

Białystok, 27 stycznia 2014r.

Białystok, 27 stycznia 2014r.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Podlaskie bogactwo różnorodności

Konferencja objęta Honorowym Patronatem
Marszałka Województwa Podlaskiego

„Realia rynku pracy a możliwości aktywizacji zawodowej młodych bezrobotnych”

Białystok, 27 stycznia 2014r.

Program Konferencji:

- 10.30** *Rejestracja. Poranna kawa.*
- 11.00-11.10** Powitanie uczestników
- 11.10-11.30** „**Wyzwania rynku pracy 2014**” – Pan Jacek Męcina Sekretarz Stanu w Ministerstwie Pracy i Polityki Społecznej
- 11.30-12.00** Podsumowanie realizacji projektu „Podlaskie Obserwatorium Rynku Pracy i Prognoz Gospodarczych” – przedstawiciel WUP w Białymstoku
- 12.00-12.15** *Przerwa Kawowa*
- 12.15-12.45** „**Model Monitorowania sytuacji osób młodych na rynku pracy**” – zaprezentowanie możliwości Modelu – Katarzyna Kozakowska WUP w Warszawie i Dr Dorota Perło - Ekspert celowy PORPiPG.
- 12.45-13.30** Panel dyskusyjny pt. „**Realia rynku pracy, a możliwości aktywizacji zawodowej młodych bezrobotnych**”
- 13.30-13.50** *Stowarzyszenie „Klekociaki” – prezentacja dobrej praktyki*
- 13.50-14.20** Podsumowanie Konferencji, uroczyste wręczenie odznaczeń zasłużonym pracownikom PSZ
- 14.20-15.00** *Poczęstunek*

Białystok, 27 stycznia 2014r.

Podlaskie bogactwo różnorodności

„Wyzwania rynku pracy 2014”

Jacek Męcina – Sekretarz Stanu
w Ministerstwie Pracy i Polityki Społecznej

Ministerstwo Pracy i Polityki Społecznej

Białystok, 27 stycznia 2014r.

Podlaskie bogactwo różnorodności

„Podsumowanie realizacji projektu Podlaskie Obserwatorium Rynku Pracy i Prognoz Gospodarczych”

Edyta Dąbrowska

Koordynator Projektu

Wojewódzki Urząd Pracy
w Białymstoku

Białystok, 27 stycznia 2014r.

www.obserwatorium.up.podlasie.pl

Podlaskie Obserwatorium Rynku Pracy i Prognoz Gospodarczych

Ogólna sytuacja społeczno-gospodarcza w regionie

Indykatory Podlaskiej Gospodarki

Obserwator Gospodarczy Podlasia

Analizy branżowe i sektorowe

Kluczowe sektory
województwa
podlaskiego

Startery
Podlaskiej
Gospodarki

Analizy podaży i popytu na pracę

Podlaska mapa
zawodów
i kwalifikacji

Zawody
przyszłości

Analizy systemu kształcenia w regionie

Podlaski
Absolwent

Analiza płac w regionie

Podlaski Monitor
Płac

www.obserwatorium.up.podlasie.pl

1. iv. - spotkanie

specjalista

Kluczowe sektory poddane analizie	Przeanalizowane startery
Sektor spożywczy	Sektor producentów artykułów i sprzętu medycznego
Sektor turystyczny	Sektor rehabilitacji geriatrycznej
Sektor rolnictwa	Sektor producentów żywności leczniczej
Sektor producentów maszyn i urządzeń	Sektor produkcji bielizny
Sektor budownictwa	Sektor call center
Sektor producentów wyrobów z drewna i mebli	Sektor biotechnologii
Sektor transportu	Sektor producentów oprogramowania komputerowego
Sektor handlu	Sektor handlu i usług elektronicznych

Zawody przyszłości

Zawody Przyszłości” - podstawę teoretyczną stanowi znana w naukach ekonomicznych teoria trzech sektorów autorstwa C.Clarka, A.Fishera oraz J.Fourastie.

