku do pracy nowych pracowników, jednak w większości były to przyjęcia „detaliczne” tj. od 1 do 5 osób. Jednocześnie tylko 21% badanych deklaruje dalszy wzrost zatrudnienia w najbliższym roku.
- ⇒ Najwięcej nowych tj. dodatkowych miejsc pracy generował sektor MŚP działający w sferze usług i handlu, jednocześnie zdecydowana większość (76%) przedsiębiorstw planujących dodatkowe zatrudnianie pracowników to także mikro i małe przedsiębiorstwa
- ⇒ Pracodawcy nie unikają zatrudniania młodych osób kończących szkoły bowiem 32% nowozatrudnionych pracowników to absolwenci. Zatrudniona młodzież jest stosunkowo dobrze oceniana przez respondentów (średnia ocena 4,0). Jednakże pracodawcy oczekują wprowadzenia większej ilości zajęć praktycznych w procesie kształcenia oraz postrzegają bardzo dużą rolę szkoły w kształtowaniu osobowości młodego człowieka tj. nauki kultury osobistej, samodzielności, kreatywności.
- ⇒ Zawody cieszące się dotychczasowym największym zainteresowaniem pracodawców to: operator wózka widłowego, operator ciężkiego sprzętu budowlanego oraz pracownik fizyczny i produkcyjny. Natomiast szanse na zatrudnienie w najbliższym czasie mają doradcy finansowo - ubezpieczeniowi, pracownicy budowlani i fizyczni, operatorzy, spawacze, ślusarze, nauczyciele, pracownicy biurowi i sprzedawcy.
- ⇒ Pracodawcy oczekują także, aby przyszli pracownicy posiadali uprawnienia w zakresie obsługi programów komputerowych, wózków widłowych, kasy fiskalnej, a także dysponowali prawem jazdy, uprawnieniami pedagogicznymi, medycznymi, budowlanymi oraz potrafili posługiwać się językami obcymi (głównie angielski i niemiecki).
- ⇒ Dla pracodawców liczą się zwłaszcza oprócz konkretnych kwalifikacji zawodowych oraz doświadczenia zawodowego cechy osobowościowe

przyszłego kandydata do pracy. Nawet osoba z największą wiedzą teoretyczną może „przegrać” z kimś, komu nie brakuje przebojowości, inicjatywy, otwartości, wyobraźni, elastyczności czy empatii.

Pracodawcy nie akceptują, więc pracowników biernych, bezradnych oraz takich, których trzeba stale prowadzić za rękę. Na wejście w swoje obowiązki „świeży” pracownik ma krótki okres czasu, później powinien radzić sobie sam, bez dodatkowych instrukcji i poleceń. Ma być samodzielny, dynamiczny, kreatywny. Gdy pojawia się problem, powinien znaleźć pomysł na jego rozwiązanie. Ponadto pracodawcy cenią sobie pracowników dyspozycyjnych.

- ⇒ Przyczynę fluktuacji pracowników pracodawcy upatrują w stosunkowo niskich wynagrodzeniach oferowanych pracownikom.
- ⇒ 80% firm widzi potrzebę kontaktu z urzędem pracy, jednak 44% pracodawców korzysta z pomocy urzędu w pozyskiwaniu kandydatów do pracy. Główną barierą w zatrudnieniu osób bezrobotnych jest brak odpowiednich kwalifikacji zawodowych i motywacji do podjęcia pracy. Największe szanse zatrudnienia spośród osób bezrobotnych mają osoby młode, natomiast brak szansy na zatrudnienie mają osoby powracające na rynek pracy po zakończeniu kary pozbawienia wolności. Ponad połowa badanych firm jest zainteresowana wsparciem finansowym oferowanym przez urząd pracy przy zatrudnianiu nowych pracowników.
- ⇒ Niecałe 4% badanych firm planuje w najbliższym roku redukcję zatrudnienia. Najwięcej zwolnień przewiduje sektor oświaty z uwagi na występujący niż demograficzny. Biorąc pod uwagę wielkość przedsiębiorstw najwięcej zwolnień planują średnie przedsiębiorstwa prognozując zmniejszony popyt na produkty lub usługi. Tym samym zagrożeni zwolnieniami są pracownicy zatrudnieni na stanowiskach operatorów, monterów oraz nauczyciele.

