
1

Warszawa, 2015 r.

Badanie ewaluacyjne finansowane jest ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu
Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013

„Wpływ projektów realizowanych w ramach

RPO WK-P na lata 2007-2013

na zatrudnienie w województwie kujawsko-pomorskim”

Raport końcowy

2

BADANIE EWALUACYJNE PN.:
WPŁYW PROJEKTÓW REALIZOWANYCH W RAMACH RPO WK-P NA LATA 2007-2013
NA ZATRUDNIENIE W WOJEWÓDZTWIE KUJAWSKO-POMORSKIM

Zamawiający:

Urząd Marszałkowski Województwa Kujawsko-Pomorskiego
Pl. Teatralny 2
87-100 Toruń

Wykonawca:

Fundacja IDEA Rozwoju
ul. Wierzbica 57b
05-140 Serock
www.ideaorg.eu

Zespół badawczy:
Stanisław Bienias
dr Katarzyna Lotko-Czech
dr Katarzyna Hermann-Pawłowska
Rafał Trzciński
Sabina Kasoń
Maciej Kolczyński

Badanie ewaluacyjne finansowane jest ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu

Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013

3

SPIS TREŚCI

STRESZCZENIE ... 4

EXECUTIVE SUMMARY ... BŁĄD! NIE ZDEFINIOWANO ZAKŁADKI.

1. WPROWADZENIE .. 12

2. CELE I ZAKRES BADANIA ... 14

3. ZASTOSOWANA METODYKA ... 18

4. DIAGNOZA SYTUACJI NA RYNKU PRACY W WOJEWÓDZTWIE KUJAWSKO-POMORSKIM 23

4.1. STAN I DYNAMIKA ZMIAN NA RYNKU PRACY WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO.. 23
4.2. DZIAŁANIA FINANSOWANE Z RPO WK-P 2007-2013 UKIERUNKOWANE NA WZROST ZATRUDNIENIA 37

5. NOWE MIEJSCA PRACY JAKO EFEKTY BEZPOŚREDNIEJ I POŚREDNIEJ REALIZACJI PROJEKTÓW RPO WK-P 42

5.1. MIEJSCA PRACY BEZPOŚREDNIO UTWORZONE W RAMACH PROJEKTÓW REALIZOWANYCH Z RPO WK-P 2007-2013 ... 42
5.2. POŚREDNI WPŁYW PROJEKTÓW RPO WK-P 2007-2013 NA TWORZENIE MIEJSC PRACY W REGIONIE 54

6. EFEKTYWNOŚĆ, SKUTECZNOŚĆ I TRWAŁOŚĆ TWORZENIA MIEJSC PRACY W RAMACH RPO WK-P 2007-2013 .. 56

6.1. KOSZT UTWORZENIA NOWEGO MIEJSCA PRACY ... 56
6.2. SKUTECZNOŚĆ, TRWAŁOŚĆ UTWORZONYCH MIEJSC PRACY ORAZ OCHRONA JUŻ ISTNIEJĄCYCH. 58

7. ADEKWATNOŚĆ UTWORZONYCH MIEJSC PRACY W STOSUNKU DO POTRZEB REGIONALNYCH 61

7.1. ZALEŻNOŚCI MIĘDZY INTENSYWNOŚCIĄ WSPARCIA, A POZIOMEM ZATRUDNIENIA W WOJEWÓDZTWIE 61
7.2. ADEKWATNOŚĆ UTWORZONYCH NOWYCH MIEJSC PRACY WOBEC ISTNIEJĄCYCH POTRZEB REGIONALNYCH ORAZ

W STOSUNKU DO KIERUNKÓW ROZWOJU WOJEWÓDZTWA .. 67
7.3. BARIERY I PROBLEMY WPŁYWAJĄCE NA TWORZENIE MIEJSC PRACY W REGIONIE (DOBRE PRAKTYKI) 69

8. TABELA REKOMENDACJI ... 76

SPIS RYCIN .. 81

SPIS TABEL .. 83

WYKAZ SKRÓTÓW .. 84

SŁOWNIK TERMINÓW .. 85

ZAŁĄCZNIKI .. 88

ZAŁĄCZNIK NR 1 PRZYKŁADY DOBRYCH PRAKTYK W ZAKRESIE ZATRUDNIENIA .. 88
Caritas Diecezji Toruńskiej... 88
Zakłady Przemysłu Cukierniczego Barbara Luijckx sp. z o. o. .. 94

ZAŁĄCZNIK NR 2 DANE STATYSTYCZNE CHARAKTERYZUJĄCE KUJAWSKO-POMORSKI RYNEK PRACY .. 100
ZAŁĄCZNIK NR 3 ODPOWIEDZI NA PYTANIA EWALUACYJNE .. 112
ZAŁĄCZNIK NR 4 BIBLIOGRAFIA ... 122
ZAŁĄCZNIK NR 5 WZORY NARZĘDZI BADAWCZYCH... 124

Ankieta CAWI/CATI .. 124
Scenariusz IDI .. 133
Scenariusz FGI ... 137

4

Streszczenie

CELE I ZAKRES BADANIA

Niniejszy raport zawiera podsumowanie badań i analiz, przeprowadzonych w ramach ewaluacji "Wpływ
projektów realizowanych w ramach RPO WK-P na lata 2007-2013 na zatrudnienie w województwie
kujawsko-pomorskim", realizowanej przez Fundację IDEA Rozwoju na zlecenie Urzędu
Marszałkowskiego Województwa Kujawsko-Pomorskiego. Głównym celem ewaluacji było:

• Określenie wpływu projektów realizowanych w ramach RPO WK-P na lata 2007-2013
na zatrudnienie w województwie kujawsko-pomorskim poprzez analizę ich skuteczności
i efektywności.

Badanie realizowało ponadto trzy cele szczegółowe, tj.:

• Diagnozę stanu rynku pracy w województwie kujawsko-pomorskim.

• Ocenę realizacji wskaźników celu strategicznego i wskaźników horyzontalnych pod kątem
osiągnięcia wartości docelowych.

• Analizę i ocenę wpływu projektów realizowanych w ramach RPO WK-P 2007-2013 na wzrost
lub utrzymanie zatrudnienia w województwie kujawsko-pomorskim.

W procesie oceny Programu zastosowano cztery kryteria ewaluacyjne - adekwatność, skuteczność,
efektywność oraz trwałość

METODOLOGIA

W badaniu zastosowano zasadę triangulacji. Wykorzystano następujące metody i techniki badawcze:
1. Analiza danych zastanych (desk research).
2. Badanie ilościowe projektów zrealizowanych w ramach RPO WK-P 2007-2013 (n=886).
3. Wywiad grupowy (FGI) z beneficjentami RPO WK-P 2007-2013 (n=8).
4. Indywidualne wywiady pogłębione (IDI) z przedstawicielami IZ RPO WK-P 2007-2013

zajmującymi się koordynowaniem projektów, w ramach których utworzono miejsca pracy
(n=7), z przedstawicielami Wojewódzkiego Urzędu Pracy (n=3), z przedstawicielami Prezydium
Sejmiku Gospodarczego Województwa Kujawsko-Pomorskiego i przedsiębiorstw (n=5) oraz
krajowymi i regionalnymi ekspertami rynku pracy (n=2).

5. Analiza SWOT.
6. Metaanaliza badań ewaluacyjnych, których celem było m.in. tworzenie miejsc pracy.
7. Spotkanie warsztatowe.
8. Studia przypadku (case study).

WYNIKI BADANIA

1. Diagnoza sytuacji na rynku pracy w województwie kujawsko-pomorskim

Stan i dynamika zmian na rynku pracy województwa kujawsko-pomorskiego

W latach 2007-2014 w województwie kujawsko-pomorskim obserwowano szereg zmian na rynku pracy,
niestety przestrzeń tą cechowało wiele negatywnych zjawisk. Eksperci rynku pracy wskazują, że patrząc
z perspektywy całej Polski – w województwie kujawsko-pomorskim jest jeden z najtrudniejszych
rynków pracy. Charakteryzuje się on trwałą nierównowagą – pod względem skali bezrobocia i jego
natężenia, a także w stosunku do przeciętnej sytuacji na rynku pracy w całym kraju. W okresie 2007-

5

2008 stopa bezrobocia w województwie kujawsko-pomorskim była niższa niż 15%. Natomiast od roku
2009 sytuacja ta ulegała stałemu pogorszeniu, i w 2013 roku osiągnęła poziom 18,2%, przy 150
tysiącach zarejestrowanych bezrobotnych. Poziom bezrobocia pozostawał silnie zróżnicowany
wewnątrz regionu. W przypadku ponad połowy powiatów przekraczał 20%. Z drugiej strony,
w największych ośrodkach (Bydgoszczy i Toruniu) był on przeszło dwukrotnie niższy.1. Korzystniej
kształtował się natomiast współczynnik aktywności zawodowej2, który w latach 2007-2013 wzrósł
z poziomu 51,6% do 55,8%, osiągając tym samym wartość bardzo zbliżoną do ogólnokrajowej.

Działania finansowane z RPO WK-P 2007-2013 ukierunkowane na wzrost zatrudnienia

Na wzrost zatrudnienia ukierunkowana była głównie 5 Oś Priorytetowa. Przypadało na nią blisko 26%
ogólnej alokacji Programu. Oczekuje się, że realizacja projektów w tej Osi skutkować będzie
utworzeniem 2470 miejsc pracy. Wartość wskaźnika horyzontalnego, dla całego Programu, została
ustanowiona na poziomie 3200 nowych etatów, przypadających w równej proporcji na kobiety
i mężczyzn.

2. Nowe miejsca pracy jako efekty bezpośredniej i pośredniej realizacji projektów RPO WK-P 2007-
2013

Miejsca pracy bezpośrednio utworzone w ramach projektów realizowanych z RPO WK-P 2007-2013

Zarówno na podstawie bazy KSI (SIMIK 07-13), dokumentacji projektowej jak i badań ilościowych,
można stwierdzić że wskaźnik celu strategicznego RPO WK-P 2007- 2013 – liczba bezpośrednio
utworzonych nowych etatów (EPC) został osiągnięty.

Według oszacowania bazującego na wynikach ankietowania beneficjentów, do momentu realizacji
badania utworzonych zostało 4330,2 etatów. Podział powstałych miejsc pracy ze względu na płeć
przedstawia się następująco: mężczyźni (57%), kobiety (43%).

W trakcie badania, niektóre projekty były nadal realizowane. Dlatego też, docelowa liczba
nowopowstałych miejsc pracy będzie zapewne większa. Powinna ona osiągnąć lub nawet przekroczyć
zakładany przez beneficjentów poziom 4954,68 etatów3.

Pośredni wpływ projektów RPO WK-P 2007-2013 na tworzenie miejsc pracy w regionie

Jedynie niewielka grupa z badanych beneficjentów wskazała, że dzięki realizacji ich projektu, udało się
pośrednio utworzyć nowe miejsca pracy w innych podmiotach korzystających z rezultatów tego
projektu. W badanej próbie sytuację taką wskazano w odniesieniu do 32 projektów (łącznie 4% próby).
Zgodnie bowiem z deklaracjami beneficjentów, pośrednio udało się utworzyć co najmniej 648 etatów.
Jest to jednak w głównej mierze efekt jednego projektu, w którym beneficjent zadeklarował, że
w następstwie realizacji projektu utworzono aż 374 etaty. Wartość tę należy jednak traktować z pewną
ostrożnością. Bazuje ona bowiem wyłącznie na deklaracji respondenta. Warto również pamiętać, że
beneficjenci mieli ograniczoną możliwości tworzenia miejsc pracy u swoich klientów lub kooperantów.

1 Przytaczane dane oparte są na rejestrowanej stopie bezrobocia, publikowanej przez Główny Urząd Statystyczny.
2 Źródło: Badanie Aktywności Ekonomicznej Ludności /www.stat.gov.pl/
3 Jest to wartość odpowiadająca zsumowanej wartości planowanych do utworzenia miejsca pracy w ramach
poszczególnych projektów. Analiza danych sprawozdawczych wskazuje, że w przypadku przeważającej większości
projektów, liczba utworzonych już miejsc pracy jest równa liczbie planowanych lub większa od zakładanej

6

3. Efektywność, skuteczność i trwałość tworzenia miejsc pracy w ramach RPO WK-P 2007-2013

Koszt utworzenia nowego miejsca pracy

Ogólny średni koszt utworzenia jednego miejsca pracy wyniósł 558 525,53 zł. Jego wartość bardzo
różniła się jednak w poszczególnych Działaniach i Poddziałaniach. Większość projektów było projektami
inwestycyjnymi, w ramach których dokonywano np. zakupu maszyn, urządzeń lub realizowano
kosztowne inwestycje (np. na infrastrukturę w zakresie ochrony przeciwpowodziowej).

W projektach sensu stricte skierowanych do podmiotów gospodarczych (Poddziałanie 5.2.1 i 5.2.2)
planuje się utworzyć ogółem 724 miejsca pracy, a koszt utworzenia jednego miejsca pracy wynosić
będzie odpowiednio - 147 tys. zł (Poddziałanie 5.2.1) oraz 382 tys. zł (Poddziałanie 5.2.2).

Skuteczność, trwałość utworzonych miejsc pracy oraz ochrona już istniejących

Wśród ankietowanych beneficjentów 13% potwierdziło, że dzięki realizacji projektów utrzymali miejsca
pracy, które w przeciwnym razie zostałyby zlikwidowane.

Ogółem we wspartych podmiotach zatrudnienie wzrosło o około 7% (przeciętnie 3,4 etatu
przypadające na jednego beneficjenta). Wzrost zatrudnienia miało swoje podstawowe źródło
w podmiotach sektora prywatnego. W sektorze publicznym nastąpił natomiast niewielki spadek
zatrudnienia.

Warto również zauważyć, że zgodnie z deklaracjami beneficjentów istnieje szansa, że zaobserwowany
wzrost zatrudnienia we wspartych instytucjach, będzie dalej mógł być obserwowany. Dotyczy to przede
wszystkim podmiotów sektora prywatnego, wśród których ponad jedna trzecia ankietowanych
zadeklarowała, że ma plany zwiększenia zatrudnienia do końca 2015 roku.

4. Adekwatność utworzonych miejsc pracy w stosunku do potrzeb regionalnych

Zależność między intensywnością wsparcia a poziomem zatrudnienia w województwie

Zaobserwowano występowanie negatywnej korelacji pomiędzy poziomem bezrobocia
a intensywnością wsparcia pochodzącą z RPO WK-P 2007-2013. Inną ważną obserwacją było
występowanie negatywnej zależności pomiędzy poziomem przedsiębiorczości i stopą bezrobocia
a wpływem Programu na zatrudnienie. W powiatach zlokalizowanych na obrzeżach województwa,
najsilniej dotkniętych bezrobociem i najniższą relatywnie liczbą podmiotów gospodarczych, utworzono
najmniej nowych miejsc pracy. Najwięcej nowych miejsc pracy powstało w Toruniu i Bydgoszczy
(odpowiednio 776,74 i 743,53 etaty). W kolejnej grupie znalazł się Włocławek oraz powiaty:
aleksandrowski, toruński, bydgoski, inowrocławski. W każdej z tych jednostek utworzono od 200 do
400 miejsc pracy. Najsłabszy efekt zatrudnieniowy (poniżej 100 miejsc pracy), wystąpi w powiatach:
mogileńskim, sępoleńskim, radziejowskim, lipnowskim, nakielskim, wąbrzeskim. Były to zarazem
powiaty cechujące się niską intensywnością wsparcia (mniej niż 100 mln zł na powiat). Sytuacja
ta powinna być poddana szczególnej uwadze w okresie programowania 2014-2020. Brak impulsów
rozwojowych na kolejne lata na tym terenie spowodować może pogłębianie się biedy i wykluczenia
społecznego, a co za tym idzie nieodwracalnych strukturalnych problemów społecznych.