www.obserwatorium.up.podlasie.pl

100

90

Przeanalizowane losy zawodowe absolwentów

1. Badanie przekrojowe absolwentów szkół ponadgimnazjalnych i wyższych
2. Analiza losów zawodowych absolwentów szkół wyższych: pedagogiki, administracji, ekonomii, zarządzania, zarządzania i marketingu
3. Badanie losów zawodowych absolwentów szkół kształcących w zawodach budowlanych
4. Badanie losów zawodowych absolwentów szkół wyższych kierunków informatycznych, turystycznych i medycznych
5. Badanie losów zawodowych absolwentów kształconych w zawodach mechanicznych
6. Analiza sytuacji w szkolnictwie zawodowym województwa podlaskiego

www.obserwatorium.up.podlasie.pl

100
90
80
70

Produkty dodatkowe:

Informacja bieżąca o rynku pracy i gospodarce

Jest informacją o bieżącej sytuacji na rynku pracy województwa, połączoną z analizą doniesień prasowych o wydarzeniach społeczno-gospodarczych w regionie. Opracowywana raz na dwa tygodnie. Oparta na informacjach pozyskanych w trakcie wywiadów telefonicznych z pracownikami pup, bądź na dostępnych danych statystycznych o rynku pracy oraz na doniesieniach prasowych, dotyczących ważnych wydarzeń społeczno-gospodarczych w regionie.

Repozytorium raportów:

Nazwa publikacji	Autor/Wykonawca	Rok wydania	Data publikacji	Zasięg terytorialny	Zakres tematyczny	Liczba pobrań	
Indykatory Podlaskiej Gospodarki za listopad 2013r.	Podlaskie Obserwatorium Rynku Pracy i Prognoz Gospodarczych	2013	9999-12-31	Własne WUP/PORPIPG	Publikacje interdyscyplinarne	1	Szczegóło Pobierz
Obserwator Gospodarczy Podlasia III kwartał 2013	Podlaskie Obserwatorium Rynku Pracy i Prognoz Gospodarczych	2013	9999-12-31	Własne WUP/PORPIPG	Publikacje interdyscyplinarne	1	Szczegóło Pobierz
Bieżąca informacja o sytuacji na rynku pracy województwa podlaskiego wraz z analizą doniesień prasowych o wydarzeniach społeczno-gospodarczych w regionie (wg stanu na 31 grudnia 2013)	Podlaskie Obserwatorium Rynku Pracy i Prognoz Gospodarczych	2013	2014-01-20	Własne WUP/PORPIPG	Rynek pracy	4	Szczegóło Pobierz

NIEMAL 2,0 TYS. STAŁYCH ODBIORCÓW INFORMACJI
(jednostek, instytucji, pracodawców, podmiotów, osób)

www.obserwatorium.up.podlasie.pl

Województwo w liczbach i powiaty w liczbach

MODEL MONITOROWANIA SYTUACJI OSÓB MŁODYCH NA RYNKU PRACY

DZIĘKUJĘ ZA UWAGĘ

Edyta Dąbrowska
Wojewódzki urząd Pracy w Białymstoku

Białystok, 27 stycznia 2014r.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Podlaskie bogactwo różnorodności

„Realia rynku

pracy a możliwości

***aktywizacji zawodowej
młodych bezrobotnych”***

Konferencja objęta Honorowym Patronatem
Marszałka Województwa Podlaskiego

Białystok, 27 stycznia 2014r.

„Model monitorowania sytuacji osób młodych na rynku pracy”

Katarzyna Kozakowska – Wojewódzki
Urząd Pracy w Warszawie
Dr Dorota Perło – Ekspert celowy
PORPiPG

Białystok, 27 stycznia 2014r.