SPIS WYKRESÓW

Wykres nr 1. Lokalizacja siedziby pracodawców	9
Wykres nr 2. Długość funkcjonowania firm na rynku	10
Wykres nr 3. Forma prawna firmy	11
Wykres nr 4. Branża prowadzonej działalności	12
Wykres nr 5. Podział pracodawców ze względu na wielkość zatrudnienia	13
Wykres nr 6. Wielkość przedsiębiorstwa z uwzględnieniem okresu funkcjonowania na rynku	14
Wykres nr 7. Zatrudnienie osób niepełnosprawnych	15
Wykres nr 8. Zatrudnienie w ramach umów cywilno-prawnych	16
Wykres nr 9. Liczba firm deklarujących zatrudnienie w ostatnich 12 miesiącach	17
Wykres nr 10. Powody braku przyjęć do pracy w ostatnich 12 miesiącach	18
Wykres nr 11. Liczba zatrudnionych osób w ostatnich 12 miesiącach	19
Wykres nr 12. Zawody, w których najczęściej przyjmowano osoby do pracy	21
Wykres nr 13. Pracodawcy tworzący nowe miejsca pracy z uwzględnieniem liczby zatrudnionych pracowników	24
Wykres nr 14. Pracodawcy tworzący nowe miejsca pracy z uwzględnieniem sektora i branży prowadzonej działalności.....	25
Wykres nr 15. Zatrudnienie tegorocznych lub zeszłorocznych absolwentów	27
Wykres nr 16. Zatrudnienie absolwentów ze względu na poziom wykształcenia.....	29
Wykres nr 17. Kontynuacja zatrudnienia absolwentów po okresie próbnym	31
Wykres nr 18. Przygotowanie absolwentów do pracy – ocena negatywna.....	32
Wykres nr 19. Przygotowanie absolwentów do pracy – ocena dostateczna.....	33
Wykres nr 20. Przygotowanie absolwentów do pracy – ocena dobra.....	34
Wykres nr 21. Przygotowanie absolwentów do pracy – ocena bardzo dobra.....	35
Wykres nr 22. Przygotowanie absolwentów do pracy – średnia ocena poszczególnych umiejętności	36
Wykres nr 23. Czynniki utrudniające osobom bezrobotnym podjęcie pracy	41
Wykres nr 24. Częstotliwość kontaktów osób bezrobotnych z pracodawcami.....	42
Wykres nr 25. Zainteresowanie pracodawców zatrudnieniem osób bezrobotnych z grup defaworyzowanych na rynku pracy.....	43
Wykres nr 26. Zainteresowanie pracodawców organizacją przygotowania zawodowego dorosłych	46

Wykres nr 27. Pracodawcy zainteresowani organizacją przygotowania zawodowego dorosłych z uwzględnieniem sektora i branży prowadzonej działalności	47
Wykres nr 28. Zainteresowanie pracodawców utworzeniem stanowiska pracy dla osoby bezrobotnej przy wsparciu finansowym z urzędu pracy	49
Wykres nr 29. Pracodawcy zainteresowani utworzeniem refundowanego miejsca pracy z uwzględnieniem sektora i branży prowadzonej działalności	50
Wykres nr 30. Pracodawcy zainteresowani organizacją przygotowania zawodowego dorosłych oraz utworzeniem refundowanego miejsca pracy z uwzględnieniem poziomu zatrudnienia	51
Wykres nr 31. Pracodawcy zainteresowani organizacją przygotowania zawodowego dorosłych oraz utworzeniem refundowanego miejsca pracy z uwzględnieniem sektora i branży prowadzonej działalności	52
Wykres nr 32. Pracodawcy zainteresowani zatrudnieniem osoby bezrobotnej przeszkolonej pod potrzeby pracodawcy	53
Wykres nr 33. Pracodawcy zainteresowani kontaktem z pracownikiem PUP Tychy w siedzibie swojej firmy	55
Wykres nr 34. Plany pracodawców w okresie nadchodzącego roku związane ze zmianami w liczbie zatrudnionych pracowników	58
Wykres nr 35. Pracodawcy planujący zwiększenie liczby zatrudnionych pracowników w najbliższym roku z uwzględnieniem sektora i branży prowadzonej działalności	59
Wykres nr 36. Pracodawcy planujący zwiększenie liczby zatrudnionych pracowników w najbliższym roku z uwzględnieniem wielkości przedsiębiorstwa	60
Wykres nr 37. Pracodawcy planujący zwiększenie liczby zatrudnionych ze względu na formę prawną zatrudniania pracowników	61
Wykres nr 38. Pracodawcy planujący zatrudnianie przyszłych pracowników na umowę o pracę z uwzględnieniem sektora i branży prowadzonej działalności	62
Wykres nr 39. Pracodawcy planujący zawieranie umów o pracę z przyszłymi pracownikami z uwzględnieniem wielkości przedsiębiorstwa	63
Wykres nr 40. Zawody i specjalności, w których będą przyjmowania pracownicy	64