Adekwatność utworzonych nowych miejsc pracy wobec istniejących potrzeb regionalnych oraz
w stosunku do kierunków rozwoju województwa

Dokumenty regionalne szczególnie traktują zagadnienia dotyczące kujawsko-pomorskiego rynku pracy.
Zarówno Strategia Rozwoju Województwa jak i Regionalny Program Operacyjny Województwa
Kujawsko-Pomorskiego na lata 2014-2020 wskazują, że priorytetem w ramach działań realizowanych

7

i finansowanych ze środków publicznych jest wzrost zatrudnienia.

Analizując utworzone nowe miejsca pracy wobec istniejących potrzeb regionalnych pod kątem
struktury bezrobotnych zauważa się mocną adekwatność tych zjawisk. Tworzone miejsca pracy
dotyczyły w 36,1% osób z wykształceniem zawodowym (byli to m.in. operatorzy i monterzy maszyn
i urządzeń – ok. 29% wszystkich zatrudnionych). W strukturze bezrobotnych przeważały
w analizowanych latach właśnie osoby z wykształceniem zawodowym. Obserwowano jednak, że
w zawodach robotniczych, rzemieślniczych oraz osób nieposiadających zawodu wystąpił najsilniejszy
spadek liczby osób bezrobotnych.

Jednym z kluczowych wniosków dla przyszłych programów wskazano konieczności pozyskiwania
nowych inwestorów i skorelowanie kierunków kształcenia z rozwojem nowych technologii. Ogólnie
stwierdzono także, że system edukacji zawodowej w województwie kujawsko-pomorskim (podobnie
jak w całej Polsce), w niewystarczającym stopniu reaguje na dynamicznie zmieniające się potrzeby
i oczekiwania pracodawców.

Bariery i problemy wpływające na tworzenie miejsc pracy w regionie

Jako najpoważniejsze bariery dla tworzenia nowych miejsc pracy, beneficjenci wskazywali najczęściej,
wysokie koszty zatrudnienia (38%), brak środków na zatrudnianie nowych pracowników (29%), brak
środków finansowych na podnoszenie kompetencji pracowników (25%) oraz brak odpowiednio
wykwalifikowanych osób na rynku pracy (25%). Stosunkowo rzadko wymieniane były takie problemy
jak duża rotacja kadr (8%), spadający popyt na produkty lub usługi (9%), czy też problemy w bieżącym
finansowaniu instytucji. Oprócz przeszkód systemowych (podatki, opłaty) barierą w prowadzeniu firm
i zatrudnianiu osób, jest ich dostępność, a przede wszystkim kwalifikacje potencjalnych pracowników.
Beneficjenci mocno podkreślali, że istotnym elementem – uzupełnieniem projektów inwestycyjnych,
byłyby środki jakie otrzymuje przedsiębiorca na kształcenie lub pozyskanie nowych - dodatkowych
kompetencji przez pracowników.

Jedną z barier podczas realizacji projektów współfinansowanych ze środków RPO WK-P 2007-2013,
wskazywaną podczas badania jakościowego był czas rozpatrywania wniosków. Dodatkowo wskazywano
na bariery biurokratyczne, poziom skomplikowania wniosków, które są niezrozumiale dla tych którzy
nie maja całego aparatu księgowo-finansowego, albo nie stać ich na doradców. To co można uznać za
kolejną barierę w tworzeniu miejsc pracy to kwestia pogodzenia wątku innowacyjności i zatrudnienia,
bo te dwa elementy nie zawsze idą w parze. Sytuacji także nie poprawia nacisk na innowacyjność, który
kładzie KE w perspektywie 2014-2020.

Podsumowując, realizacja projektów RPO WK-P 2007-2013 pozwoliła osiągnąć zakładane cele w
obszarze zatrudnienia. Liczba miejsc pracy utworzona do momentu badania przekroczyła wyznaczoną
wartość 3200 etatów i prawdopodobnie będzie jeszcze rosnąć. Struktura nowych miejsc pracy okazała
się adekwatna wobec kluczowych dla regionu wyzwań. Efekty Programu były jednak zbyt ograniczone,
aby trwale rozwiązać problemy kujawsko-pomorskiego rynku pracy, który nadal cechuje się wysokim
poziomem i niekorzystną strukturą bezrobocia oraz rosnącymi dysproporcjami pomiędzy największymi
ośrodkami miejskimi a obszarami wiejskimi i wschodnią częścią województwa. Specyfika i skala
interwencji nie dawały oczywiście podstaw do wysuwania tego typu oczekiwań. Analizowane wsparcie
związane było bowiem głównie z dofinansowaniem przedsiębiorstw oraz, w dalszej kolejności,
z inwestycjami infrastrukturalnymi. W przyszłej perspektywie, ważna będzie jednakże większa niż dotąd
dbałość o synergię efektów interwencji o różnym charakterze (zwłaszcza projektów "miękkich"
i instrumentów finansowych). Szczególnej uwagi wymaga dostosowanie do potrzeb rynku pracy
systemu edukacji, szkolnictwa wyższego oraz kształcenia ustawicznego. Spełnienie tych warunków
pozwoli wykorzystać potencjał regionu oraz stawić czoła zagrażającym jego rozwojowi trendom
(np. niekorzystnym zjawiskom demograficznym).

8

Executive summary

OBJECTIVES AND SCOPE OF THE EVALUATION

This report includes summary of surveys and analyses carried out within the evaluation “Impact of the
projects implemented within ROP4 for 2007-2013 Kujawsko-Pomorskie Voivodship on employment in
Kujawsko-Pomorskie Voivodship”. The evaluation was performed by IDEA of Development Foundation
and ordered by the Marshall Office of Kujawsko-Pomorskie Voivodship. The main objective of this
evaluation was:

• To assess the impact of the projects implemented within ROP for 2007-2013 Kujawsko-
Pomorskie Voivodship on employment via the analysis of the projects’ effectiveness and
efficiency.

Moreover, the evaluation had three specific objectives, i.e.:

• The diagnosis of labour market condition in the voivodship.

• Assessment of the achievement of the target values of strategic objective and horizontal
indicators.

• Analysis and assessment of the impact of projects implemented within 2007-2013 ROP for
Kujawsko-Pomorskie Voivodship on an increase or maintaining of employment in the
voivodship.

There were four evaluation criteria taken under account during the Programme assessment: relevance,
efficiency, effectiveness and sustainability.

METHODOLOGY

The evaluation was carried out according to the triangulation principle. The following evaluation
methods and techniques were used:

9. Desk research.
10. Quantitative survey of projects implemented within 2007-2013 ROP for Kujawsko-Pomorskie

Voivodship (n=886).
11. Focus group interview (FGI) with beneficiaries of 2007-2013 ROP for Kujawsko-Pomorskie

Voivodship (n=8).
12. Individual In-depth interviews (IDI) with representatives of 2007-2013 ROP for Kujawsko-

Pomorskie Voivodship managing authority who dealt with coordination of the projects where
jobs had been created (n=7), with representatives of Labour Office of the Voivodship (n=3),
with representatives of the Presidium of the Regional Economic Council in Kujawsko-Pomorskie
Voivodship and representatives of entrepreneurs (n=5) as well as with national and regional
labour market experts (n=2).

13. SWOT analysis.
14. Meta-analysis of evaluations, which aimed at inter alia creation of jobs.
15. Workshop.
16. Case studies.

RESULTS OF THE EVALUATION

1. Diagnosis of the kujawsko-pomorski labour market condition

4 Regional Operational Programme

9

Condition and change dynamics of the kujawsko-pomorski labour market

Several changes on the labour market were observed during 2007-2014, however there were many
negative phenomena. Labour market experts indicate that taking into account Poland as a whole – in
kujawsko-pomorskie region there is one of the most difficult labour markets. It is marked out by
permanent disequilibrium – regarding scale of unemployment and its intensity as well as regarding
average labour market situation in the whole country. In 2007-2008 unemployment rate in kujawsko-
pomorskie was below 15%. However since 2009 this situation has been deteriorating and in 2013 the
unemployment rate levelled to 18,2% with 150 thousand of unemployed registered. Unemployment
rate was strongly diversified inside the region. In case of more than a half of poviats it exceeded 20%.
But on the other hand, in the biggest cities (Bydgoszcz and Toruń) it was lower than half of it.5 Activity
rate was however more favourable6, as in 2007-2013 it increased from 51,6% to 55,8%, achieving the
level close to the national one.

Activities financed by 2007-2013 ROP for Kujawsko-Pomorskie Voivodship focused on employment
growth

5 Priority axis was focused mainly on employment growth. It had 26% of the total Programme
allocation. It is stipulated that projects implemented within this axis will result in 2470 jobs. The value
of the horizontal indicator for the whole Programme was fixed on 3200 new jobs, in equal proportions
for men and women.

2. New jobs as the result of direct and indirect implementation of 2007-2013 ROP for Kujawsko-
Pomorskie Voivodship’ projects

Jobs created directly by 2007-2013 ROP for Kujawsko-Pomorskie Voivodship’ projects

Basing on all, KSI (SIMIK 07-13) base, projects’ documentation and on quantitative studies, one may
certify that strategic objective indicator for 2007-2013 ROP for Kujawsko-Pomorskie Voivodship – the
number of new jobs created directly (FTE7) has been achieved.

According to the estimation on the basis of beneficiary survey, up to the start of this evaluation 4330.2
jobs were created. 57% of those jobs were taken by men, while 43% - by women.

During this evaluation some projects has been still being implemented. Therefore, the target number
of newly created jobs will be definitely higher. It should reach or even exceed estimated by the
beneficiaries level of 4954.68 jobs8.

Indirect impact of 2007-2013 ROP for Kujawsko-Pomorskie Voivodship’ projects on creation of jobs in
the region

Only small group of beneficiaries indicated that in the result of their projects’ implementation new jobs
had been created in other units benefiting from the results of those projects. In the surveyed sample

5 Data are based on registered unemployment rate, published by National Statistical Office.
6 Source: Labour Force Survey (Badanie Aktywności Ekonomicznej Ludności) /www.stat.gov.pl/
7 full time equivalent
8 It is the value responding to the sum of jobs planned to be created within particular projects. Analysis of status
report date shows that in the majority of projects the number of jobs already created is equal or higher than
planned.

10

such a situation was indicated for 32 projects (4% of the sample in total). According to beneficiaries’
declarations, there were 648 jobs created indirectly. It is however mostly result of one project, where
a beneficiary declared, that the project resulted in 374 jobs. This value should be treated with some
caution, for it is based solely on the respondent’s declaration. It’s worth to remember that beneficiaries
had limited possibility to create jobs in their clients or co-operators.

3. Effectiveness, efficiency and sustainability of jobs created within 2007-2013 ROP for
Kujawsko-Pomorskie Voivodship

The cost of creation of new job

The total average cost of creation of single job amounted to 558 525.53 PLN. Its value was extremely
different in particular Actions and Subactions. Most of the projects were of investment character,
where e.g. purchase of machines or expensive investment (e.g. in infrastructure for flood protection)
were carried out.

In projects addressed directly to economic operators (Subaction 5.2.1 and 5.2.2) it is planned to create
724 jobs in total and the cost of single job creation will amount to 147 thousands PLN (Subaction 5.2.1)
and 382 thousands PLN (Subation 5.2.2) respectively.

Effectiveness and sustainability of jobs created and protection of those that already exist

13% of surveyed beneficiaries confirmed that the project had helped to protect jobs that in other case
would have been eliminated.

Employment has increased by about 7% (3,4 jobs per one beneficiary) in supported entities. The
increase of employment had its source in private sector entities. In public sector – a slight decrease has
been noticed.

It is also worth mentioning that according to beneficiaries’ declarations there is a chance that the
observed increase in supported entities could be continued. It applies mostly to the private sector
entities among which a third declared that they planned to increase employment by the end of 2015.

4. Relevance of jobs created in relation to regional needs

Relation between intensity of support and the level of employment in the voivodship

Negative correlation between unemployment and intensity of 2007-2013 ROP for Kujawsko-Pomorskie
Voivodship support has been observed. Negative correlation between the level of entrepreneurship,
unemployment rate and the Programme’s impact on employment was other crucial observation. In
poviats on the periphery of the region, highly suffering from unemployment and with relatively lowest
number of economic entities, the lowest number of new jobs were created. The most of new jobs were
created in Toruń and Bydgoszcz (776.74 and 743.53 jobs respectively). In the next group there were
Włocławek and the following poviats: aleksandrowski, toruński, bydgoski, inowrocławski. From 200 to
400 jobs were created in each of those units. The lowest employment result was noticed in the
following poviats: mogileński, sępoleński, radziejowski, lipnowski, nakielski, wąbrzeski. They were also
poviats with low support intensity (less than 100 mio9 PLN per poviat). This situation should be taken
under careful consideration in the period 2014-2020. No development stimulus in the next years in
this area may cause increase of poverty and social exclusion, and by extension irreversible structural
social problems.

9 million

11

Relevance of new jobs in relation to regional needs and to voivodship’s development directions

Regional documents take into specific account issues related to kujawsko-pomorski labour market.
Both, the Voivodship Development Strategy and the Regional Operational Programme for Kujawsko-
Pomorskie Voivodship for 2014-2020 indicate that employment increase is the priority for actions
implemented and financed by public resources.

Analysing newly created jobs in relation to regional needs paying special attention to structure of
unemployed, one may notice strong relevance of those phenomena. 36,1% of created jobs were
addressed to persons with basic vocational education (e.g. machinery and equipment operators and
mechanics – ca. 29% of all employed). In analysed period persons with basic vocational training were
in majority. It has been however observed that the highest decrease of the number of unemployed was
noticed among workers, craftsmen and persons with no profession.

Necessity of attracting new investors and correlation of education with new technologies development
were indicated as the key conclusions for future programmes. In general, it was also noticed that
system of vocational training in kujawsko-pomorskie voivodship (as in the whole Poland) is reacting
insufficiently to dynamic changes of employers’ needs and expectations.

Barriers and problems influencing creation of jobs in the region

High cost of employment (38%), lack of sources to employ new employees (29%), lack of financial
sources to improve qualifications of employees (25%) and lack of well qualified workforce (25%) were
indicated most often as barriers for new jobs creation by beneficiaries. High staff turnover (8%),
decreasing demand for products or services (9%) or problems in current funding were indicated
relatively rarely. Apart from systemic obstacles (taxes, fares), accessibility of well qualified persons and
the qualifications their selves are barriers in doing business and employing people. Beneficiaries
strongly emphasised that resources for training or acquiring additional qualifications of employees
could be a crucial element supplementing investment projects of entrepreneurs.

One of the barriers in implementation of projects co-financed by 2007-2013 ROP for Kujawsko-
Pomorskie Voivodship indicated during the qualitative part of the evaluation was time of application
processing. Additionally, beneficiaries indicated also red tape barriers, level of applications’ difficulty,
what makes it incomprehensive for those who do not have financial and accountancy back office or
who cannot afford assistance of advisors. Issue regarding bringing together innovation and
employment, as those two elements are not always compatible, could be also seen as another barrier
in jobs creation. Situation is not improved by the EC10 emphasis on innovations in 2014-2020.