GENEZA PRAC NAD MODELEM

- Problem z dostępem do informacji o sytuacji młodzieży na szczeblu regionalnym został podniesiony przez **Europejską Sieć Regionalnych Obserwatoriów Rynku Pracy** (*European Network on Regional Labour Market Monitoring*) i inicjatorów jej powstania Instytut Badań nad Gospodarką, Rynkiem Pracy i Kulturą (IWAK) na Uniwersytecie Goethego we Frankfurcie nad Menem.
- Kwestie podjęcia prac nad modelem były dyskutowane na dorocznych spotkaniach członków sieci w **Marsylii 2010** i **Luxemburgu 2011**.
- Ostatecznie inicjatywę podjęły **polskie regionalne obserwatoria rynku pracy**.

GRUPA ROBOCZA

(I etap – 7 wojewódzkich urzędów pracy, II etap – kolejnych 6 WUP)

I ETAP PRAC

Cel

- *Dostarczanie informacji o sytuacji osób młodych na rynku pracy umożliwiającej podejmowanie działań zmierzających do poprawy sytuacji tej grupy osób .*

Definicja grupy

- Jako grupę docelową do objęcia monitoringiem przyjęto: **osoby młode w wieku 15-34 lata.**

Identyfikacja obszarów i wskaźników

- **6 obszarów** analizy (2 główne i 4 kontekstowe)
- **31 wskaźników**

OBSZARY ANALIZY

II ETAP PRAC – ANALIZA STATYSTYCZNA

- Dążenie do zbudowania Modelu umożliwiającego **porównywanie sytuacji młodych pomiędzy regionami kraju.**
- Dążenie do **eliminacji wskaźników, które nie posiadają wpływu** na sytuację młodych na rynku pracy.
- Dążenie do skonstruowania **syntetycznych indykatorów** dla każdego z monitorowanych obszarów i głównego wskaźnika syntetycznego:
 - model oparty na metodzie sum standaryzowanych,
 - model oparty na metodzie modelowania miękkiego.

PROPONOWANE OBSZARY ANALIZY

Zainteresowanie *Modelem monitorowania sytuacji osób młodych na rynku pracy*

Ministerstwo Pracy i Polityki Społecznej

- Prace nad modelem zostały objęte **honorowym patronatem Ministra Pracy i Polityki Społecznej**.
- 18.01.2013 r. została zainicjowana współpraca ponadnarodowa z **Federalną Agencją Pracy Dyrekcją Regionalną dla Berlina i Branderburgii**, której celem było zaadaptowanie modelu do warunków niemieckich.
- Wyniki prac Grupy Roboczej prezentowaliśmy na dorocznych konferencjach ***European Network on Regional Labour Market Monitoring*** w Krakowie (2012) i Bilbao (2013).

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Podlaskie

MODEL MONITOROWANIA SYTUACJI OSÓB MŁODYCH NA RYNKU PRACY

Plan wystąpienia

1. Identyfikacja problemu.
2. Założenia metodologiczne.
3. Specyfikacja modelu.
4. Analiza wskaźników szczegółowych.
5. Analiza wyników.
6. Wnioski i rekomendacje.

Identyfikacja problemu

Udział bezrobotnych osób młodych w ogólnej liczbie bezrobotnych (bezrobocie rejestrowane, stan na 31 grudnia, w %)

Źródło: Obliczenia własne na podstawie danych z pliku Bezrobocie.xls, arkusz: WSKAŹNIK 2

$V_s = 7,6\%$

3

Założenia metodologiczne

1. Specyfikacja modelu na podstawie koncepcji opracowanej przez grupę roboczą powołaną przez polskie instytucje rynku pracy.
2. Zastosowana metodologia: modelowanie miękkie.
3. Grupy wiekowe: 15-34, 15-24 i 25-34.
4. Dane statystyczne dotyczą 16 województw w Polsce w 2011 r.
5. Liczba wskaźników szczegółowych: 30.