Wykres nr 41. Zawody i specjalności, w których pracodawcy mają trudności w pozyskaniu pracowników	66
Wykres nr 42. Sposoby pozyskiwania kandydatów do pracy.....	67
Wykres nr 43. Przedsiębiorstwa korzystające z pomocy urzędu pracy z uwzględnieniem sektora i branży prowadzonej działalności	69
Wykres nr 44. Przedsiębiorstwa korzystające z pomocy urzędu pracy z uwzględnieniem wielkości firmy	70
Wykres nr 45. Przedsiębiorstwa współpracujące ze szkołami i uczelniami w zakresie pozyskiwania przyszłych pracowników	71
Wykres nr 46. Przedsiębiorstwa współpracujące ze szkołami i uczelniami w zakresie pozyskiwania przyszłych pracowników z uwzględnieniem sektora i branży prowadzonej działalności	72
Wykres nr 47. Przedsiębiorstwa współpracujące ze szkołami i uczelniami w zakresie pozyskiwania przyszłych pracowników z uwzględnieniem wielkości firmy.....	73
Wykres nr 48. Umiejętności i cechy osobowościowe kandydatów ubiegających się o pracę	77
Wykres nr 49. Czynniki ważne przy podejmowaniu decyzji o zatrudnieniu określonego kandydata do pracy.....	78
Wykres nr 50. Czynniki nieważne przy podejmowaniu decyzji o zatrudnieniu określonego kandydata do pracy	79
Wykres nr 51. Czynniki brane pod uwagę przy podejmowaniu decyzji o zatrudnieniu określonego kandydata do pracy z uwzględnieniem hierarchii ważności	80
Wykres nr 52. Pracodawcy planujący zmniejszenie liczby zatrudnionych pracowników w najbliższym roku z uwzględnieniem sektora i branży prowadzonej działalności	82
Wykres nr 53. Pracodawcy planujący zmniejszenie liczby zatrudnionych pracowników w najbliższym roku z uwzględnieniem wielkości przedsiębiorstwa.....	83
Wykres nr 54. Zawody i specjalności, w których pracodawcy planują zmniejszenie zatrudnienia	84
Wykres nr 55. Czynniki wpływające na konieczność zmniejszenia zatrudnienia w firmie.....	86

Wykres nr 56. Czynniki wpływające na fluktuację kadry pracowniczej	88
Wykres nr 57. Pracodawcy podnoszący kwalifikacje pracowników z uwzględnieniem wielkości przedsiębiorstwa.....	91
Wykres nr 58. Pracodawcy podnoszący kwalifikacje pracowników z uwzględnieniem sektora i branży prowadzonej działalności.....	92

SPIS TABEL

Tabela nr 1. Zatrudnienie nowych osób z podziałem na: nowe miejsca pracy lub uzupełnianie braków kadrowych.....	22
Tabela nr 2. Rodzaj szkoły, po której najczęściej przyjmowano absolwentów do pracy.....	29
Tabela nr 3. Zainteresowanie pracodawców utworzeniem stanowiska pracy dla osoby bezrobotnej przy wsparciu finansowym z urzędu pracy.....	48
Tabela nr 4. Szanse na rynku pracy osób w określonym zawodzie i specjalności ...	85
Tabela nr 5. Udział pracodawców w kształceniu pracowników.....	90

SPIS RYSUNKÓW

Rysunek nr 1. Pracodawcy generujący nowe miejsca pracy	23
Rysunek nr 2. Procentowy udział absolwentów w deklarowanej liczbie zatrudnianych pracowników.....	28
Rysunek nr 3. Średnia ocena przygotowania absolwentów do pracy	39
Rysunek nr 4. Zainteresowanie pracodawców kontaktem z pracownikiem PUP Tychy.....	56
Rysunek nr 5. Najczęstsze metody pozyskiwania kandydatów (w %)	68
Rysunek nr 6. Pracodawcy podnoszący kwalifikacje swoich pracowników	93