Summing up, implementation of 2007-2013 ROP for Kujawsko-Pomorskie Voivodship’ projects enables
to achieve planned objectives in the area of employment. Number of jobs created till the evaluation
started exceeds the planned value of 3200 jobs and most probably, would be still increasing. The
structure of new jobs seems to be relevant in relation to region’s key challenges. The results of the
Programme were however to limited to permanently deal with the problems of the regional labour
market, which is still marked with high level and unfavourable structure of unemployment as well as
growing disproportions between biggest cities and rural areas with the east part of the region. Specific
character and scale of interventions did not certainly give background to such expectations. Analysed
support was connected to financing enterprises and in the second place to infrastructural investments.
In the future perspective however, higher care about synergy of intervention effects of different
character (including “soft” projects and financial instruments) will be a crucial principle to follow.
Special attention should be given to adjustment of education, higher education and vocational training
to the labour market needs. Fulfilling this conditions should enable to use the regional potential as well
as facing negative development trends (e.g. negative demographic phenomena).

10 European Commission

12

1. Wprowadzenie

Niniejszy raport został opracowany w ramach ewaluacji on-going „Wpływ projektów realizowanych
w ramach RPO WK-P na lata 2007-2013 na zatrudnienie w województwie kujawsko-pomorskim”,
realizowanej przez Fundację IDEA Rozwoju na zlecenie Urzędu Marszałkowskiego Województwa
Kujawsko-Pomorskiego.

Tematyka niniejszej ewaluacji dotyczyła wspierania i promocji zatrudnienia, a więc obszarów
należących do priorytetów europejskich polityki spójności. Zmiany zachodzące na polskim rynku pracy
od momentu akcesji mają w przeważającej mierze charakter pozytywny. Procesy zachodzące na rynku
pracy mocno oddziaływują na poczucie stabilności i dobrobyt gospodarstw domowych. Za zmianami
gospodarczymi, technologicznymi i społecznymi muszą nadążyć nie tylko pracownicy, ale również
pracodawcy i instytucje rynku pracy11.

Według danych Głównego Urzędu Statystycznego w latach poprzedzających akcesję (1999-2003)
wskaźnik zatrudnienia spadał średnio o ok. 1,3 pp rocznie, zaś w okresie 2004-2013 rósł w tempie
ok. 1 pp. Sytuację taką notowano zarówno na poziomie ogólnokrajowym, jak i w województwie
kujawsko-pomorskim.

Wyniki badań ewaluacyjnych potwierdzają bezpośredni związek pomiędzy poprawą sytuacji na rynku,
a interwencjami finansowanymi z funduszy europejskich. Szacuje się na przykład, że w przypadku
podmiotów korzystających ze wsparcia, około trzech czwartych spośród utworzonych w nich miejsc
pracy ma charakter trwały (zostały zachowane przez co najmniej 2 lata od zakończenia finansowania
projektów)12.

Obecnie największym zagrożeniem dla podtrzymania tych korzystnych tendencji są procesy
demograficzne obserwowane w Polsce, a także szerzej w całej Europie, gdzie wobec systematycznie
zmniejszającej się liczby osób w wieku produkcyjnym pobudzanie aktywności zawodowej obywateli jest
jednym z podstawowych wyzwań polityki regionalnej. W związku z tym niezwykle istotna staje się
ocena realizowanych działań, które mają za zadanie wsparcie zatrudnienia i tworzenie nowych miejsc
pracy, zarówno tych tworzonych jako bezpośredni, jak i pośredni efekt realizacji projektów.

Niniejsze badanie ewaluacyjne miało określić, jaki wpływ na zatrudnienie wywarł najważniejszy
program operacyjny zarządzany i wdrażany na poziomie regionalnym w latach 2007-2013,
tj. Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013,
finansowany z Europejskiego Funduszu Rozwoju Regionalnego. Celem strategicznym Programu była
poprawa konkurencyjności województwa oraz spójności społeczno-gospodarczej i przestrzennej jego
obszaru. Były to cele spójne z zapisami regionalnych dokumentów strategicznych, tj. zarówno ze
strategią rozwoju województwa kujawsko-pomorskiego, która obowiązywała w momencie
zatwierdzania RPO WK-P 2007-2013 jak i z obowiązującą obecnie „Strategią rozwoju województwa
kujawsko-pomorskiego do roku 2020 – Planem modernizacji 2020+”.

Potrzeba przeprowadzenia niniejszego badania, wynikała także z konieczności analizy osiągnięcia
zakładanego wskaźnika liczba bezpośrednio utworzonych nowych etatów (EPC) w podziale na płeć, dla
celu strategicznego programu. Określenie stopnia osiągnięcia wskaźnika celu strategicznego było
możliwe poprzez analizę wszystkich projektów realizowanych w ramach RPO WK-P 2007-2013 pod
kątem utworzenia miejsc pracy w związku z ich realizacją. W badaniu przeanalizowano również
pośredni wpływ RPO W K-P 2007-2013 na zatrudnienie, czyli taki, gdy utworzenie miejsca pracy nie
było bezpośrednio powiązane z celem projektu.

11 Boni M. (red.), Polska 2030. Wyzwania rozwojowe, Kancelaria Prezesa Rady Ministrów, Warszawa, lipiec 2009, s. 91.
12 Por. Raport końcowy z badania „Wpływ polityki spójności na poziom i jakość zatrudnienia w Polsce”, PAG Uniconsult,
Warszawa 2010 r.; Raport końcowy z badania „Wpływ polityki spójności na poziom i jakość zatrudnienia w krajach Grupy
Wyszehradzkiej – podsumowanie i wnioski”, PAG Uniconsult, Warszawa 2011 r.

13

W związku z powyższym, najważniejszym elementem ewaluacji były badania terenowe (ilościowe
i jakościowe), które dostarczyły odpowiedzi i informacji niezbędnych dla dokonania analizy i oceny
wpływu projektów realizowanych w ramach RPO WK-P na wzrost lub utrzymanie zatrudnienia.

Raport składa się z czterech rozdziałów zawierających opis wyników przeprowadzonych badań oraz
analiz danych i dokumentów zastanych. Na początku zdiagnozowano sytuację na rynku pracy w
regionie, przedstawiając stan i dynamikę zmian w podziale na powiaty oraz w porównaniu do średniej
krajowej i pozostałych województw. Dodatkowo, scharakteryzowano realizowane w regionie
interwencje publiczne, które miały na ceku zwiększenie konkurencyjności województwa, a co za tym
idzie poprawę sytuacji na rynku pracy. W kolejnym rozdziale przedstawiono dane dotyczące liczby
i charakterystyki nowopowstałych miejsc pracy, będących bezpośrednim i pośrednim efektem
badanych projektów. Następne dwa rozdziały obejmują ocenę Programu pod względem głównych
kryteriów ewaluacyjnych – efektywności, skuteczności, trwałości oraz adekwatności. Szczególną uwagę
poświecono ocenie adekwatności utworzonych miejsc pracy w stosunku do potrzeb regionalnych.
W rozdziale tym zaprezentowano zależności, jakie występują pomiędzy intensywnością wsparcia,
a sytuacją na regionalnym rynku pracy. Na zakończenie przedstawiono zidentyfikowane,
w szczególności przez beneficjentów RPO WK-P 2007-2013, bariery i problemy, mające wpływ na
tworzenie miejsc pracy oraz ona warunki prowadzenia działalności (w tym korzystania ze środków
pomocowych UE). Uzupełniającą ilustrację zidentyfikowanych barier oraz dobrych praktyk stanowią
dwa studia przypadku, opisane szczegółowo w załącznikach. Raport zamyka analiza SWOT oraz tabela
rekomendacji.

14

2. Cele i zakres badania

Koncepcja badania podporządkowana była trzem celom szczegółowym, wpisującym się w cel główny,
sformułowany przez Zamawiającego jako określenie wpływu projektów realizowanych w ramach RPO
WK-P na lata 2007-2013 na zatrudnienie w województwie kujawsko-pomorskim poprzez analizę ich
skuteczności i efektywności.

CEL GŁÓWNY: Określenie wpływu projektów realizowanych w ramach RPO WK-P na lata 2007-2013
na zatrudnienie w województwie kujawsko-pomorskim poprzez analizę ich skuteczności
i efektywności.
Celowi głównemu badania przyporządkowane zostały trzy cele szczegółowe. Każdy cel szczegółowy
dotyczy kilku obszarów badawczych.

Cele szczegółowe wraz z obszarami badawczymi i pytaniami ewaluacyjnymi:
1. Diagnoza stanu rynku pracy w województwie kujawsko-pomorskim.

1.1 Identyfikacja stanu i dynamiki zmian na rynku pracy województwa kujawsko-pomorskiego
w okresie programowania 2007-2013, w ujęciu przestrzennym.

1.1.1 Jak wyglądała dynamika zmian na rynku pracy województwa kujawsko-pomorskiego
w okresie programowania 2007-2013, w tym w podziale na powiaty?

1.1.2 Jakie jest zróżnicowanie przestrzenne (w ujęciu powiatowym) obecnego stanu na rynku
pracy?

1.2 Porównanie podstawowych mierników dotyczących rynku pracy województwa kujawsko-
pomorskiego na tle kraju w latach 2007-2013.
1.2.1 Jak województwo kujawsko-pomorskie prezentowało się na tle kraju w latach 2007-

2013 biorąc pod uwagę podstawowe mierniki rynku pracy?
1.2.2 Jak obecnie prezentuje się województwo kujawsko-pomorskie na tle innych

województw pod względem podstawowych mierników rynku pracy?
1.3 Określenie działań finansowanych z funduszy strukturalnych ukierunkowanych na wzrost

zatrudnienia w województwie kujawsko-pomorskim w latach 2007-2013?
1.3.1 Jakie działania w ramach RPO WK-P 2007-2013 były ukierunkowane na wzrost

zatrudnienia w województwie kujawsko-pomorskim?
1.3.2 Które działania RPO WK-P 2007-2013 w największym stopniu wpływały na wzrost

zatrudnienia?
2. Ocena realizacji wskaźników celu strategicznego i wskaźników horyzontalnych pod kątem

osiągnięcia wartości docelowych.
2.1 Określenie poziomu wskaźnika celu strategicznego RPO W K-P 2007-2013.

2.1.1 Na jakim poziomie udało się osiągnąć wskaźnik celu strategicznego „Liczba bezpośrednio
utworzonych nowych etatów (EPC) w podziale na kobiety i mężczyzn” , którego wartość
docelową na zakończenie programu oszacowano na poziomie 3200 szt.?

2.1.2 Co było przyczyną nieosiągnięcia/ co najbardziej sprzyjało osiągnięciu wartości
docelowej wskaźnika?

2.2 Określenie poziomu wartości docelowej wskaźników produktu i rezultatu/wskaźników
horyzontalnych.
2.2.1 Na jakim poziomie osiągnięto wartości docelowe wskaźników produktu i rezultatu?
2.2.2 Co było przyczyną nieosiągnięcia / co najbardziej sprzyjało osiągnięciu wartości

docelowych wskaźników produktu i rezultatu?
3. Analiza i ocena wpływu projektów realizowanych w ramach RPO WK-P 2007-2013 na wzrost

lub utrzymanie zatrudnienia w województwie kujawsko-pomorskim.
3.1 Analiza i ocena struktury i ilości miejsc pracy bezpośrednio utworzonych w ramach projektów

realizowanych z RPO WK-P 2007-2013 w kontekście osób zatrudnionych (płeć, wiek,

15

wykształcenie osoby zatrudnionej, udział osób niepełnosprawnych w ogólnej liczbie
zatrudnionych w ramach projektów).
3.1.1 Jak przedstawia się charakterystyka osób zatrudnionych w wyniku bezpośredniego

oddziaływania projektów pod kątem płci, wieku, wykształcenia?
3.1.2 Jaki jest udział osób niepełnosprawnych w ogólnej liczbie osób zatrudnionych w wyniku

bezpośredniego oddziaływania projektów?
3.2 Określenie i ocena ilości miejsc pracy utworzonych jako bezpośredni efekt oddziaływania

projektów w ramach RPO WK-P w kontekście sektorów gospodarki - według struktury
własności, sekcji PKD 2007 oraz podziału na sektory ekonomiczne, rodzaje stanowisk pracy,
jednostki badawcze.
3.2.1 Jak przestawia się struktura utworzonych miejsc pracy w podziale na

priorytety/działania RPO WK-P 2007-2013?
3.2.2 Jaka jest struktura utworzonych miejsc pracy jako bezpośredni efekt zrealizowanych

projektów z uwzględnieniem sektorów gospodarki: struktury własności, sekcji PKD,
sektorów ekonomicznych?

3.2.3 Jak przedstawia się struktura utworzonych miejsc pracy w podziale na zawody
(wg Klasyfikacji Zawodów i Specjalności)?

3.3 Analiza i ocena efektywności poszczególnych projektów RPO WK-P w zakresie tworzenia
miejsc pracy (w tym średni koszt utworzenia nowego miejsca pracy w poszczególnych
działaniach Programu).
3.3.1 Jak kształtował się średni koszt utworzenia nowego miejsca pracy w zależności od

działań w ramach Programu?
3.3.2 Które z działań Programu najbardziej wpływały na wzrost zatrudnienia przy

jednoczesnym najmniejszym średnim koszcie utworzenia miejsca pracy?
3.4 Analiza i ocena skuteczności i trwałości działań RPO WK-P w zakresie tworzenia / utrzymania

miejsc pracy.
3.4.1 Ile miejsc pracy w regionie zostało utrzymanych dzięki wsparciu z RPO WK-P tzn.

zostałyby zlikwidowane gdyby projektodawca nie otrzymał dofinansowania?
3.4.2 W ramach których działań Programu zrealizowane projekty w największym stopniu

utworzyły i utrzymały miejsca pracy?
3.4.3 W ramach których kategorii interwencji zrealizowane projekty były najbardziej

skuteczne, tzn. utworzyły i utrzymały miejsca pracy?
3.5 Analiza zależności między intensywnością wsparcia w ramach RPO WK-P 2007-2013,

a poziomem zatrudnienia w województwie.
3.5.1 Czy istnieje i jaka jest współzależność pomiędzy intensywnością wsparcia w ramach

RPO WK-P 2007-2013, a poziomem bezrobocia w powiatach województwa?
3.5.2 Które powiaty w województwie, mając na uwadze zidentyfikowaną zależność pomiędzy

intensywnością wsparcia i stopą bezrobocia, wymagają dodatkowego wsparcia
w kontekście walki z bezrobociem?

3.6 Analiza adekwatności utworzonych nowych miejsc pracy w stosunku do potrzeb
regionalnych.
3.6.1 Jaki jest poziom adekwatności utworzonych nowych miejsc pracy wobec istniejących

potrzeb regionalnych pod kątem struktury bezrobotnych?
3.6.2 Jaki jest stopień adekwatności utworzonych nowych miejsc pracy w stosunku do

kierunków rozwoju województwa?
3.7 Analiza i ocena miejsc pracy utworzonych jako pośredni efekt oddziaływania projektów

realizowanych w ramach RPO WK-P.
3.7.1 Jaki jest poziom dodatkowo utworzonych miejsc pracy w podziale na działania RPO WK-P

2007-2013, w szczególności wśród przedsiębiorstw-beneficjentów (miejsca pracy
utworzone dodatkowo poza uzyskanym wsparciem)?