Podlaskie bogactwo różnorodności

Schemat modelu wewnętrznego

monitorowania sytuacji osób młodych na rynku pracy

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Wskaźniki szczegółowe

1. Wskaźnik zatrudnienia osób młodych (w %)
2. Przeciętne miesięczne wynagrodzenie brutto ogółem (w zł)
3. Stopa bezrobocia osób młodych (BAEL, w %)
4. Udział długotrwale bezrobotnych osób młodych w bezrobotnych w tym samym wieku (bezrobocie rejestrowane, w %)

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Wskaźnik zatrudnienia osób młodych w wieku 15-34 lata

Podlaskie bogactwo różnorodności

Źródło: Obliczenia własne na podstawie bazy danych Eurostatu <http://epp.eurostat.ec.europa.eu>, 4 stycznia 2014 r.

Sytuacja osób młodych na rynku pracy

Wskaźnik zatrudnienia osób młodych

W WIEKU 15-24 LATA

W WIEKU 25-34 LATA

2002=1

2002=1

Podlaskie bogactwo różnorodności

Źródło: Obliczenia własne na podstawie bazy danych Eurostatu <http://epp.eurostat.ec.europa.eu>, 4 stycznia 2014 r.

Sytuacja osób młodych na rynku pracy

Przeciętne miesięczne wynagrodzenie brutto ogółem (w zł)

Źródło: Bank Danych Lokalnych, Kategoria: Wynagrodzenia i świadczenia społeczne; Grupa: Wynagrodzenia; Podgrupa: Przeciętne miesięczne wynagrodzenia brutto, www.stat.gov.pl, 4 stycznia 2014 r.

$V_s = 11,2\%$

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Stopa bezrobocia osób młodych (BAEL, w %)

Podlaskie bogactwo różnorodności

PL 13,8%

Vs = 19,3%

Źródło: Obliczenia własne na podstawie bazy danych Eurostatu <http://epp.eurostat.ec.europa.eu>, 4 stycznia 2014 r.

10

Sytuacja osób młodych na rynku pracy

Udział długotrwale bezrobotnych osób młodych w bezrobotnych w tym samym wieku (bezrobocie rejestrowane, w %)

PL 37,2%

Vs = 14,3%

Źródło: Obliczenia własne na podstawie bazy danych Eurostatu <http://epp.eurostat.ec.europa.eu>, 4 stycznia 2014 r.

monitorowania sytuacji osób młodych na rynku pracy

$$\text{ZIB_A} = -0,3330\text{DEM_A} + 0,3393\text{EDU_Y} + 0,3017\text{RODZ_A} - 0,0808\text{AKT_C} + 0,8056\text{GOSP_Y} - 3,7149$$

(0,1763) (0,0985) (0,0515) (0,0789) (0,0992) (0,4753)

$$R^2 = 0,6947$$

monitorowania sytuacji osób młodych na rynku pracy

$$\text{ZIB_B} = -0,0796\text{DEM_B} + 0,2216\text{EDU_Y} + 0,6397\text{RODZ_B} - 0,0378\text{AKT_B} + 0,2436\text{GOSP_Y} - 1,1297$$

(0,1720) (0,1075) (0,1068) (0,0475) (0,01248) (0,6030)

$$R^2 = 0,6635$$

Podlaskie bogactwo różnorodności

monitorowania sytuacji osób młodych na rynku pracy

$$ZIB_C = -0,1795DEM_C + 0,3097EDU_Y + 0,3029RODZ_C - 0,0930AKT_C + 0,6766GOSP_Y - 3,2836$$

(0,2181) (0,1534) (0,0724) (0,1318) (0,2177) (1,0391)

$$R^2 = 0,6948$$

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Podział województw na klasy

Źródło: Opracowanie własne na podstawie wyników modelu miękkiego sytuacji osób młodych na rynku pracy

Sytuacja osób młodych na rynku pracy

Podział województw na klasy

15-24

25-34

Źródło: Opracowanie własne na podstawie wyników modelu miękkiego sytuacji osób młodych na rynku pracy