ANEKS – NARZĘDZIE BADAWCZE

<p>Pyt. 1</p>	<p>Czy w najbliższym roku przewidują Państwo rozszerzenie (ewentualnie zmianę) profilu działalności firmy? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <p>a. tak (na jaką?)..... b. nie c. trudno powiedzieć</p>
<p>Pyt. 2</p>	<p>Czy w okresie ostatnich 12 miesięcy Państwa firma przyjęła kogoś do pracy? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <p>a. tak (prosimy przejść do pytań 3, 4, 5, 6, 7, 8, 9, 11 i następnych) b. nie (prosimy przejść do pytania 10 i następnych) c. nie wiem (prosimy przejść do pytania 11 i następnych)</p>
<p>Pyt. 3</p>	<p>Ile przyjęli Państwo osób do pracy w okresie ostatnich 12 miesięcy? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <p>a. 1 – 5 osób b. 6 – 10 osób c. 11 – 20 osób d. 21 – 30 osób e. powyżej 30 osób</p>
<p>Pyt. 4</p>	<p>W jakich zawodach w ostatnim roku przyjmowaliście Państwo do pracy? <i>(prosimy o wskazanie w jakich zawodach przyjmowaliście Państwo nowych pracowników)</i></p> <p>a. zawód....., liczba..... b. zawód....., liczba..... c. zawód....., liczba..... d. zawód....., liczba..... e. zawód....., liczba.....</p>
<p>Pyt. 5</p>	<p>Czy były to nowe miejsca pracy, czy też uzupełnialiście Państwo braki kadrowe wynikające z fluktuacji personelu? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <p>a. przyjmowaliśmy na nowe miejsca pracy b. uzupełnialiśmy braki kadrowe wynikające z fluktuacji personelu c. przyjmowaliśmy zarówno na nowe miejsca pracy, jak i uzupełnialiśmy braki kadrowe wynikające z fluktuacji personelu d. trudno powiedzieć</p>
<p>Pyt. 6</p>	<p>Czy wśród zatrudnionych w Państwa firmie byli tegoroczni lub zeszłoroczni absolwenci? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <p>a. tak, zatrudnialiśmy absolwentów (ilu?)..... b. nie, nie zatrudnialiśmy absolwentów c. trudno powiedzieć</p>

Pyt. 7	<p>Absolwentów jakich szkół zatrudnialiście Państwo w ostatnim roku? <i>(prosimy o wskazanie absolwentów jakich szkół zatrudnialiście Państwo w ostatnim roku)</i></p> <p>a. zasadnicza szkoła zawodowa o kierunku: 1.....ilość..... 2.....ilość.....</p> <p>b. technikum o kierunku: 1.....ilość..... 2.....ilość.....</p> <p>c. liceum zawodowe o kierunku: 1.....ilość..... 2.....ilość.....</p> <p>d. liceum ogólnokształcące.....ilość.....</p> <p>e. szkoła policealna o kierunku: 1.....ilość..... 2.....ilość.....</p> <p>f. wyższa szkoła zawodowa o kierunku (licencjat, inżynier): 1.....ilość..... 2.....ilość.....</p> <p>g. studia wyższe magisterskie o kierunku (magister): 1.....ilość..... 2.....ilość.....</p> <p>h. inne (jakie?) 1.....ilość..... 2.....ilość.....</p>																																				
Pyt. 8	<p>Czy absolwenci przyjęci do pracy w Państwa firmie pozostali po okresie próbnym? <i>(prosimy zaznaczyć właściwe odpowiedzi)</i></p> <p>a. tak, przedłużyliśmy im zatrudnienie na czas określony b. tak, pracują u nas już na stałym etacie c. nie spełnili naszych oczekiwań i zostali zwolnieni d. nie spełnili naszych oczekiwań i nie przedłużyliśmy im umowy e. nie pracują z innych przyczyn f. nie pamiętam g. nie wiem</p>																																				
Pyt. 9	<p>Jeżeli zatrudnialiście absolwentów, to jak oceniają Państwo ich przygotowanie do wykonywania pracy w następującym zakresie: <i>(prosimy o ocenę każdego czynnika, żadnego nie pomijając)</i></p> <table border="1" data-bbox="276 1778 1489 2074"> <thead> <tr> <th></th> <th>niedostatecznie 2</th> <th>dostatecznie 3</th> <th>dobrze 4</th> <th>bardzo dobrze 5</th> <th>nie wiem 9</th> </tr> </thead> <tbody> <tr> <td>9/1 Wiedza fachowa</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>9</td> </tr> <tr> <td>9/2 Umiejętności praktyczne</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>9</td> </tr> <tr> <td>9/3 Uczenie się nowych obowiązków</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>9</td> </tr> <tr> <td>9/4 Staranność wykonywania pracy</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>9</td> </tr> <tr> <td>9/5 Obowiązkowość</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>9</td> </tr> </tbody> </table>		niedostatecznie 2	dostatecznie 3	dobrze 4	bardzo dobrze 5	nie wiem 9	9/1 Wiedza fachowa	2	3	4	5	9	9/2 Umiejętności praktyczne	2	3	4	5	9	9/3 Uczenie się nowych obowiązków	2	3	4	5	9	9/4 Staranność wykonywania pracy	2	3	4	5	9	9/5 Obowiązkowość	2	3	4	5	9
	niedostatecznie 2	dostatecznie 3	dobrze 4	bardzo dobrze 5	nie wiem 9																																
9/1 Wiedza fachowa	2	3	4	5	9																																
9/2 Umiejętności praktyczne	2	3	4	5	9																																
9/3 Uczenie się nowych obowiązków	2	3	4	5	9																																
9/4 Staranność wykonywania pracy	2	3	4	5	9																																
9/5 Obowiązkowość	2	3	4	5	9																																