16

3.7.2 Jak kształtuje się poziom i struktura miejsc pracy powstałych pośrednio dzięki
inwestycjom dotyczącym m.in. uzbrojenia terenów inwestycyjnych a także rozwoju
instytucji otoczenia biznesu?

3.7.3 W jakich działaniach RPO WK-P 2007-2013 utworzono najwięcej pośrednich miejsc
pracy?

3.8 Identyfikacja i analiza barier realizacji projektów przyczyniających się do powstania nowych
miejsc pracy.
3.8.1 Jakie bariery i problemy napotykają beneficjenci i jak wpływają one na tworzenie miejsc

pracy? (zależność pomiędzy średnią liczbą utworzonych miejsc pracy
a zidentyfikowanymi lub nie występującymi barierami/problemami) oraz jakie inne
bariery stanowią trudność w realizacji projektów.

3.8.2 Jaki jest wpływ zidentyfikowanych barier i problemów na funkcjonowanie
przedsiębiorstwa (beneficjenta) w szczególności pod kątem tworzenia i utrzymywania
miejsc pracy?

3.9 Identyfikacja i analiza dobrych praktyk z zakresu realizacji projektów przyczyniających się do
powstawania nowych miejsc pracy.
3.9.1 Jakie specyficzne czynniki wpływają pozytywnie na tworzenie nowych miejsc pracy?
3.9.2 Które z czynników sprzyjających tworzeniu nowych miejsc pracy należy w szczególności

upowszechniać pod kątem efektywnego wykorzystania środków perspektywy 2014-
2020?

Poniżej zaprezentowano schemat koncepcji badawczej, gdzie cele szczegółowe wraz z obszarami
badawczymi przyporządkowane zostały do proponowanych metod badawczych. Szczegółowy opis
metod zawiera kolejny rozdział.

Głównymi kryteriami oceny, jakie zastosowano w trakcie przeprowadzania badania były:
• Adekwatność/Trafność, określająca, czy rezultaty wytworzone podczas realizacji projektów

w ramach RPO WK-P odpowiadają potrzebom określonym w diagnozie sytuacji na rynku pracy
województwa.

• Skuteczność, która pozwala ocenić czy działania (realizacja projektów finansowanych z RPO
WK-P 2007-2013) przyczyniły się do przeobrażeń zatrudnienia w województwie kujawsko-
pomorskim.

• Efektywność, która określa stosunek poniesionych kosztów w ramach projektu do liczby miejsc
pracy, które dzięki niemu powstały.

• Trwałość, pozwalająca ocenić na ile powstałe miejsca pracy są trwałe po zakończeniu
interwencji oraz zostaną utrzymane w przyszłości.

17

Schemat 1. Podejście badawcze prezentujące powiązanie celów szczegółowych z obszarami badawczymi oraz z metodami i technikami badawczymi

Źródło: Opracowanie własne na podstawie: Bienias S., Hermann-Pawłowska K. /red/, Ocena wpływu wykorzystująca podejście ewaluacyjne. Poradnik dla administracji publicznej,
Fundacja IDEA Rozwoju, Warszawa 2015.

18

3 . Zastosowana metodyka

W badaniu zastosowano zasadę triangulacji. Połączono metody i techniki badawcze, dopasowane do
przedmiotu badania oraz łączące metody jakościowe i ilościowe:

1. Analiza danych zastanych (desk research).
2. Badanie ilościowe projektów zrealizowanych w ramach RPO WK-P.
3. Wywiad grupowy (FGI) z beneficjentami RPO WK-P 2007-2013 Indywidualne wywiady pogłębione

(IDI) z przedstawicielami IZ RPO zajmującymi się koordynowaniem projektów, w ramach których
utworzono miejsca pracy, z przedstawicielami Wojewódzkiego Urzędu Pracy, z przedstawicielami
Prezydium Sejmiku Gospodarczego Województwa Kujawsko-Pomorskiego, przedsiębiorstw oraz
krajowymi i regionalnymi ekspertami rynku pracy.

4. Analiza SWOT.
5. Metaanaliza badań ewaluacyjnych, których celem było m.in. tworzenie miejsc pracy.
6. Spotkanie warsztatowe.
7. Studia przypadku (case study).

Analiza danych zastanych objęła m.in.:
- dokumenty strategiczne i operacyjne opracowane na poziomie województwa:

o Strategia Rozwoju Województwa Kujawsko-Pomorskiego na lata 2007 – 2020;
o Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020 – Plan modernizacji 2020+;
o Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013;

- dokumenty/dane uszczegóławiające RPO WK-P 2007-2013:
o Szczegółowy Opis Osi Priorytetowych RPO WK-P 2007-2013 (Uszczegółowienie RPO);
o zestawienie wskaźników monitorowania dla RPO WK-P 2007-2013 (Załącznik III do URPO);

- opracowania WUP w Toruniu dotyczące rynku pracy w województwie kujawsko-pomorskim;
- dane i opracowania Głównego Urzędu Statystycznego;
- akty prawne związane z tematyką badania;
- literaturę naukową i ekspercką.

Analiza danych zawierała m.in. ocenę dynamiki zmian na rynku pracy województwa kujawsko-pomorskiego,
w tym, w podziale na powiaty, a w szczególności w zakresie liczby pracujących, utworzonych miejsc pracy,
aktywności zawodowej, przedsiębiorczości mieszkańców oraz stopy bezrobocia i liczby bezrobotnych.
Ponadto analiza obejmowała kształtowanie się wskaźników regionalnego rynku pracy na tle kraju
i pozostałych województw.

Odrębną analizą objęta została cała ewidencja udzielonego dofinansowania, wg stanu na 31.12.2014 r. zakres
analizowanych źródeł uwzględniał bazy KSI (SIMIK 07-13), umowy o dofinansowanie projektów
i wnioski o płatność oraz inne dane z systemu monitorowania RPO WK-P 2007-2013.

Badanie ilościowe projektów zrealizowanych w ramach RPO WK-P 2007-2013

W ramach ewaluacji przeprowadzone zostało badanie ilościowe z beneficjentami projektów realizowanych
we wszystkich działaniach RPO WK-P. Zgodnie z założeniami raportu metodologicznego, wykonanych miało
zostać co najmniej 750 wywiadów kwestionariuszowych. Wywiady prowadzone były na poziomie
poszczególnych projektów RPO, w związku z czym, jeden podmiot (beneficjent) mógł wypełniać więcej niż
jedną ankietę. Finalnie przeprowadzono wywiady dotyczące 886 projektów. Zrealizowana próba była więc
większa od pierwotnie planowanej o ponad 18%. Wykorzystano technikę wspomaganego komputerowo
wywiadu internetowego (computer-assisted web interview – CAWI).

W trakcie trwania badania uruchomiony był helpdesk, który zrealizowany został zarówno w postaci online, jak
również w formie telefonicznej. Dostęp do kwestionariuszy internetowych zabezpieczony był indywidualnym
hasłem (na poziomie każdego projektu). Jednocześnie biorąc pod uwagę potencjalną wrażliwość zbieranych

19

informacji, dane gromadzone były za pośrednictwem połączenia szyfrowanego (protokół SSL).

Badanie przeprowadzono w okresie od 27 maja do 25 czerwca 2015 r. Zaproszenie do udziału w badaniu
skierowano do wszystkich beneficjentów RPO WK-P, do których dostępne były elektroniczne dane kontaktowe
(2182 projekty; 94,5% ogółu)13. We wskazanym okresie wysłano również dwa monity przypominające
o realizacji badania. Ostatecznie zrealizowana próba stanowi 39,6% pełnej populacji projektów
zrealizowanych w ramach RPO WK-P 2007-2013.

Schemat 2. Proces realizacji badania ilościowego

Źródło: opracowanie własne

Relatywnie największa liczba wypełnionych ankiet, stanowiąca 26,5% całej próby (235 z 886), została
zrealizowana w przypadku Działania 5.2. Przy czym udział projektów z działania 5.2 jako jedyny był nieco inny
niż populacji generalnej (udział projektów tego działania w populacji wszystkich projektów wynosi 33,5%). Co
do zasady, nieco mniejszy jest również udział tych projektów, w których na etapie wnioskowania nie zakładano
tworzenia miejsc pracy (więcej na ten temat w części: Uwarunkowania realizacji badania ilościowego).
Ogólnie jednak rzecz biorąc, w większości przypadków udało się zachować proporcjonalną reprezentację
poszczególnych Działań. Struktura przebadanej próby została przedstawiona w poniższej tabeli.

Tabela 1. Rozkład projektów wg Działań – całej populacji projektów i w zrealizowanej próbie

Działanie
Liczba

wszystkich
projektów

Udział w
populacji

Liczba
projektów w
przebadanej

próbie

Udział w
próbie

Działanie 1.1. Infrastruktura drogowa 249 11,1% 121 13,7%

Działanie 1.2. Infrastruktura transportu publicznego 3 0,1% 0 0,0%

Działanie 1.3. Infrastruktura kolejowa 2 0,1% 0 0,0%

Działanie 1.4. Infrastruktura portu lotniczego 10 0,4% 5 0,6%

Działanie 2.1. Rozwój infrastruktury wodno-ściekowej 36 1,6% 25 2,8%

Działanie 2.2. Gospodarka odpadami 17 0,8% 9 1,0%

Działanie 2.3. Rozwój infrastruktury w zakresie ochrony powietrza 118 5,3% 62 7,0%

Działanie 2.4. Infrastruktura energetyczna przyjazna środowisku 14 0,6% 6 0,7%

13 Elementem realizacji badania, była weryfikacja danych kontaktowych w bazie KSI (SIMIK 07-13) oraz ich uzupełnienie w oparciu o
dostępne źródła danych.

20

Działanie 2.5. Rozwój infrastruktury bezpieczeństwa powodziowego
i przeciwdziałanie zagrożeniom środowiska

14 0,6% 5 0,6%

Działanie 2.6. Ochrona i promocja zasobów przyrodniczych 40 1,8% 15 1,7%

Działanie 3.1. Rozwój infrastruktury edukacyjnej 73 3,3% 27 3,0%

Działanie 3.2. Rozwój infrastruktury ochrony zdrowia i pomocy
społecznej

84 3,8% 40 4,5%

Działanie 3.3. Rozwój infrastruktury kultury 17 0,8% 10 1,1%

Działanie 4.1. Rozwój infrastruktury ICT 9 0,4% 2 0,2%

Działanie 4.2. Rozwój usług i aplikacji dla ludności 29 1,3% 15 1,7%

Działanie 4.3 Rozwój komercyjnych e-usług 93 4,2% 41 4,6%

Działanie 5.1. Rozwój instytucji otoczenia biznesu 23 1,0% 6 0,7%

Działanie 5.2. Wsparcie inwestycji przedsiębiorstw 750 33,5% 235 26,5%

Działanie 5.3. Wspieranie przedsiębiorstw w zakresie dostosowania
do wymogów ochrony środowiska

26 1,2% 11 1,2%

Działanie 5.4. Wzmocnienie regionalnego potencjału badań i
rozwoju technologii

15 0,7% 7 0,8%

Działanie 5.5.Promocja i rozwój markowych produktów 300 13,4% 83 9,4%

Działanie 5.6. Kompleksowe uzbrojenie terenów pod inwestycje 18 0,8% 9 1,0%

Działanie 6.1. Rozwój usług turystycznych w oparciu o zasoby
przyrodnicze

12 0,5% 7 0,8%

Działanie 6.2. Rozwój usług turystycznych i uzdrowiskowych 50 2,2% 28 3,2%

Działanie 7.1. Rewitalizacja zdegradowanych dzielnic miast 203 9,1% 107 12,1%

Działanie 7.2. Adaptacja do nowych funkcji społeczno-
gospodarczych terenów poprzemysłowych i powojskowych

5 0,2% 1 0,1%

Działanie 8.1 Wsparcie procesu zarządzania i wdrażania RPO 24 1,1% 6 0,7%

Działanie 8.2 Działania informacyjne i promocyjne 6 0,3% 3 0,3%

 Ogółem 2240 100% 886 100%

Źródło: opracowanie własne na podstawie bazy danych KSI (SIMIK 07-13) i wyników badania CAWI

Uwarunkowania realizacji badania ilościowego
W trakcie realizacji badania ilościowego napotkano na dwa ograniczenia, związane z odmowami udziału
w przedmiotowym badaniu ewaluacyjnym. Oba zostały krótko scharakteryzowane poniżej.

1) Odmowy udziału w badaniu, zgłaszane przez podmioty, które nie planowały w ramach
dofinansowanych projektów tworzyć miejsc pracy. Część beneficjentów wskazywała (najczęściej
drogą elektroniczną), że nie wypełni ankiety, gdyż ich projekt nie miał na celu tworzenia miejsc pracy.
W tej sytuacji, beneficjenci otrzymywali ponowne zaproszenia do wypełnienia kwestionariusza oraz
byli informowani, że zakres badania obejmuje również projekty, które nie zakładany utworzenie
miejsca pracy. Skala tego rodzaju odmów nie jest możliwa do określania. Należy jednak przypuszczać,
że dla części projektów nie udało się pozyskać danych właśnie z tego powodu.

2) Odmowy udziału ze strony beneficjentów, którzy w trakcie badania nie zakończyli jeszcze realizacji
swoich projektów. W trakcie badania okazało się, że liczba niezakończonych projektów jest większa
niż wskazywały na to dane systemu KSI (SIMIK 07-13). Część beneficjentów wskazywała na brak
zasadności uczestnictwa w badaniu przed zakończeniem realizacji projektów. Podobnie jak
w pierwszym przypadku, beneficjenci ci otrzymywali ponowną prośbę o wypełnienie ankiety oraz
podanie informacji aktualnych w momencie badania. Nie wszyscy beneficjenci przychylili się do tej
prośby. Przy czym warto zauważyć, że w próbie znalazła się część projektów, która jeszcze się nie
zakończyła.

21

Ogólną strukturę próby według daty zakończenia projektów przedstawia wykres 1.

Wykres 1. Charakterystyka badanych projektów według roku zakończenia realizacji

Źródło: opracowanie własne na podstawie wyników badania CAWI

Indywidualne wywiady pogłębione (IDI) - wywiady indywidualne były ważne z punktu widzenia kompletnej
oceny wpływu badanych projektów na wzrost lub utrzymanie zatrudnienia w województwie. Hipotezy
sformułowane na podstawie wywiadów indywidualnych weryfikowane były w trakcie badań ilościowych oraz
w toku analiz SWOT i w trakcie warsztatu ewaluacyjnego.

Ze względu na jakościowy charakter badania, zastosowany został dobór celowy, zróżnicowany pod względem
kryterium doboru w stosunku do grup respondentów. Wywiady przeprowadzone zostały z:

1. przedstawicielami IZ RPO, zajmującymi się koordynowaniem projektów, w ramach których utworzono
miejsca pracy (n=7),

2. przedstawicielami Wojewódzkiego Urzędu Pracy (n=3),
3. ekspertami rynku pracy (n=2),
4. przedstawicielami organizacji przedsiębiorców i pracodawców/przedsiębiorcami (n=5).

Zogniskowany wywiad grupowy (FGI) – miał za zadanie głównie ocenę wpływu projektów realizowanych
w ramach RPO WK-P 2007-2013 na wzrost lub utrzymanie zatrudnienia w województwie kujawsko-
pomorskim, a także dostarczenie szczegółowych informacji nt. barier i problemów spotykanych w czasie
realizacji projektów oraz szerzej w prowadzonych przez firmy i instytucje politykach zatrudnieniowych.