16

Sytuacja osób młodych na rynku pracy

Wpływ demografii

1. Przyrost naturalny liczony jako iloraz liczby urodzeń żywych do zgonów ogółem
2. Liczba urodzeń żywych według wieku matki na tysiąc mieszkańców
3. Saldo migracji wyznaczone jako liczba zameldowań w stosunku do liczby wymeldowań
4. Wskaźnik obciążenia demograficznego liczony jako liczba osób młodych na 100 osób w wieku poprodukcyjnym

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Wpływ demografii

Przyrost naturalny a ZIB_A

Liczba urodzeń żywych a ZIB_A

Saldo migracji a ZIB_A

Wskaźnik obciążenia demograficznego a ZIB_A

Źródło: Bank Danych Lokalnych, www.stat.gov.pl, 18 grudnia 2013 r.

Sytuacja osób młodych na rynku pracy

Wpływ edukacji

1. Przedwczesne wypadanie z systemu kształcenia (w %)
2. Zdawalność egzaminu zawodowego (w %)
3. Zdawalność egzaminu maturalnego (w %)
4. Absolwenci szkół wyższych studiów stacjonarnych na 10 000 mieszkańców

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Wpływ edukacji

Edukacja a ZIB_A

Podlaskie bogactwo różnorodności

Źródło: Bank Danych Lokalnych, www.stat.gov.pl, 18 grudnia 2013 r.

Sytuacja osób młodych na rynku pracy

Wpływ rodziny i warunków życia

1. Przeciętny miesięczny dochód rozporządzalny na gospodarstwo domowe (w zł)
2. Wskaźnik zagrożenia ubóstwem relatywnym po uwzględnieniu w dochodach transferów społecznych (w %)
3. Udział osób w gospodarstwach domowych korzystających ze środowiskowej pomocy społecznej w ludności ogółem (w %)

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Wpływ rodziny i warunków życia

Rodzina i warunki życia a ZIB_A

Źródło: Dane GUS, Bank Danych Lokalnych, www.stat.gov.pl, 18 grudnia 2013 r.

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Wpływ aktywności społecznej

1. Udział w wolontariacie osób młodych w ogóle respondentów w tej grupie wieku (w %)
2. Członkostwo w organizacjach pozarządowych osób młodych w ogóle respondentów w tej grupie wieku (w %)
3. Udział w nabożeństwach i spotkaniach religijnych osób młodych w ogóle respondentów w tej grupie wieku (w %)
4. Udział w działaniach skierowanych na rzecz społeczności lokalnej osób w wieku 25–34 lata w ogóle respondentów w tej grupie wieku (w %)
5. Udział w ostatnich wyborach osób w wieku 25–34 lata w ogóle respondentów w tej grupie wieku (w %)

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Wpływ aktywności społecznej

Aktywność społeczna a ZIB_A

Źródło: Diagnoza społeczna - warunki i jakość życia Polaków, www.diagnoza.com, 18 grudnia 2013 r.

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Wpływ gospodarki

1. Produkt krajowy brutto w zł na mieszkańca
2. Wskaźnik przedsiębiorczości – liczba podmiotów gospodarczych na 10 tysięcy mieszkańców
3. Nakłady inwestycyjne w zł na mieszkańca
4. Struktura produkcji (udział grupy sekcji K, L w WDB, w %)

Podlaskie bogactwo różnorodności

Sytuacja osób młodych na rynku pracy

Wpływ gospodarki

Źródło: Bank Danych Lokalnych, www.stat.gov.pl, 18 grudnia 2013 r.