9/6	Punktualność	2	3	4	5	9
9/7	Radzenie sobie ze stresującymi sytuacjami	2	3	4	5	9
9/8	Umiejętność zaprezentowania się na rozmowie kwalifikacyjnej	2	3	4	5	9
9/9	Umiejętność pracy zespołowej	2	3	4	5	9
9/10	Gotowość do podnoszenia kwalifikacji zawodowych	2	3	4	5	9
9/11	Ambicja	2	3	4	5	9
9/12	Chęć rywalizacji	2	3	4	5	9
9/13	Komunikatywność	2	3	4	5	9
9/14	Pracowitość	2	3	4	5	9
9/15	Szukanie nowych, nieszablonowych rozwiązań, inicjatywa	2	3	4	5	9
9/16	Samodzielność	2	3	4	5	9
Pyt. 10	<p>Dlaczego Państwa firma w okresie ostatniego roku nie przyjmowała nowych pracowników? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <ul style="list-style-type: none"> a. nie było takich potrzeb b. zbyt wysokie koszty zatrudniania c. niestabilny rynek d. kandydaci do pracy nie mają odpowiednich kwalifikacji zawodowych e. kandydaci do pracy nie zgłaszają się do nas f. inne (jakie?)..... 					
Pyt. 11	<p>Jeżeli macie Państwo własną opinię o poziomie nauczania w lokalnych szkołach ponadgimnazjalnych, to prosimy powiedzieć: <i>(prosimy o podanie własnych opinii o nauczaniu w tutejszych szkołach zawodowych)</i></p> <ul style="list-style-type: none"> a. na co powinno się zwracać szczególną uwagę w kształceniu zawodowym uczniów: b. w jaki sposób dostosować nauczanie w tych szkołach do potrzeb Państwa przedsiębiorstwa: c. inne uwagi: 					
Pyt. 12	<p>Jakie czynniki Państwa zdaniem najczęściej utrudniają osobom bezrobotnym podjęcie pracy? <i>(prosimy zaznaczyć maksymalnie trzy odpowiedzi)</i></p> <ul style="list-style-type: none"> a. mała aktywność w poszukiwaniu pracy b. brak odpowiednich kwalifikacji c. wiek d. brak ofert pracy na rynku e. trudności w sprostaniu stawianym oczekiwaniom f. zły stan zdrowia g. bezrobotni nauczyli się żyć z zasiłków i nie chcą podjąć pracy h. brak umiejętności nawiązywania kontaktów z pracodawcami i. inne (jakie?)..... 					