Hipotezy sformułowane w oparciu o FGI były również podstawą do sformułowania wstępnej wersji
rekomendacji, które zweryfikowane zostały podczas analizy SWOT/TOWS i warsztatu ewaluacyjnego.
Ze względu na jakościowy charakter badania, zastosowany został dobór celowy. W wywiadzie wzięli udział
przedstawiciele przedsiębiorstw korzystających z bezpośredniego wsparcia finansowego w ramach V Osi
Priorytetowej:

• jeden przedstawiciel beneficjentów realizujących projekty w ramach działania 5.1,

• trzech przedstawicieli beneficjentów realizujących projekty w ramach działania 5.2,

• jeden przedstawiciel beneficjentów realizujących projekty w ramach działania 5.6.
Dodatkowo w wywiadzie uczestniczyli przedstawiciele beneficjentów realizujących projekty w ramach Osi
Priorytetowych III i VI, których realizacja miała pośredni wpływ na zatrudnienie:

• dwóch przedstawicieli beneficjentów realizujących projekty w ramach działania 3.2,

• jeden przedstawiciel beneficjentów realizujących projekty w ramach działania 6.2
Taki dobór respondentów wywiadów grupowych pozwolił na pogłębienie i uszczegółowienie danych
pozyskanych na wcześniejszych etapach badania. Łącznie w badaniu wzięło udział 8 osób.

Analiza SWOT/TOWS - będąca heurystyczną techniką stosowaną w fazie analizy i oceny, która pozwoliła
uporządkować posiadane informacje oraz sformułować wnioski i rekomendacje dla prowadzenia interwencji

22

przez Samorząd Województwa w zakresie rynku pracy. Analiza SWOT była kluczowa z punktu widzenia syntezy
wyników badania i analizy danych zastanych oraz formułowania rekomendacji. Stanowiła również kluczowy
element jakościowej oceny zidentyfikowanych zjawisk. Analiza została przeprowadzona na etapie
poprzedzającym warsztat ewaluacyjny.

 W analizie wykorzystano m.in. wyniki badań oraz wiedzę członków zespołu badawczego. Zorganizowany
został warsztat z udziałem ekspertów w dziedzinie programów wspierania zatrudnienia, podczas którego
przeprowadzono identyfikację słabych i mocnych stron oraz szans i zagrożeń. Dodatkowo podczas spotkania
warsztatowego, przedstawiciele Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego oraz
Wojewódzkiego Urzędu Pracy zhierarchizowali czynniki mające wpływ na działania samorządu województwa
w zakresie rynku pracy.

Metaanaliza wyników badań ewaluacyjnych - przeprowadzono dogłębną analizę dostępnych badań
ewaluacyjnych dotyczących wsparcia na rzecz zatrudnienia. Dzięki tej metodzie uzyskano obiektywizację
wyników oraz metodologii całego badania. Metaanaliza była kluczowa z punktu widzenia syntezy danych
zastanych oraz hipotez badawczych. Dostarczyła również heurystyk, które zostały zastosowane
w projektowaniu jakościowych i ilościowych badań terenowych. Wyniki pochodzące z badań poświęconych
politykom rynku pracy, realizowanych w innych krajach i regionach, były podstawą do sformułowania
wstępnych wersji rekomendacji, które zweryfikowane zostały na etapie analizy SWOT oraz w trakcie warsztatu
ewaluacyjnego.

Metaanaliza oparta była na danych pochodzących ze statystyki publicznej oraz badań ewaluacyjnych
i społeczno-ekonomicznych dotyczących polityk publicznych w obszarze rynku pracy.

Spotkanie warsztatowe - zrealizowano w formie moderowanej dyskusji przy udziale przedstawicieli
Zamawiającego oraz Wykonawcy. Pozwoliło ono na weryfikację tez i wniosków, które pojawiły się w toku
badania. Do udziału w warsztacie zaproszono osoby, które mają największą możliwość wykorzystania wyników
badania, tj.:

- Przedstawicieli Departamentu Rozwoju Regionalnego w Urzędzie Marszałkowskim Województwa
Kujawsko-Pomorskiego (n=7);

- Przedstawicieli Departamentu Wdrażania RPO WK-P 2007-2013 w Urzędzie Marszałkowskim
Województwa Kujawsko-Pomorskiego (n=3);

- Przedstawicieli Wojewódzkiego Urzędu Pracy w Toruniu, wskazanych na podstawie uzgodnień
z Zamawiającym (n=3);

Dodatkowo w spotkaniu wziął udział ekspert Wykonawcy, który uczestniczył w opracowaniu analizy
SWOT/TOWS.

Studium przypadku(Case Study)) – stało się bardzo bogatym źródłem informacji, pozwalającym na lepsze
zrozumienie całościowego charakteru wybranej interwencji publicznej, a dzięki wykorzystaniu danych z kilku
niezależnych źródeł pozwoliło dokonać dogłębnej analizy badanego zjawiska. Studium przypadku było
również znakomitym sposobem na egzemplifikację konkretnych działań stanowiących dobre praktyki.

Badaniem objęto dwa przypadki o różnej specyfice. Pierwszym był projekt realizowany przez firmę Barbara
Luijckx, polegający na dofinansowaniu kosztów uczestnictwa w branżowych imprezach targowych. Drugi
z badanych projektów prowadzony był przez Brodnickie Centrum Caritas i polegał na realizacji inwestycji
w infrastrukturę placówek świadczących usługi pomocy społecznej.

Analiza dobrych praktyk była skupiona na powiązaniach pomiędzy przedsięwzięciami finansowanymi z RPO
WK-P 2007-2013 a długofalową strategią beneficjentów. Na tej podstawie, opisana została wartość dodana
projektów oraz ich synergia z działaniami (inwestycjami) finansowanymi z innych źródeł.

W ramach każdego studium przeprowadzono wywiady z osobami zarządzającymi projektami oraz
przeprowadzono analizę dokumentacji projektowej i innych danych źródłowych.

23

4. Diagnoza sytuacj i na rynku pracy w województwie kujawsko-pomorskim

W niniejszym rozdziale na podstawie m.in. informacji Głównego Urzędu Statystycznego, informacji
i raportów Wojewódzkiego Urzędu Pracy w Toruniu oraz innych raportów badawczych i ewaluacyjnych
dokonana została synteza danych dotyczących kujawsko-pomorskiego rynku pracy. Diagnoza polegała na
identyfikacji zastanego stanu rzeczy oraz dynamiki zachodzących zmian. Analiza przeprowadzona została na
poziomie poszczególnych powiatów oraz w zestawieniu z danymi dla pozostałych województw i danymi
ogólnopolskimi. Zakres czasowy analizy obejmował okres programowania 2007-2013, jednak w miarę
dostępności danych był on rozszerzany o rok 2014. Identyfikacja głównych trendów na kujawsko-
pomorskim rynku pracy połączona została z określeniem interwencji publicznych finansowanych
z Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013, które
ukierunkowane były na wzrost zatrudnienia. W rozdziale dla ilustracji najważniejszych zjawisk zastosowano
wykresy, natomiast pełna prezentacja poddanych analizie danych przedstawiona została w załączniku nr 2.

4.1. Stan i dynamika zmian na rynku pracy województwa kujawsko-
pomorskiego

.

W latach 2007-2014 w województwie kujawsko-pomorskim obserwowano szereg zmian na rynku pracy,
niestety przestrzeń tą cechowało wiele negatywnych zjawisk. Eksperci rynku pracy wskazują, że patrząc
z perspektywy całej Polski – w województwie kujawsko-pomorskim jest jeden z najtrudniejszych rynków
pracy. Charakteryzuje się on trwałą nierównowagą – pod względem skali bezrobocia i jego natężenia, a także
w stosunku do przeciętnej sytuacji na rynku pracy w całym kraju.

W regionie, w latach 2007-2014, stopa bezrobocia była znacząco wyższa niż średnio w kraju. W okresie 2007-
2008 stopa bezrobocia w województwie kujawsko-pomorskim była niższa niż 15%. Natomiast od roku 2009
sytuacja ta ulegała stałemu pogorszeniu i w 2013 roku osiągnęła poziom 18,2%, przy 150 tysiącach
zarejestrowanych bezrobotnych. W 2014 roku odnotowano poprawę wielkości tych wskaźników. Jednak
w stosunku do innych województw, region plasuje się na jednym z ostatnich miejsc (w 2014 roku jedynie
województwo warmińsko-mazurskie notowało wyższą stopę bezrobocia niż kujawsko-pomorskie) (tabela 2,
wykres 2, aneks 2-tabela 1). Według metodologii stosowanej w badaniu BAEL, stopa bezrobocia województwa
kujawsko-pomorskiego w roku 2013 wyniosła 12,4% i była o 1,1 pp. wyższa niż w 2007 roku (aneks 2-tabela 5).

Polski rynek pracy cechuje niski wskaźnik zatrudnienia i choć w ostatnich latach utrzymuje się trend wzrostowy,
to w porównaniu do UE – jest on nadal niski – brakuje nam prawie 10 pp. do średniej unijnej. Jest on wyraźnie
niższy dla osób młodych, co pokazuje, że jest utrudnione wejście na rynek pracy. Także niski wskaźnik
zatrudnienia i aktywności zawodowej jest wśród osób starszych – 50+ - i choć w ostatnich latach uległ on
znaczącej poprawie, to wciąż jest on widocznie niższy. Zdecydowanie zła jest też sytuacja na rynku pracy osób
niepełnosprawnych oraz osób o najniższym poziomie wykształcenia, młode matki.

Należy jednak zauważyć, że na rynku pracy są tendencje do poprawy. Stopa bezrobocia stabilizuje się na niezbyt
wysokim poziomie – co pokazuje, że polski rynek pracy jest w miarę stabilny i odporny na szoki zewnętrzne.

Polskę cechuje również wysoka jakość kapitału ludzkiego – dobra kadra, która lubi się uczyć i rozwijać nowe
pomysły. Młodzi Polacy są dobrze wykształceni (ponad połowa młodych ludzi kontynuuje naukę na studiach
wyższych), znają języki, nie boją się też pracy w międzynarodowym środowisku.

[ekspert rynku pracy]

24

Tabela 2. Liczba bezrobotnych oraz stopa bezrobocia rejestrowanego w województwie kujawsko-pomorskim

i średnio w Polsce w latach 2007-2014.

wyszczególnienie 2007 r. 2008 r. 2009 r. 2010 r. 2011 r. 2012 r. 2013 r. 2014 r.

bezrobotni zarejestrowani w PUP w
woj. kujawsko-pomorskim (osoby)

123 243 110 256 134 127 139 401 139 622 148 839 150 145 127 111

stopa bezrobocia rejestrowanego w
woj. kujawsko-pomorskim (%)

14,9 13,3 16,2 17,0 17,0 18,1 18,2 15,7

stopa bezrobocia rejestrowanego
średnio w Polsce (%)

11,2 9,5 12,1 12,4 12,5 13,4 13,4 11,5

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

W latach 2009-2014 w ponad połowie powiatów województwa kujawsko-pomorskiego stopa bezrobocia
przewyższała 20%. W roku 2012 i 2013 sytuację taką odnotowano aż w 18 powiatach. W roku 2014 wskaźnik
ten ogółem w całym regionie uległ poprawie i osiągnął poziom 15,7%, jednak był o 4,2 pp wyższy niż średnio
w kraju, notując w ten sposób region na przedostatnim miejscu. Skala redukcji liczby zarejestrowanych osób
bezrobotnych była dodatkowo mocno zróżnicowana wewnątrz regionu. Najsilniejszy spadek liczby
zarejestrowanych bezrobotnych w roku 2014 (w porównaniu do 2013 roku) wystąpił w powiecie grudziądzkim
(o 23,3%), Grudziądzu (o 22,1%) oraz Toruniu (o 21,2%). Na drugim biegunie znalazły się: powiat
aleksandrowski (o 9,2%), Włocławek (o 8%) i powiat włocławski (o 6,5%) (wykres 2, aneks 2-tabela 3)14.

Wykres 2. Stopa bezrobocia rejestrowanego wg powiatów województwa kujawsko-pomorskiego w roku 2007
i 2014 (%)

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

Na koniec 2014 roku w województwie kujawsko-pomorskim odnotowano nieznaczny spadek liczby
zarejestrowanych bezrobotnych (o około 3,8 tys. osób mniej niż na koniec 2007 roku - tabela 3, wykres 3).
Spadek liczebności odnotowano w większości kategorii bezrobotnych, niemniej jednak najbardziej widoczny
jest on wśród osób będących w okresie do 12 miesięcy od dnia ukończenia nauki oraz osób do 25 roku życia.
Pomimo spadku liczby bezrobotnych, utrwala się niekorzystna struktura społeczno-demograficzna osób
zarejestrowanych w powiatowych urzędach pracy (ok. 50% zarejestrowanych bezrobotnych to osoby bez
wykształcenia średniego, długotrwale bezrobotni, kobiety lub osoby mieszkające na wsi)15. Negatywną

14 Rynek pracy w województwie kujawsko-pomorskim w 2014 r., Wojewódzki Urząd Pracy w Toruniu, Toruń, marzec 2015, s. 18.
15 Rynek pracy w województwie kujawsko-pomorskim w 2014 r., Wojewódzki Urząd Pracy w Toruniu, Toruń, marzec 2015, s. 15-23.

0,0

5,0

10,0

15,0

20,0

25,0

30,0
2007 2014

25

specyfiką regionalnego rynku pracy jest również najwyższe w skali kraju bezrobocie wśród mieszkańców miast
od 50 do 200 tys. mieszkańców (25% przy wartości ogólnopolskiej na poziomie 16%) oraz powyżej 200 tys.
mieszkańców (19% przy wartości ogólnopolskiej na poziomie 9%).16

Tabela 3. Stopa bezrobocia w województwie kujawsko-pomorskim oraz ogółem w kraju według wielkości
miejsca zamieszkania

wyszczególnienie wieś
miasto

do 49 tys.

miasto

50-199 tys.

miasto

od 200 tys.

województwo
kujawsko-pomorskie

17 % 22 % 25 % 19 %

Polska 16 % 17 % 16 % 9 %

Źródło: Opracowanie własne na podstawia wyników V edycji badania Bilans Kapitału Ludzkiego

Analizując liczbę zarejestrowanych bezrobotnych w poszczególnych powiatach, obserwuje się duże
zróżnicowanie kształtowania się tych danych w poszczególnych latach. Liczba bezrobotnych najbardziej
zmniejszyła się w 2014 roku, w stosunku do 2007 roku, w mieście Grudziądz (o 18,6%), w powiecie
inowrocławskim (o 17,2%), grudziądzkim (o 14,9%), rypińskim (o 11,9%) i mogileńskim (o 11,3%) Natomiast
najwyższy wzrost liczby bezrobotnych wystąpił w mieście Toruń (o 28,1%), powiecie bydgoskim (o 25,2%),
golubsko-dobrzyńskim (o 23,9%), chełmińskim (o 23,7%) i toruńskim (23,7%) (wykres 3, aneks 2-tabela 3).

Wykres 3. Liczba zarejestrowanych bezrobotnych wg powiatów województwa kujawsko-pomorskiego

w roku 2007 i 2014.