Podlaskie bogactwo różnorodności

Kluczowe wnioski

- ❑ Liczba osób bezrobotnych w wieku 15-34 lata stanowi połowę ogółu bezrobotnych, co świadczy o randze tego problemu i konieczności jego monitorowania.
- ❑ Model monitorowania sytuacji osób młodych na rynku pracy wskazał obszar kluczowy i pięć obszarów kontekstowych.
- ❑ Modele miękkie zweryfikowały wpływ wybranych obszarów kontekstowych na sytuację osób młodych na rynku pracy, a także pozwoliły ocenić zróżnicowanie sytuacji osób młodych na regionalnych rynkach pracy.

Podlaskie bogactwo różnorodności

Kluczowe wnioski

- ❑ Zbudowane modele miękkie bazują na danych dotyczących osób młodych w trzech grupach wiekowych: 15-34 lata, 15-24 lata i 25-34 lata. Wnioski uzyskane na podstawie modeli w tych grupach wiekowych wskazują na konieczność kontynuowania takich badań.
- ❑ Dane statystyczne dotyczące wskaźników szczegółowych wykorzystanych w modelach powinny być gromadzone w kolejnych latach. Umożliwi to analizę porównawczą sytuacji osób młodych w ujęciu dynamicznym i przyczyni się do zweryfikowania poprawności zastosowanych instrumentów.

Podlaskie bogactwo różnorodności

Kluczowe wnioski

- ❑ **N**ajwiększy wpływ na sytuację na rynku pracy osób młodych w wieku 15-34 lata ma rozwój gospodarczy. Im wyższy poziom rozwoju gospodarczego, tym korzystniejsza sytuacja młodzieży na regionalnym rynku pracy. Oznacza to, że nie jest możliwa poprawa sytuacji osób młodych na rynku pracy bez podniesienia poziomu rozwoju gospodarczego województw.
- ❑ **D**rugim obszarem kontekstowym wpływającym w znacznym stopniu na sytuację młodzieży na rynku pracy jest edukacja, a trzecim rodzina i warunki życia.

Podlaskie bogactwo różnorodności

Kluczowe wnioski

- ❑ **N**ajwiększy wpływ na sytuację na rynku pracy osób najmłodszych w wieku 15-24 lata ma rodzina i warunki życia. Im lepsze warunki życia, tym korzystniejsza sytuacja młodzieży na regionalnym rynku pracy. Oznacza to, że w celu poprawy sytuacji osób młodych na rynku pracy należy wspierać instrumenty wpływające na poziom życia osób młodych i sytuację ekonomiczną rodziny.
- ❑ **D**rugim obszarem kontekstowym wpływającym w znacznym stopniu na sytuację młodzieży na rynku pracy jest gospodarka, a trzecim edukacja.

Podlaskie bogactwo różnorodności

Kluczowe wnioski

- Najkorzystniejsza sytuacja na rynku pracy osób młodych w wieku 15-34 lata występuje w województwach: mazowieckim i śląskim. Są to jednocześnie regiony zajmujące czołowe pozycje w kraju pod względem poziomu rozwoju gospodarczego (mazowieckie – 1. miejsce, śląskie – 3.) i warunków życia (mazowieckie – 1. miejsce, śląskie – 3.)

Podlaskie bogactwo różnorodności

Kluczowe wnioski

- Najtrudniejsza sytuacja na rynku pracy osób młodych w wieku 15-34 lata ma miejsce w województwach: kujawsko-pomorskim, świętokrzyskim i podkarpackim. Regiony te wymagają szczególnego wsparcia w zakresie zdynamiczowania wzrostu gospodarczego, systematycznego monitorowania sytuacji osób młodych na rynku pracy, a także badania szczegółowych wskaźników w ujęciu dynamicznym.