<p>Pyt. 13</p>	<p>Jak często kontaktują się z Państwem osoby poszukujące zatrudnienia? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <ul style="list-style-type: none"> a. codziennie b. 2 – 3 razy w tygodniu c. mniej więcej raz w tygodniu d. 2 – 3 razy w miesiącu e. rzadziej niż raz w miesiącu f. w ogóle się nie kontaktują
<p>Pyt. 14</p>	<p>Czy przy wsparciu finansowym PUP Tychy byliby Państwo zainteresowani przyjęciem do swojej firmy osób z niżej wymienionych grup: <i>(prosimy zaznaczyć maksymalnie trzy odpowiedzi)</i></p> <ul style="list-style-type: none"> a. bezrobotni do 25-go roku życia b. bezrobotni długotrwale (powyżej 12 m-cy) c. bezrobotni pow. 50-go roku życia d. bezrobotni bez kwalifikacji zawodowych e. bezrobotni samotnie wychowujący dziecko do 18-go roku życia f. bezrobotni niepełnosprawni g. bezrobotni, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia, h. bezrobotne kobiety, które po urodzeniu dziecka nie podjęły zatrudnienia, i. nie, nie jesteśmy zainteresowani zatrudnianiem bezrobotnych z ww. grup,
<p>Pyt. 15</p>	<p>Czy zdecydowałibyscie się Państwo przyjąć osobę bez kwalifikacji zawodowych na 18-sto miesięczną praktyczną naukę zawodu finansowaną przez PUP Tychy kończącą się egzaminem zawodowym?</p> <ul style="list-style-type: none"> a. tak, b. nie, c. trudno powiedzieć,
<p>Pyt. 16</p>	<p>Czy byliby Państwo zainteresowani utworzeniem stanowiska pracy dla osoby bezrobotnej przy refundacji kosztów przez PUP Tychy w wysokości 15 000zł. Stanowisko to należy utrzymać co najmniej 2 – 3 lata. <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <ul style="list-style-type: none"> a. zdecydowanie tak b. raczej tak c. raczej nie d. zdecydowanie nie e. trudno powiedzieć
<p>Pyt. 17</p>	<p>Czy byliby Państwo zainteresowani zatrudnieniem osób bezrobotnych, gdyby PUP Tychy sfinansował przeszkolenie takich osób? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <ul style="list-style-type: none"> a. tak <ul style="list-style-type: none"> 17a1 (jakie szkolenie?)..... 17a1 (ile osób?)..... 17a2 (jakie szkolenie?)..... 17a2 (ile osób?)..... b. nie c. trudno powiedzieć
<p>Pyt. 18</p>	<p>Czy widzą Państwo potrzebę kontaktu z pośrednikiem pracy PUP Tychy pracującym w terenie i informującym pracodawców o formach współpracy z urzędem pracy? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <ul style="list-style-type: none"> a. tak b. nie, wolę przyjść do PUP Tychy osobiście i zasięgnąć informacji c. nie, wolę otrzymywać informacje drogą elektroniczną (e-mail) d. w ogóle nie widzę potrzeby kontaktu z pośrednikiem pracy e. trudno powiedzieć