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

16 Sz. Czarnik, K. Turek, Polski rynek pracy - aktywność zawodowa i struktura wykształcenia, na postawie wyników badań ludności
zrealizowanych w 2014 roku w ramach V edycji badania Bilans kapitału ludzkiego, PARP, Warszawa, 2015, s. 67.

0

2000

4000

6000

8000

10000

12000

14000

16000

2007 2014

Znaczącą zmianą w latach 2007-2014 na polskim rynku pracy jest bardzo duża emigracja zarobkowa
– w szczególności młodych, wykształconych ludzi z wysokimi aspiracjami.

[ekspert rynku pracy]

26

Wśród bezrobotnych dominowali robotnicy przemysłowi i rzemieślnicy (22,5% – 28 600 osób) oraz pracownicy
usług i sprzedawcy (20,2% – 25 716 osób). Żadnego zawodu nie posiadało 20,2% bezrobotnych (25 664 osoby)
(wykres 4).

Wykres 4. Struktura bezrobotnych w województwie kujawsko-pomorskim w roku 2014 według wielkich grup

zawodów (%)

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

Według danych Wojewódzkiego Urzędy Pracy, obejmujących lata 2010-2014, najsilniejszy spadek liczby osób
bezrobotnych, odnotowano wśród najliczniej reprezentowanych grup zawodów, tj. robotników
przemysłowych i rzemieślników, techników oraz innych pracowników średniego personelu oraz osób
nieposiadających zawodu (wykres 5)17.

Wykres 5. Zmiana liczby bezrobotnych w województwie kujawsko-pomorskim w latach 2010 – 2014
wg wielkich grup zawodów.

-4880

-2852

-2076

-823

-669

-611

-285

-192

4

8

86

-6000 -5000 -4000 -3000 -2000 -1000 0 1000

Robotnicy przemysłowi i rzemieślnicy

Technicy i inny średni personel

Bez zawodu

Rolnicy, ogrodnicy, leśnicy i rybacy

Operatorzy i monterzy maszyn i urządzeń

Pracownicy przy pracach prostych

Pracownicy usług i sprzedawcy

Pracownicy biurowi

Siły zbrojne

Specjaliści

Przedstawiciele władz publicznych, wyższi urzędnicy i kierownicy

Źródło: opracowanie własne na podstawie: Rynek pracy w województwie kujawsko-pomorskim w 2014 roku,
Wojewódzki Urząd Pracy w Toruniu, Toruń, marzec 2015 r.

17 Rynek pracy województwa kujawsko-pomorskiego w świetle badań prowadzonych przez Wojewódzki Urząd Pracy w Toruniu,
Toruń, 2015, s. 4.

27

Liczba bezrobotnych w latach 2007-2014 podlegała w województwie kujawsko-pomorskim takim samy
wahaniom jak w całym kraju. Najwyższą wartość osiągnęła w latach 2012-2013. W całym analizowanym
okresie (lata 2007-2014) liczba bezrobotnych w regionie zwiększyła się o 3,1%, przy średniej krajowej
na poziomie 4,5% (wykres 6).

Wykres 6. Procentowa zmiana liczby zarejestrowanych bezrobotnych w PUP w Polsce i poszczególnych
województwach w roku 2014 w stosunku do roku 2007

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

W czasie rozmów, z ekspertami zajmującymi się rynkiem pracy, wielu z nich upatrywało zmiany przede
wszystkim w migracjach – do innych województw oraz do innych państw UE. Rynek zagraniczny otworzył się
i część społeczeństwa – w szczególności ta, lepiej wykształcona– znalazła zatrudnienie za granicą.

Podsumowując analizę dotyczącą skali bezrobocia na kujawsko-pomorskim rynku pracy eksperci,
uczestniczący w badaniu, potwierdzili zjawiska odnotowane w analizie danych statystycznych. Stwierdzili
bowiem, że rynek charakteryzuje również bardzo wysokie zróżnicowanie przestrzenne wewnątrz
województwa – w dużych miastach sytuacja jest nieco lepsza, za to zdecydowanie gorsza – we wszystkich
mniejszych miejscowościach i na wsi. Strukturalne bezrobocie na obszarach wiejskich wskazane zostało, jako
jeden z problemów kujawsko-pomorskiego rynku pracy. I choć w mniejszym stopniu dotyczy to tej części
województwa, gdzie rolnictwo jest nowoczesne (północ) to już znacznie gorzej sytuacja przedstawia się na
obszarach popegeerowskich, na wschodzie województwa, gdzie występują problemy związane
z długotrwałym, strukturalnym bezrobociem. Problemem jest też struktura przedsiębiorstw – w kujawsko-
pomorskim dominują producenci płodów rolnych prowadzący produkcję pierwotną, brakuje natomiast firm
przetwarzających te produkty, które oferowałyby miejsca pracy.

Analizując sytuację pod kątem poszczególnych grup, bezrobocie długotrwałe dotyczy w największym stopniu
osób młodych, starszych, niepełnosprawnych oraz kobiet. Próba łagodzenia tego problemu jest niezwykle
trudna, gdyż jeśli inwestuje się w poprawę sytuacji jednej grupy, momentalnie pogarsza się sytuacja w innej
z grup defaworyzowanych. W związku z tym, skuteczność interwencji finansowanych środków UE jest na
kujawsko-pomorskim rynku pracy zdecydowanie niezadowalająca.

Liczbowo wyglądamy lepiej. Ale odpowiedź ‘dlaczego’ jest raczej smutna. Jeśli się sięgnie po dane GUSu dotyczące
migracji – dane są zatrważające. Tą liczbową poprawę (…) otrzymujemy nie w związku ze zwiększeniem liczby
pracujących, poprawą sytuacji w zatrudnieniu, tylko niestety w wyniku emigracji.

[ekspert rynku pracy]

28

Współczynnik aktywności zawodowej w województwie kujawsko-pomorskim w roku 2013 wzrósł do poziomu
55,8% (wobec 51,6% w 2007 r.) i był on tylko o 1/10 pp. niższy niż średnio w kraju. Podobnie jak na poziomie
ogólnokrajowym współczynnik ten jest wyższy wśród mężczyzn (powyżej 60%), niż wśród kobiet (ok. 40%)
(aneks 2-tabela 8 i 9). W analizowanym okresie wzrósł również wskaźnik zatrudnienia, osiągając w 2013 r.,
poziom 63,8% wobec 59,4% w 2007 r. Zmiana wskaźnika zatrudnienia w województwie kujawsko-pomorskim
wśród ludności produkcyjnej była wyższa niż średnio w kraju (wykres 6, aneks 2-tabela 6). Wśród mężczyzn
wskaźnik ten w roku 2013, wynosił prawie 70%, natomiast wśród kobiet 57,3% (aneks 2-tabela 7). W obu
przypadkach sytuacja ta, z roku na rok, ulegała systematycznej poprawie. Dane dotyczące miesięcznego
zatrudnienia w sektorze przedsiębiorstw w latach 2007-2013, wskazują, że wskaźnik ten wyniósł dla przemysłu
72-62% w przeliczeniu na 1 000 mieszkańców, a dla budownictwa 13,2-14,2% (tabela 4).

Wykres 7. Zmiana % wskaźnika zatrudnienia mieszkańców w wieku produkcyjnym wg województw, w roku
2013 w stosunku do roku 2007

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

Tabela 4. Pracujący i przeciętne miesięczne zatrudnienie w sektorze przedsiębiorstw w latach 2007-2013

w województwie kujawsko-pomorskim.

Wyszczególnienie
Lata

2007 2008 2009 2010 2011 2012 2013

pracujący

w tysiącach 697,5 709,9 686,6 680,2 683,5 675,4 677,0

dynamika (okres poprzedni=100) (%) x 101,77 96,72 99,07 100,50 98,81 100,23

na 1000 ludności 337,59 343,28 331,82 324,08 325,75 322,18 323,51

z ogółem w %

rolnictwo, łowiectwo i leśnictwo;
rybactwo 17,25 16,91 17,31 16,00 15,92 16,09 16,00

przemysł i budownictwo 29,34 29,25 29,11 29,11 29,35 28,82 28,18

usługi rynkowe 35,34 35,72 34,81 35,68 35,55 35,56 36,26

usługi nierynkowe 18,07 18,12 18,77 19,20 19,19 19,54 19,57

6,2
5,6

4,9 4,8 4,7 4,6 4,4

3,4 3,2 2,9 2,8
2,4

1,3 1,1

0,2

-0,3 -0,5-1

0

1

2

3

4

5

6

7

Teraz udaje się zaktywizować osoby młodsze (często one same sobie znajdują pracę), natomiast populacja osób
starszych - tu ten wzrost udziału bezrobotnych wśród osób powyżej 50 roku życia jest coraz większy.

[ekspert rynku pracy]

29

pracujący w sektorze prywatnym 76,30 77,15 76,63 76,51 77,04 77,09 77,36

przeciętne zatrudnienie w:

przemyśle

w tysiącach 149,9 152,2 138,0 137,9 137,4 134,4 131,2

na 1000 ludności 72,57 73,59 66,70 65,70 65,48 64,12 62,72

budownictwie

w tysiącach 27,3 31,6 34,7 33,5 34,0 32,6 29,7

na 1000 ludności 13,21 15,30 16,78 15,95 16,22 15,54 14,21

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

W roku 2013 liczba osób pracujących w województwie kujawsko-pomorskim w przeliczeniu na 1 tys. ludności
plasowała region na 12 miejscu w kraju z wynikiem 323,5 (tabela 4, wykres 8, aneks 2-tabela 12). Zgodnie
z obliczeniami Głównego Urzędu Statystycznego, gdy pominie się pracujących w jednostkach budżetowych
działających w zakresie obrony narodowej i bezpieczeństwa publicznego, osoby pracujące w gospodarstwach
indywidualnych w rolnictwie, duchownych oraz pracujących w organizacjach, fundacjach i związkach oraz bez
podmiotów gospodarczych o liczbie pracujących do 9 osób, region plasuje się na 9 miejscu z wynikiem 210
osób w przeliczeniu na 1 tys. ludności. Na przestrzeni analizowanych lat struktura pracujących nie ulegała
większym zmianom. Najwięcej osób pracowało w usługach rynkowych (ok. 35%), przemyśle i budownictwie
(ok. 30%) (tabela 4).

Wykres 8. Liczba osób pracujących na 1000 ludności wg faktycznego miejsca pracy w 2013 r.

wg województw

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

W latach 2008-2013 utworzono w regionie 122,7 tys. nowych miejsc pracy (wykres 9, aneks 2-tabela 10).
Z drugiej strony w tym samym czasie zlikwidowano ogółem 91,1 tys. miejsc pracy (wykres 10, aneks 2-tabela
11). Saldo pomiędzy nowymi a zlikwidowanymi miejscami pracy było więc dodatnie. W analizowanym okresie
w całym kraju dane te prezentowały pozytywne tendencje. Najwięcej, ogółem w Polsce, tworzono nowych
miejsc pracy w roku 2010 i 2011 (odpowiednio 609,3 i 580,3 tys.), w województwie kujawsko-pomorskim
w 2009 i 2010 roku (odpowiednio 26,7 i 25,4 tys.). Natomiast najwięcej miejsc pracy zlikwidowano, w roku
2009-2010 (w kraju ogółem 957,9 tys., w województwie kujawsko-pomorskim – 46,6 tys.) (wykres 9 i 10,
aneks 2-tabela10 i 11).

42
7,

8

39
4,

3

37
4,

9

37
2,

3

37
0,

9

36
8,

2

36
1,

6

35
8,

0

35
6,

3

34
9,

9

33
4,

8

32
8,

2

32
3,

5

31
3,

6

31
0,

1

29
5,

2

29
0,

0
200,0

250,0

300,0

350,0

400,0

450,0

30

Wykres 9. Liczba nowoutworzonych miejsc pracy wg
województw w latach 2008-2013 (tys.)

Wykres 10. Liczba zlikwidowanych miejsc pracy wg
województw w latach 2008-2013 (tys.)

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

Badania prowadzone przez Wojewódzki Urząd Pracy w Toruniu18 wykazują, że w analizowanym okresie,
regionalna struktura zatrudnienia cechowała się wyraźną przewagą tzw. zawodów nadwyżkowych19. Warto
jednak odnotować, iż wraz z obserwowaną w minionym roku poprawą ogólnej sytuacji na rynku pracy,
również w tym obszarze zaszły pozytywne zmiany. Udział zawodów nadwyżkowych uległ spadkowi o 7,7 pp
w stosunku do roku 2010. Jednocześnie o 8,6 pp wzrósł odsetek zawodów deficytowych, które stanowią
obecnie przeszło jedną czwartą profesji ujętych w statystykach służb zatrudnienia (wykres 11).

18 Rynek pracy województwa kujawsko-pomorskiego w świetle badań prowadzonych przez Wojewódzki Urząd Pracy w Toruniu,
Toruń, 2015, s. 3-5.
19 W przytaczanych badaniach zastosowano podział na zawody nadwyżkowe, zrównoważone i deficytowe. Klasyfikacja oparta była
na wskaźniku intensywności nadwyżki, stanowiącym stosunek liczby ofert pracy w danym zawodzie do liczby zarejestrowanych osób
bezrobotnych, będącymi przedstawicielami tegoż zawodu. Jako nadwyżkowe kwalifikowane zawody, dla których wartość wskaźnika
wyniosła mniej niż 0,9, jako zrównoważone zawody o wartości wskaźnika w przedziale 0,9-1,1, natomiast jako deficytowe zawody,
uzyskujące wartość większą niż 1,1.

31

Wykres 11. Udział zawodów deficytowych, nadwyżkowych i zrównoważonych w województwie kujawsko-
pomorskim w latach 2010–2014 (%)

Źródło: opracowanie własne na podstawie: Rynek pracy województwa kujawsko-pomorskiego w świetle badań

prowadzonych przez Wojewódzki Urząd Pracy w Toruniu, Toruń, 2015, s. 3-5.

Aktualnie do najliczniej reprezentowanych zawodów nadwyżkowych zaliczają się wg płci:

• wśród kobiet: sprzedawca, technik ekonomista, krawiec, kucharz, sprzątaczka biurowa;

• wśród mężczyzn: ślusarz, murarz, robotnik budowlany, mechanik pojazdów samochodowych, stolarz.
Należy dodać tutaj także osoby bez zawodu, które były w statystyce bezrobotnych najliczniej reprezentowane.
Na koniec 2014 roku odnotowano wśród bezrobotnych 14,7 tys. kobiet i prawie 11 tys. mężczyzn bez zawodu.

Wśród zawodów deficytowych czołowe pozycje zajmują natomiast pracownicy bezpośredniej i telefonicznej
obsługi klienta, doradcy finansowi i ubezpieczeniowi, operatorzy obrabiarek sterowanych numerycznie,
spawacze, pracownicy ochrony osób i mienia oraz opiekunowie osób starszych.20

Dostępne dane wskazują na relatywnie niski poziom przedsiębiorczości mieszkańców województwa
kujawsko-pomorskiego. Wg badań Polskiej Agencji Rozwoju Przedsiębiorczości region znajduje się na
9 miejscu w Polsce pod względem poziomu wartości tego wskaźnika (wykres 12). Wynik ten, choć ma wymiar
jedynie statystyczny, to w dużym stopniu odzwierciedla przedsiębiorcze postawy i zachowania mieszkańców21.