Podlaskie bogactwo różnorodności

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Podlaskie

PANEL DYSKUSYJNY:

„Realia rynku pracy, a możliwości aktywizacji zawodowej młodych bezrobotnych”

Płace oczekiwane przez absolwentów kierunków mechanicznych w 2013r. (źródło: PORPiPG)

Tabela 48. Wynagrodzenie oczekiwane przez absolwentów szkół ponadgimnazjalnych poszukujących pracy wg zawodów

Zawód	1000 – 1999 zł	2000 – 2999 zł	3000 – 3999 zł	4000 zł i więcej
Elektromechanik	0%	100%	0%	0%
Mechanik monter maszyn i urządzeń	0%	50%	50%	0%
Mechanik operator pojazdów i maszyn rolniczych	100%	0%	0%	0%
Mechanik pojazdów samochodowych	32%	68%	0%	0%
Operator obrabiarek skrawających	50%	50%	0%	0%
Technik mechanik	29%	56%	11%	4%
Technik mechanizacji rolnictwa	100%	0%	0%	0%
Technik mechatronik	30%	70%	0%	0%
Technik pojazdów samochodowych	100%	0%	0%	0%
Ogółem	35%	56%	8%	2%

Źródło: opracowanie własne (N = 185).

Podlaski Absolwent'2011-2013

Absolwenci wielu kierunków rzadko samodzielnie podejmują inicjatywy zmierzające do podniesienia swoich kwalifikacji, w szczególności w „miękkich” obszarach kompetencji (np. umiejętności interpersonalnych czy językowych).

Podlaski Absolwent'2011-2013

Wyniki badań ilościowych wskazują na relatywnie niski poziom wynagrodzeń, na który mogą liczyć absolwenci w branży (niezależnie od poziomu wykształcenia). Co więcej, oferowana forma zatrudnienia (w większości na czas określony) nie sprzyja stabilizacji ekonomicznej pracowników.

Podlaski Absolwent'2011-2013

Występują rozbieżności pomiędzy oczekiwaniami rynku pracy a wiedzą i umiejętnościami uzyskiwanymi w szkołach, zarówno na poziomie szkolnictwa ponadgimnazjalnego jak i wyższego.

www.obserwatorium.up.podlasie.pl

Płace oczekiwane przez absolwentów szkół wyższych wybranych kierunków w 2013r. (źródło: PORPiPG)

Tabela 52. Wynagrodzenie oczekiwane przez absolwentów szkół wyższych poszukujących pracy według kierunku kształcenia

Kierunek kształcenia	Oczekiwane wynagrodzenie				
	do 999 zł	1000 – 1999 zł	2000 – 2999 zł	3000 – 3999 zł	4000 zł i więcej
Automatyka i robotyka	33%	17%	50%	0%	0%
Elektronika i telekomunikacja	0%	7%	57%	29%	7%
Elektrotechnika	0%	8%	62%	15%	15%
Mechanika i budowa maszyn	3%	30%	43%	20%	3%
Zarządzanie i inżynieria produkcji	4%	26%	52%	11%	7%
Suma końcowa	4%	21%	51%	17%	7%

Źródło: opracowanie własne (N = 90).

www.obserwatorium.up.podlasie.pl

Płace oferowane absolwentom szkół wyższych wybranych kierunków w 2013r. (źródło: PORPiPG)

Tabela 49. Wynagrodzenie otrzymywane przez zatrudnionych absolwentów szkół wyższych według kierunku kształcenia

Kierunek kształcenia	Otrzymywane wynagrodzenie				
	do 999 zł	1000 – 1999 zł	2000 – 2999 zł	3000 – 3999 zł	4000 zł i więcej
Automatyka i robotyka	6%	39%	33%	11%	11%
Elektronika i telekomunikacja	4%	50%	38%	8%	0%
Elektrotechnika	15%	47%	26%	9%	3%
Inżynieria biomedyczna	0%	100%	0%	0%	0%
Mechanika i budowa maszyn	3%	42%	34%	20%	1%
Zarządzanie i inżynieria produkcji	16%	43%	30%	5%	5%
Ogółem	8%	44%	32%	13%	3%

Źródło: opracowanie własne (N = 192).