Pyt. 19	<p>Czy planujecie Państwo zmianę liczby zatrudnionych pracowników w najbliższym roku? <i>(prosimy zaznaczyć jedną odpowiedź)</i></p> <p>a. tak, planujemy zwiększenie zatrudnienia (prosimy przejść do pytań: 20, 21, 22, 23, 24, 25, 26, 27, 30 i następnych)</p> <p>b. tak, planujemy zmniejszenie zatrudnienia (prosimy przejść do pytań: 28 i następnych)</p> <p>c. nie, uzupełniamy jedynie wolne miejsca pracy wynikające z fluktuacji pracowników (prosimy przejść do pytania 21, 22, 23, 24, 25, 26, 30)</p> <p>d. nie, nie planujemy zmiany zatrudnienia (prosimy przejść do pytania 31)</p> <p>e. trudno powiedzieć (prosimy przejść do pytania 31)</p>
Pyt. 20	<p>Jaką formę zatrudnienia będziecie Państwo proponować nowozatrudnionym pracownikom?</p> <p>a. umowa o pracę (ilu?).....</p> <p>b. umowa cywilna (ilu?).....</p> <p>c. zatrudnienie sezonowe (ilu?).....</p> <p>d. praca czasowa (ilu?).....</p> <p>e. jeszcze nie wiemy</p>
Pyt. 21	<p>W jakich zawodów i specjalności będą zatrudniani nowi pracownicy? <i>(prosimy o wskazanie w jakich zawodach przyjmowaliście Państwo nowych pracowników)</i></p> <p>a. zawód/ specjalność..... ilość.....</p> <p>b. zawód/ specjalność..... ilość.....</p> <p>c. zawód/ specjalność..... ilość.....</p> <p>d. zawód/ specjalność..... ilość.....</p> <p>e. zawód/ specjalność..... ilość.....</p>
Pyt. 22	<p>Pracowników w jakich zawodach i specjalnościach mają Państwo trudności pozyskać na lokalnym rynku pracy?</p> <p>a. zawód/ specjalność..... ilość.....</p> <p>b. zawód/ specjalność..... ilość.....</p> <p>c. zawód/ specjalność..... ilość.....</p> <p>d. zawód/ specjalność..... ilość.....</p> <p>e. zawód/ specjalność..... ilość.....</p>
Pyt. 23	<p>W jaki sposób będziecie Państwo poszukiwać nowych, potrzebnych w Państwa firmie pracowników? <i>(prosimy zaznaczyć maksymalnie trzy odpowiedzi)</i></p> <p>a. poprzez zamieszczanie ogłoszeń w prasie</p> <p>b. korzystając z pomocy Powiatowego Urzędu Pracy</p> <p>c. korzystając z rekomendacji znajomych</p> <p>d. poprzez zamieszczanie ogłoszeń na stronie internetowej firmy</p> <p>e. poprzez zamieszczanie ogłoszeń na portalach internetowych z ogłoszeniami o pracę,</p> <p>f. poprzez rekrutację na uczelniach (np. Biura Karier)</p> <p>g. poprzez uczestnictwo w Targach Pracy</p> <p>h. korzystając z pomocy prywatnych biur pośrednictwa pracy/ agencji pośrednictwa pracy</p> <p>i. inne (jakie?).....</p>
Pyt. 24	<p>Czy współpracujecie Państwo ze szkołami/ uczelniami w zakresie pozyskiwania przyszłych pracowników?</p> <p>a. tak,</p> <p>b. nie,</p> <p>c. trudno powiedzieć,</p>

Pyt. 25	<p>Jakie <u>uprawnienia, ukończone kursy</u> powinni posiadać kandydaci ubiegający się o pracę w Państwa firmie? (prosimy je opisać)</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>																																																																													
Pyt. 26	<p>Jakimi <u>umiejętnościami, cechami osobowościowymi/ cechami charakteru</u> powinni charakteryzować się kandydaci ubiegający się o pracę w Państwa firmie? (prosimy je opisać)</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>																																																																													
Pyt. 27	<p>Co dla Państwa jest szczególnie ważne przy podejmowaniu decyzji o zatrudnieniu określonego kandydata do pracy? (prosimy o postawienie „x” w odpowiednich miejscach)</p> <p>1 - oznacza „w ogóle nie ważne”, 2 – „nie ważne”, 3 – „takie sobie, ani nie ważne, ani ważne”, 4 – „ważne”, 5 – „bardzo ważne”. (prosimy ocenić każdy z poniższych czynników, żadnego nie pomijając)</p> <table border="1" data-bbox="284 902 1460 1464"> <thead> <tr> <th></th> <th></th> <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> </tr> </thead> <tbody> <tr> <td>27/1</td> <td>kwalfikacje zawodowe</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>27/2</td> <td>dyspozycyjność</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>27/3</td> <td>poziom wykształcenia</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>27/4</td> <td>rekomendacje znajomych</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>27/5</td> <td>wiek kandydata</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>27/6</td> <td>sposób prezentacji swojej kandydatury</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>27/7</td> <td>sytuacja rodzinna</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>27/8</td> <td>posiadane doświadczenie zawodowe</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>27/9</td> <td>okresu pozostawania bez pracy</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>27/10</td> <td>inne czynniki, jakie</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>			1	2	3	4	5	27/1	kwalfikacje zawodowe						27/2	dyspozycyjność						27/3	poziom wykształcenia						27/4	rekomendacje znajomych						27/5	wiek kandydata						27/6	sposób prezentacji swojej kandydatury						27/7	sytuacja rodzinna						27/8	posiadane doświadczenie zawodowe						27/9	okresu pozostawania bez pracy						27/10	inne czynniki, jakie					
		1	2	3	4	5																																																																								
27/1	kwalfikacje zawodowe																																																																													
27/2	dyspozycyjność																																																																													
27/3	poziom wykształcenia																																																																													
27/4	rekomendacje znajomych																																																																													
27/5	wiek kandydata																																																																													
27/6	sposób prezentacji swojej kandydatury																																																																													
27/7	sytuacja rodzinna																																																																													
27/8	posiadane doświadczenie zawodowe																																																																													
27/9	okresu pozostawania bez pracy																																																																													
27/10	inne czynniki, jakie																																																																													
Pyt. 28	<p>W jakich zawodach i specjalnościach planujecie Państwo zmniejszenie zatrudnienia? (prosimy o wskazanie w jakich zawodach planujecie Państwo zmniejszenie zatrudnienia)</p> <p>a. zawód/ specjalność..... ilość.....</p> <p>b. zawód/ specjalność..... ilość.....</p> <p>c. zawód/ specjalność..... ilość.....</p> <p>d. zawód/ specjalność..... ilość.....</p> <p>e. zawód/ specjalność..... ilość.....</p>																																																																													
Pyt. 29	<p>Jakie czynniki wpłynęły na konieczność zmniejszenia zatrudnienia w Państwa firmie? (prosimy opisać te czynniki)</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>																																																																													