20 Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2014 roku, Wojewódzki Urząd Pracy
w Toruniu, Toruń, 2015.
21 Do stworzenia syntetycznej miary przedsiębiorczości autorzy badania wykorzystali takie cechy jak m.in.: liczbę przedsiębiorstw
aktywnych w przeliczeniu na liczbę mieszkańców (dla przedsiębiorstw mikro, małych i średnich), liczbę pracujących w przeliczeniu na
aktywny podmiot, a także wartość nakładów inwestycyjnych na pracującego. Zob. www.parp.gov.pl (15.06.2015 r.).

32

Wykres 12. Poziom przedsiębiorczości w regionach – wskaźnik syntetyczny PARP (2009)

Źródło: Opracowanie własne na podstawie danych PARP.

W analizach społeczno-gospodarczych stosuje się także tzw. wskaźnik przedsiębiorczości, obrazujący liczbę
podmiotów wpisanych do rejestru REGON w przeliczeniu na liczbę mieszkańców. Cecha ta, pomimo
niedoskonałości rejestru (szacuje się, że aktywnie działa jedynie ok. 50% podmiotów będących w rejestrze),
jest także dobrą miarą postaw przedsiębiorczych w województwach. W rejestrze REGON w województwie
kujawsko-pomorskim w końcu 2014 roku zarejestrowanych było 192 078 podmiotów gospodarki narodowej
(tj. 4,7% podmiotów w skali całego kraju). W sektorze publicznym działało 3%, natomiast pozostałe podmioty
w sektorze prywatnym (186 173 firmy). Firmy będące własnością osób fizycznych prowadzących działalność
gospodarczą stanowiły 74% zarejestrowanych w regionie podmiotów. W 2014 roku zarejestrowano 17 218
nowych podmiotów gospodarczych, natomiast 16 238 firm wyrejestrowano, a 11 353 zawiesiły swoją
działalność22. Analizując wskaźnik przedsiębiorczości (liczba podmiotów gospodarki narodowej w rejestrze
REGON na 1 tys. mieszkańców w wieku produkcyjnym) w polskich województwach, kujawsko-pomorskie
w latach 2007-2014 plasowało się na 9-11 miejscu w kraju. Podobną lokatę uzyskano w wyniku analizy liczby
osób fizycznych prowadzących działalność gospodarczą wpisanych do rejestru REGON w przeliczeniu na 1 tys.
mieszkańców całego województwa, czy na 10 tys. mieszkańców na obszarach wiejskich (aneks 2-tabela 14-
18). Przestrzennie region jest mocno zróżnicowany pod względem wskaźnika przedsiębiorczości. Najwyższy
wskaźnik notuje się w Toruniu i Bydgoszczy, następnie Włocławku i w powiecie bydgoskim. W grupie
powiatów notujących wskaźnik przedsiębiorczości na poziomie ok. 120-140 podmiotów/1 tys. mieszkańców
znajdują się powiaty: rypiński, inowrocławski, aleksandrowski, toruński i miasto Grudziądz. Niestety pozostałe
powiaty regionu, na przestrzeni 2007-2014 roku notowały bardzo niski poziom tego wskaźnika (poniżej 120
podmiotów/ 1 tys. mieszkańców). Średnio województwo kujawsko-pomorskie w roku 2014, pod względem
liczby podmiotów gospodarki narodowej w rejestrze REGON na 1 tys. mieszkańców w wieku produkcyjnym,
plasowało się na poziomie nieznacznie wyższym niż województwo podkarpackie, lubelskie, podlaskie,
warmińsko-mazurskie, czy świętokrzyskie (mapa 1 i 2, aneks 2-tabela 14-15).

22 Por. Rynek pracy w województwie kujawsko-pomorskim w 2014 roku, Wojewódzki Urząd Pracy w Toruniu, Toruń, marzec 2015 r.,
s. 15-23.

33

do 119,9

120,0-149,9

150,0-169,9

170,0-199,9

od 200,0

Mapy 1 i 2. Wskaźnik przedsiębiorczości w Polsce wg województw i w województwie kujawsko-pomorskim
wg powiatów w 2014 r. (liczba podmiotów gospodarczych na 1 tys. mieszkańców)

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny.

Badania Głównego Urzędu Statystycznego dotyczące działalności przedsiębiorstw niefinansowych23, wskazały
że w województwie kujawsko-pomorskim ogółem zarejestrowanych jest 85 205 przedsiębiorstwa. Stanowiły
one 4,8% podmiotów w skali kraju. Podobnie jak w latach poprzednich, wśród wszystkich przedsiębiorstw
dominowały jednostki małe, stanowiąc 98,8% całej populacji (mikroprzedsiębiorstwa o liczbie pracujących
do 9 osób – 95,4%). Prowadzone analizy wskazały, że najwięcej pracowników zatrudniają mikro i małe
przedsiębiorstwa (55,7% ogółu zatrudnionych w tych podmiotach), w firmach średnich zatrudnionych było
22,5%, a w dużych 21,8%24. W 2013 r. najwięcej osób pracowało w przedsiębiorstwach przemysłowych
(35,4% pracujących sektora przedsiębiorstw niefinansowych) oraz w handlu i naprawach (24,8%).
W budownictwie oraz transporcie zatrudnionych było odpowiednio 9,8 i 6,2% pracowników25 (wykres 13).

Wykres 13. Liczba przedsiębiorstw oraz pracujących w przedsiębiorstwach niefinansowych w 2013 roku
w województwie kujawsko-pomorskim

0

20000

40000

60000

80000

100000

120000

140000

160000

0

5000

10000

15000

20000

25000

30000

P
rz

e
m

ys
ł

B
u

d
o

w
n

ic
tw

o

H
an

d
e

l i
 n

ap
ra

w
a

p
o

ja
zd

ów

sa
m

o
ch

o
d

o
w

yc
h

Tr
an

sp
o

rt
 i

go
sp

o
d

ar
ka

m

ag
az

yn
o

w
a

Za
kw

at
e

ro
w

an
ie

 i
ga

st
ro

n
o

m
ia

In
fo

rm
ac

ja
 i

ko
m

u
ni

ka
cj

a

O
b

sł
u

ga
 r

yn
ku

n

ie
ru

ch
om

o
śc

i

D
zi

ał
al

n
o

ść
 p

ro
fe

sj
o

na
ln

a,

n
au

ko
w

a
i t

e
ch

ni
cz

n
a

A
d

m
in

is
tr

o
w

an
ie

 i
d

zi
ał

al
n

o
ść

 w
sp

ie
ra

ją
ca

Ed
u

ka
cj

a

O
p

ie
ka

 z
d

ro
w

o
tn

a
i p

o
m

oc

sp
o

łe
cz

n
a

K
u

lt
u

ra
 i

re
kr

e
ac

ja

P
o

zo
st

ał
a

d
zi

ał
al

n
o

ść

u
sł

u
go

w
a

P
ra

cu
ją

cy

Li
cz

b
a

p
rz

e
d

si
ęb

io
rs

tw

Liczba przedsiębiorstw

Pracujący

Źródło: Opracowanie własne na podstawie Działalność przedsiębiorstw niefinansowych w 2013 r., Główny Urząd Statystyczny,
Warszawa 2014 r., s. 80.

23 Dane nie obejmują jednostek zaklasyfikowanych według PKD 2007 do sekcji A (Rolnictwo, leśnictwo, łowiectwo i rybactwo),
K (Działalność finansowa i ubezpieczeniowa), O (Administracja publiczna i obrona narodowa, obowiązkowe zabezpieczenie
społeczne). Zob.: Działalność przedsiębiorstw niefinansowych w 2013 r, Główny Urząd Statystyczny, Warszawa 2014 r, s. 22.
24 Działalność przedsiębiorstw niefinansowych w 2013 r, Główny Urząd Statystyczny, Warszawa 2014 r, s. 24-25, 72.
25 Działalność przedsiębiorstw niefinansowych w 2013 r, Główny Urząd Statystyczny, Warszawa 2014 r, s. 24-25, 80.

34

Wartość przeciętnego wynagrodzenia nominalnego brutto w sektorze przedsiębiorstw wyniosła w 2014 roku
dla województwa kujawsko-pomorskiego 3336,60 złotych. Stanowiło to 84,8% średniej ogólnopolskiej.
W latach 2007-2014 przeciętne wynagrodzenie w regionie wzrosło o 37,6%, czyli nieznacznie mniej niż
wartość ogólnopolska (38,1%). Pod względem przeciętnego wynagrodzenia, województwo kujawsko-
pomorskie zajęło na koniec 2014 r. 12 pozycję wśród polskich regionów, czyli o jedną pozycję niżej niż w roku
2007 (wykres 14).

Wykres 14. Przeciętne wynagrodzenie nominalne brutto w sektorze przedsiębiorstw wg województw

w 2014 r.

Źródło: opracowanie własne na podstawie: http://strateg.stat.gov.pl (29.05.2015 r)

Niski poziom wynagrodzeń znajduje odzwierciedlenie w oczekiwaniach płacowych mieszkańców regionu.
Przeciętna osoba bezrobotna byłaby gotowa podjąć pracę za 1484 złote, co stanowi jedną z najniższych
wartości w kraju. Przeciętna wysokość wynagrodzenia uznawanego za zadowalające wynosi natomiast 1924
złote, co lokuje województwo wśród jedynie trzech regionów (obok województwa podkarpackiego
i warmińsko-mazurskiego), w których nie przekracza ona dwóch tysięcy złotych (tabela 5)26. Poziom oczekiwań
płacowych nie uległ znaczącym zmianom na przestrzeń lat 2010-2014, kiedy gromadzone były przytaczane
dane. Wysokość minimalnej akceptowalnej płacy wzrosła o 14%, a płacy zadowalającej o 9%. Dynamika
oczekiwań była jednak podobna jak na poziomie ogólnokrajowym.

Tabela 5. Oczekiwania płacowe bezrobotnych względem najniższej – minimalnej i zadowalającej płacy

w latach 2010-2014 w województwie kujawsko-pomorskim i średnio w Polsce (zł)

wyszczególnienie
minimalna zadowalająca

2010 r. 2011 r. 2012 r. 2013 r. 2014 r. 2010 r. 2011 r. 2012 r. 2013 r. 2014 r.

województwo
kujawsko-
pomorskie

1298 1351 1400 1413 1484 1761 1828 1782 1869 1924

POLSKA 1392 1465 1496 1527 1575 1894 1973 1999 2023 2086

Źródło: Opracowanie własne na podstawie wyników V edycji badania Bilans kapitału ludzkiego

26 Sz. Czarnik, K. Turek, Polski rynek pracy - aktywność zawodowa i struktura wykształcenia, na postawie wyników badań ludności
zrealizowanych w 2014 roku w ramach V edycji badania Bilans kapitału ludzkiego, PARP, Warszawa, 2015, s. 97-98. Dane oparte na
wynikach badania ankietowego wśród osób bezrobotnych, którym zadano pytania następującej treści - "Jaka jest najniższa pensja, za
jaką podjąłby/podjęłaby Pan(i) tę pracę?" oraz "Jaką pensję uznałby/uznałaby Pan(i) za w miarę zadowalającą?"

35

Niski poziom oczekiwań płacowych jest widoczny również wśród osób młodych (uczniów i studentów), którzy
wyraźnie częściej niż ich rówieśnicy z większości pozostałych województw, deklarują gotowość podjęcia
niskopłatnej pracy, jeśli byłoby to warunkiem uzyskania zatrudnienia (tabela 6). Kujawsko-pomorscy studenci
(47% badanej populacji) są gotowi przyjąć niskopłatną pracę, podobnie jak to ma miejsce wśród osób
studiujących w województwie śląskim i lubelskim. Deklarację takie nieznacznie częściej , bo o 1-2 pp, składali
natomiast studenci uczelni z województwa podkarpackiego i lubuskiego.

Tabela 6. Odsetek respondentów deklarujących gotowość podjęcia niskopłatnej pracy, jeśli byłoby to

warunkiem uzyskania zatrudnienia, wg województw, w których położona jest szkoła/uczelnia (%)
województwo uczniowie studenci

DOLNOŚLĄSKIE 44 42

KUJAWSKO-POMORSKIE 53 47

LUBELSKIE 49 47

LUBUSKIE 43 48

ŁÓDZKIE 47 38

MAŁOPOLSKIE 49 37

MAZOWIECKIE 46 36

OPOLSKIE 43 41

PODKARPACKIE 52 49

PODLASKIE 51 47

POMORSKIE 45 41

ŚLĄSKIE 43 47

ŚWIĘTOKRZYSKIE 49 41

WARMIŃSKO-MAZURSKIE 50 43

WIELKOPOLSKIE 51 36

ZACHODNIOPOMORSKIE 43 42

Źródło: Opracowanie własne na podstawie wyników V edycji badania Bilans kapitału ludzkiego

Analizując dostępne wyniki badań, nie sposób nie zwrócić uwagi na występujące w wielu przedsiębiorstwach
problemy w pozyskiwaniu pracowników, dysponujących oczekiwanymi kwalifikacjami. Kwestia potrzeb
zatrudnieniowych, a także niedopasowania kompetencji pracowników do potrzeb pracodawców jest
przedmiotem m.in. systematycznych badań PARP w ramach Bilansu Kapitału Ludzkiego. Badania, prowadzone
od pięciu lat, wskazują, że ok. 17% pracodawców deklaruje chęć zatrudnienia (w woj. kujawsko-pomorskim
w 2014 roku 20% badanych firm wskazało na potrzeby zatrudnieniowe, we wcześniejszych edycjach badania
ok. 12% firm deklarowało takie potrzeby). Pięć edycji badań potwierdziło, że pracodawcy prowadzący projekty
rekrutacyjne, doświadczali i w coraz większym stopniu doświadczają problemów w znalezieniu kandydatów,
którzy spełnialiby ich oczekiwania. O tych trudnościach mówiło w 2014 roku 80% badanych polskich
pracodawców27.

W piątym raporcie prof. J. Górniak stwierdza, że z roku na rok rośnie odsetek pracodawców poszukujących
osób do pracy, którzy deklarują trudności w znalezieniu odpowiednich kandydatów (w roku 2010 i 2011 - 75%,
2012 – 76%, 2013 – 78% i w 2014 r. - 80% niezadowolonych pracodawców). Badania wskazały, że im bardziej
innowacyjne i dynamiczne są firmy, a także im większe, tym bardziej wskazują na niedopasowania
kompetencyjne (50% badanych firm nie jest zadowolona z kompetencji swoich pracowników) i tym większy
nacisk kładą na kształcenie personelu.28

27 bkl.parp.gov.pl (17.06.2015 r.)
28 J. Górniak, Wyzwania dla polityki rynku pracy i edukacji w badaniach bilansu kapitału ludzkiego, Warszawa 28.04.2015r.
(bkl.parp.gov.pl; 17.06.2015 r.)

36

Opisane powyżej niekorzystne tendencje znalazły odzwierciedlenie także w wypowiedziach ekspertów
w ramach wywiadów indywidualnych. Respondenci wskazywali m.in. na brak dostosowania oferty
edukacyjnej do potrzeb pracodawców. Jako jedną z branż deficytowych wskazano sektor ICT, z rozwojem
którego wiąże się powstawanie centrów usług outsourcingowych. Podobny problem dotyczy zawodów
technicznych, i w tym wypadku jako przykład podano bydgoską firmę PESA Bydgoszcz SA29, która zajmuje się
budową, modernizacją i naprawą taboru szynowego, która miewała np. problemy ze znalezieniem
odpowiednio wykwalifikowanych tokarzy.