Podlaski Absolwent'2011-2013

Warte podkreślenia są (wciąż jeszcze nieliczne) inicjatywy największych przedsiębiorstw w regionie zmierzające do upraktycznienia kształcenia (zarówno na poziomie średnim, jak i wyższym), przejawiające się w podejmowaniu współpracy ze szkołami i uczelniami. Obserwuje się także **tendencję do bezpośredniego inwestowania w przyszłą kadrę produkcyjną** (np. poprzez współprowadzenie szkół zawodowych) przez wiodące podmioty w branży maszynowej.

Podlaski Absolwent'2011-2013

Pracodawcy cenią sobie szkoły, które świadomie kształcą absolwentów uwzględniając jednocześnie zmiany w otoczeniu. Szczególnie wysoko oceniane są placówki, które dbają o doskonalenie kompetencji nauczycieli i wykładowców. Chodzi o to, aby przekazywać wiedzę użyteczną w praktyce. Jako wiodące marki wymieniane są Politechnika Białostocka oraz Technikum Mechaniczne w Białymstoku.

www.obserwatorium.up.podlasie.pl

Płace oferowane absolwentom zawodów mechanicznych w 2013r. (źródło: PORPiPG)

Tabela 47. Wynagrodzenie otrzymywane przez zatrudnionych absolwentów szkół ponadgimnazjalnych wg zawodów

Zawód	Otrzymywane wynagrodzenie				
	do 999 zł	1000 – 1999 zł	2000 – 2999 zł	3000 – 3999 zł	4000 zł i więcej
Elektromechanik	0%	38%	13%	0%	50%
Mechanik	0%	100%	0%	0%	0%
Mechanik monter maszyn i urządzeń	0%	0%	100%	0%	0%
Mechanik operator pojazdów i maszyn rolniczych	0%	100%	0%	0%	0%
Mechanik pojazdów samochodowych	0%	88%	0%	0%	13%
Operator obrabiarek skrawających	67%	33%	0%	0%	0%
Technik elektronik	0%	100%	0%	0%	0%
Technik mechanik	10%	61%	20%	5%	4%
Technik mechanizacji rolnictwa	0%	73%	27%	0%	0%
Technik mechatronik	0%	83%	17%	0%	0%
Technik pojazdów samochodowych	0%	57%	0%	0%	43%
Ogółem	9%	64%	18%	2%	6%

Źródło: opracowanie własne (N = 176).

www.obserwatorium.up.podlasie.pl

Podlaski Absolwent'2011-2013

Analiza dynamiki wskazuje na spadek liczby uczniów kształcących się w większości badanych zawodów. Znaczący wzrost liczby uczniów dostrzeżono na następujących kierunkach kształcenia:
technik pojazdów samochodowych,
technik mechanizacji rolnictwa,
elektromechanik pojazdów samochodowych.

Podlaski Absolwent'2011-2013

W województwie podlaskim zaobserwować można znaczne niedopasowanie oferty instytucji edukacyjnych do zapotrzebowania rynku (przedsiębiorstw). W szczególności spowodowane jest to niemal całkowitym zaniechaniem kształcenia na poziomie zawodowym – w tym również w zawodach, w których notowane jest znaczne zapotrzebowanie na pracowników bezpośrednio produkcyjnych (**wykwalifikowani ślusarze, spawacze, specjaliści w zakresie obróbki skrawaniem, operatorzy maszyn sterowanych numerycznie**).

www.obserwatorium.up.podlasie.pl

Podlaski Absolwent'2011-2013

Absolwenci studiów inżynierskich i magisterskich – w opinii potencjalnych pracodawców – kształceni są w sposób nieprzystający do obecnych wymogów rynkowych. Pracodawcy – oprócz braku doświadczenia praktycznego absolwentów – często wskazują również na znaczące niedostosowanie programów studiów i zakresu kształcenia do obecnego poziomu rozwoju przedsiębiorstw.

**DZIĘKUJEMY ZA
UDZIAŁ W PANELU**