Pyt. 30	<p>Jakie główne czynniki wpływają na fluktuacje kadry pracowniczej w Państwa firmie?</p> <p><i>(można wskazać maksymalnie trzy odpowiedzi)</i></p> <ul style="list-style-type: none"> a. przechodzenie pracowników na emerytury, b. przechodzenie pracowników na renty, c. wyjazdy pracowników do pracy za granicę, d. konieczność nieustannego podnoszenia kwalifikacji zawodowych, e. trudne warunki pracy, f. niskie płace, g. inne (jakie?).....
Pyt. 31	<p>Czy w Państwa firmie tworzone są własne programy szkolenia i podnoszenia kwalifikacji dla pracowników?</p> <p>(prosimy wybrać tylko jedną odpowiedź)</p> <ul style="list-style-type: none"> a. nie, oprócz szkoleń wymaganych prawem nie prowadzimy żadnych specjalistycznych kursów zawodowych b. tak, prowadzimy własne szkolenia zawodowe i kursy doskonalenia kwalifikacji dla naszych pracowników c. tak, kierujemy na szkolenia i finansujemy kursy swoim pracownikom, które są prowadzone przez zewnętrzne firmy szkoleniowe d. tak, prowadzimy własne szkolenia zawodowe oraz wysyłamy pracowników na kursy prowadzone przez zewnętrzne firmy szkoleniowe

Na koniec prosimy Państwa o podanie kilku informacji o Państwa firmie, które zostaną wykorzystane jedynie w celu statystycznego opracowania zebranego materiału badawczego.

miejsce na pieczętkę firmową

METRYCZKA

- M1.** Forma prawna firmy.....
- M1a.** osoba fizyczna prowadząca działalność gospodarczą
 - M1b.** spółka z o.o.
 - M1c.** spółka jawna
 - M1d.** spółka akcyjna
 - M1e.** spółka cywilna
 - M1f.** jednostka budżetowa
 - M1g.** spółdzielnia
 - M1h.** inna (jaka?).....
- M2.** Strona www.....
- M3.** Adres e-mail:.....
- M4.** Numer fax.....
- M5.** Ile lat firma funkcjonuje na rynku.....
- M6.** Liczba zatrudnionych osób w Państwa firmie:
- M6a.** na umowę o pracę.....
 - M6b.** na podstawie innych umów.....
- M7.** Jaka jest podstawowa branża działalności Państwa firmy?
.....
- M8.** Liczba zatrudnionych osób niepełnosprawnych w Państwa firmie.....

DZIĘKUJEMY ZA UDZIAŁ W BADANIU I UDZIELENIE ODPOWIEDZI NA NASZĄ ANKIETĘ

- Data przeprowadzenia wywiadu.....
- Imię i nazwisko ankietera.....
- Ewentualne uwagi o przebiegu wywiadu
-
-
-
-