Profesor Jarosław Górniak prezentując kolejne wyniki Bilansu Kapitału Ludzkiego, wiosną 2015 roku stwierdził,
że w Polsce rośnie znaczenie przedsiębiorczości i zdolności do adaptacji i uczenia się. W przypadku wejścia
Polski na ścieżkę rozwoju gospodarki opartej na wiedzy niedopasowanie kompetencyjne ujawni się z jeszcze
większą siłą i może się stać istotną barierą rozwojową30.

29 Założona w 1851 r. firma z siedzibą w Bydgoszczy produkująca oraz remontująca pojazdy szynowe zarówno dla transportu kolejowego
(m.in. lokomotywy, zespoły trakcyjne, wagony), jak i miejskiego (tramwaje).
30 J. Górniak, Wyzwania dla polityki rynku pracy i edukacji w badaniach bilansu kapitału ludzkiego, Warszawa 28.04.2015r.
(bkl.parp.gov.pl; 17.06.2015 r.)

„Jest nadpodaż osób z wykształceniem humanistycznym, natomiast brak ludzi z wykształceniem technicznym.
Dochodzi zatem do sytuacji, że mamy rzesze bezrobotnych absolwentów, których profil kształcenia nie odpowiada
na potrzeby pracodawców.”

[respondent IDI]

37

4.2 . Dz iałania f inansowane z RPO WK-P 2007-2013 uk ierunkowane na wz rost
zatrudnienia

Celem strategicznym Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata
2007-2013 była poprawa konkurencyjności województwa oraz spójność społeczno-gospodarcza
i przestrzenna jego obszaru. Były to cele spójne m.in. z zapisami strategii rozwoju województwa kujawsko-
pomorskiego, zarówno tej strategii która obowiązywała w czasie akceptacji RPO WK-P 2007-2013 jak
i najnowszego dokumentu dla rozwoju regionu: „Strategii rozwoju województwa kujawsko-pomorskiego do
roku 2020 – Plan modernizacji 2020+”, gdzie zagadnienia dotyczące rozwoju społeczno-gospodarczego, w tym
poprawy na rynku pracy zajmują nadal ważne miejsce. Zagadnienia dotyczące tworzenia stabilnej polityki
zatrudnieniowej, czy niwelowania zróżnicowań przestrzennych w tym zakresie stały się istotnym wyzwaniem
dla regionu.

Analiza SWOT przygotowana w ramach Strategii wskazuje jako słabą stronę regionu, stały wysoki poziom
bezrobocia, niską przedsiębiorczość, wysoki poziom nierównomierności rozwoju społeczno-gospodarczego.
Stąd podstawowym i bezpośrednim kierunkiem działań projektowanych w ramach Strategii Rozwoju
Województwa Kujawsko-Pomorskiego, celu strategicznego „Gospodarka i miejsca pracy” jest zwiększenie
liczby miejsc pracy. W dokumencie zapisano, że ograniczenie bezrobocia następować będzie poprzez aktywne
działania związane z poprawą warunków tworzenia miejsc pracy i zwiększania zatrudnienia, ale celem
pośrednim jest także rozwój przedsiębiorczości, rozumiany zarówno jako zwiększanie liczby zarejestrowanych
podmiotów, jak i zwiększanie potencjału podmiotów już funkcjonujących. Cel strategiczny „Gospodarka
i miejsca pracy” realizuje zadania istotne dla wszystkich 4 priorytetów Strategii Rozwoju Województwa31. Stąd
jeden z priorytetów Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata
2007-2013 poświęcony jest wzmocnieniu konkurencyjności przedsiębiorstw (Oś 5). Program realizowany jest
w ramach 7 merytorycznych osi priorytetowych, obejmujących szczegółowe działania oraz Osi 8 - pomoc
techniczna.

Podstawowym wskaźnikiem realizacji celu głównego RPO WK-P 2007-2013 jest liczba bezpośrednio
utworzonych nowych etatów (EPC), której wartość docelową ustalono na poziomie 3200, w tym po 1600
etatów przypadających na kobiety i mężczyzn)32.

Do dnia 31 grudnia 2014 r. na rzecz beneficjentów w ramach RPO WK-P 2007-2013 przekazano 2 969 078
358,04 zł w części odpowiadającej dofinansowaniu z EFRR, co stanowi 71% dostępnej alokacji. Łącznie
planowane dofinansowanie ze środków Unii Europejskiej dla całego Programu wynosi 996 053 121 euro33.
Wartość wszystkich umów podpisanych z beneficjentami na koniec 2014 roku wynosiła ponad 4,3 mld zł
dofinansowania EFRR, a łącznie wartość wszystkich kosztów kwalifikowanych w projektach - ok. 7 mld zł.
Podpisane umowy o dofinansowanie dotyczyły ogółem 2 240 projektów. Poniższa tabela przedstawia liczbę
realizowanych projektów w podziale na Osie Priorytetowe i Działania.

Tabela 7. Liczba realizowanych projektów w ramach RPO WK-P 2007-2013 w podziale na Osie Priorytetowe

i Działania, wg stanu na 31.12.2014 r.

Działanie
liczba

projektów

Oś priorytetowa 1. - Rozwój infrastruktury technicznej 264

Działanie 1.1. Infrastruktura drogowa 249

Działanie 1.2. Infrastruktura transportu publicznego 3

Działanie 1.3. Infrastruktura kolejowa 2

Działanie 1.4. Infrastruktura portu lotniczego 10

31Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020 –Plan modernizacji 2020+, Toruń, 21.10.2013, s. 6, s.23.
32 Tamże, s. 49.
33 Zob. Zarząd Województwa Kujawsko-Pomorskiego, Informacja półroczna o zadaniach realizowanych w zakresie polityki rozwoju
regionalnego województwa Kujawsko-Pomorskiego, stan na koniec II półrocza 2014 r., Załącznik do uchwały Nr 5/132/15 Zarządu
Województwa Kujawsko-Pomorskiego z dnia 4 lutego 2015 r.

38

Oś priorytetowa 2. - Zachowanie i racjonalne użytkowanie środowiska 239

Działanie 2.1. Rozwój infrastruktury wodno-ściekowej 36

Działanie 2.2. Gospodarka odpadami 17

Działanie 2.3. Rozwój infrastruktury w zakresie ochrony powietrza 118

Działanie 2.4. Infrastruktura energetyczna przyjazna środowisku 14

Działanie 2.5. Rozwój infrastruktury bezpieczeństwa powodziowego i przeciwdziałanie zagrożeniom środowiska 14

Działanie 2.6. Ochrona i promocja zasobów przyrodniczych 40

Oś priorytetowa 3. - Rozwój infrastruktury społecznej 174

Działanie 3.1. Rozwój infrastruktury edukacyjnej 73

Działanie 3.2. Rozwój infrastruktury ochrony zdrowia i pomocy społecznej 84

Działanie 3.3. Rozwój infrastruktury kultury 17

Oś priorytetowa 4. - Rozwój infrastruktury społeczeństwa informacyjnego 131

Działanie 4.1. Rozwój infrastruktury ICT 9

Działanie 4.2. Rozwój usług i aplikacji dla ludności 29

Działanie 4.3 Rozwój komercyjnych e-usług 93

Oś priorytetowa 5. - Wzmocnienie konkurencyjności przedsiębiorstw 1132

Działanie 5.1. Rozwój instytucji otoczenia biznesu 23

Działanie 5.2. Wsparcie inwestycji przedsiębiorstw 750

Działanie 5.3. Wspieranie przedsiębiorstw w zakresie dostosowania do wymogów ochrony środowiska 26

Działanie 5.4. Wzmocnienie regionalnego potencjału badań i rozwoju technologii 15

Działanie 5.5.Promocja i rozwój markowych produktów 300

Działanie 5.6. Kompleksowe uzbrojenie terenów pod inwestycje 18

Oś priorytetowa 6. - Wsparcie rozwoju turystyki 62

Działanie 6.1. Rozwój usług turystycznych w oparciu o zasoby przyrodnicze 12

Działanie 6.2. Rozwój usług turystycznych i uzdrowiskowych 50

Oś priorytetowa 7. - Wspieranie przemian w miastach i w obszarach wymagających odnowy 208

Działanie 7.1. Rewitalizacja zdegradowanych dzielnic miast 203

Działanie 7.2. Adaptacja do nowych funkcji społeczno-gospodarczych terenów poprzemysłowych i 5

Oś priorytetowa 8. - Pomoc techniczna 30

Ogółem 2 240

Źródło: opracowanie własne na podstawie danych KSI (SIMIK 07-13)

Struktura beneficjentów regionalnego programu operacyjnego została zaprezentowana w poniższej tabeli.

Tabela 8. Liczba realizowanych projektów w ramach RPO WK-P 2007-2013 w podziale na rodzaj

beneficjentów, wg stanu na 31.12.2014 r.

Lp. rodzaj beneficjenta
liczba

projektów

1. administracja rządowa 2

2. agencje i fundacje rozwoju regionalnego i lokalnego 1

3. fundacja, stowarzyszenie lub organizacja pozarządowa 27

4. instytucja kultury 1

5. instytucja wyznaczona do wdrażania Programu 1

6. instytucje otoczenia biznesu 13

7. jednostka naukowa lub badawczo-rozwojowa 1

8. jednostka organizacyjna jst 33

9. jednostka państwowa 15

10. jednostka samorządu terytorialnego, związek lub stowarzyszenie jst 780

11. jednostka sektora finansów publicznych 13

12. kościół lub związek wyznaniowy lub osoba prawna kościołów i związków wyznaniowych 18

13. organizacje społeczne i pozarządowe 1

14. partner społeczny lub gospodarczy 1

15. PGL Lasy Państwowe lub jego jednostka organizacyjna 6

16. podmiot działający na zlecenie jst 1

17. przedsiębiorca lub przedsiębiorstwo, firma 1154

 w tym:

 mikro 562

 małe 257

 średnie 220

39

 duże 110

 nieokreślone 5

18. spółdzielnia lub wspólnota mieszkaniowa, TBS 74

19. spółka wodna 2

20. szkoła/uczelnia wyższa 16

21. zakład opieki zdrowotnej, w tym działający w publicznym systemie ochrony zdrowia 72

22. inne 8

Ogółem 2240

Źródło: opracowanie własne na podstawie danych KSI (SIMIK 07-13)

Główną osią priorytetową ukierunkowaną na wzrost zatrudnienia RPO WK-P 2007-2013 była Oś 5 -

Wzmocnienie konkurencyjności przedsiębiorstw. Założono wspieranie projektów inwestycyjnych

przedsiębiorstw ukierunkowanych na zwiększenie, unowocześnienie (wprowadzanie nowoczesnych

technologii) zdolności wytwórczych, produkcyjnych i usługowych, skutkujących tworzeniem nowych miejsc

pracy34. Na realizację projektów w ramach tej Osi przewidziano prawie 26% ogólnej alokacji Programu tj. 258

773 407 euro. Oczekiwano, że głównymi efektami działań w ramach Osi będą m.in. wzrost liczby podmiotów

gospodarczych i zatrudnienia35. Zakładano, że utworzonych zostanie 2470 miejsc pracy (EPC) oraz 7 nowych

etatów badawczych.

Kolejną osią, której przypisano rezultat w postaci nowych miejsc pracy była Oś 6 - Wsparcie rozwoju turystyki,

a konkretnie Działania 6.2, gdzie wskaźnik ten został oszacowany na poziomie 150 EPC. Dodatkowo w Osi

Pomoc Techniczna ustalono, że powstaną 152 miejsca pracy finansowane ze środków programu (wyłącznie

umowy o pracę)36. Instytucja Zarządzająca RPO WK-P wdrażając już program (w kolejnych wersjach

Szczegółowego Opisu Osi Priorytetowych oraz w ramach przygotowywanych sprawozdaniach okresowych

z realizacji Programu) wskazywała, że wskaźnik horyzontalny bezpośrednio utworzonych nowych etatów jako

produkt i rezultat ma być osiągnięty dla całego programu na poziomie ok. 3200 (odpowiednio 1693 etaty jako

produkt i 1500 etatów jako rezultat). Szacowano, że nowe etaty powstawać będą w działaniach Osi 2, 3, 4,

5, 6 i 737.

W układzie przestrzennym, największa liczba projektów realizowana była na terenie miast Toruń, Bydgoszcz,

następnie w powiecie inowrocławskim i bydgoskim. Również pod względem wartości projektów, szczególnie

Toruń i Bydgoszcz zdecydowanie dominowały nad pozostałym obszarem regionu (tabela 9).

34 Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013; CCI 2007PL161 PO 006; Załącznik do
Uchwały nr 70/1519/2011 Zarządu Województwa Kujawsko-Pomorskiego z dnia 14 grudnia 2011 r. zmieniającej uchwałę nr
70/892/07 w sprawie przyjęcia Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013 z
dnia 23 października 2007 r., Decyzja nr K(2011) 8611 z dnia 28 listopada 2011 r. zmieniającą decyzje nr K(2007) 5071 z dnia 10
października 2007 r. w sprawie przyjęcia programu operacyjnego ”Regionalny Program Operacyjny Województwa Kujawsko-
Pomorskiego na lata 2007-2013” w ramach pomocy wspólnotowej z EFRR objętego celem „konwergencja” w regionie Kujawsko-
Pomorskim w Polsce, s. 78.
35 Tamże, s . 81.
36 Wartości dla tej osi nie wlicza się do horyzontalnego wskaźnika produktu, tamże, s. 81, 84, 90.
37 Szczegółowy opis osi priorytetowych Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-
2013 (USZCZEGÓŁOWIENIE RPO) Załącznik do uchwały Nr 62/1040/10 Zarządu Województwa Kujawsko-Pomorskiego z dnia 12
sierpnia 2010 r., ze zmianami, Wersja 4.45, kwiecień 2015 r., Sprawozdanie roczne z wdrażania programu operacyjnego za 2013 rok,
Załącznik nr IV, (http://www.mojregion.eu/regionalny-program-operacyjny-wojewodztwa-kujawsko-pomorskiego/menu-c/
realizacja-rpo-wk-p.1162 / sprawozdania-z-realizacji-rpo-wk-.html).

40

Tabela 9. Zrealizowane i realizowane wszystkie projekty RPO WK-P 2007-2013 w podziale na powiaty
wg miejsca realizacji projektów (stan na koniec 2014 r.)

powiat
liczba

projektów
wydatki kwalifikowalne

projektów (zł)
dofinansowanie
projektów (zł)

m.Toruń 387 1 334 611 104,19 839 889 470,62

m.Bydgoszcz 314 1 112 546 381,46 639 657 084,92

inowrocławski 143 344 397 170,82 190 592 531,55

bydgoski 131 186 323 641,04 99 411 226,78

toruński 119 257 133 156,93 161 127 401,83

włocławski 85 156 535 825,68 91 611 026,48

brodnicki 77 186 543 767,75 102 392 354,21

m.Grudziądz 76 270 384 684,34 161 135 332,60

świecki 75 189 569 654,96 107 062 147,98

m.Włocławek 74 318 156 939,68 190 836 333,41

aleksandrowski 70 152 411 353,71 80 631 296,70

tucholski 70 151 072 524,99 79 211 315,51

chełmiński 65 134 843 270,45 76 030 224,76

nakielski 65 236 372 116,93 150 988 684,06

żniński 60 82 896 734,86 43 158 505,66

radziejowski 53 76 802 437,26 46 592 490,56

lipnowski 47 76 439 118,85 44 549 816,03

sępoleński 46 82 394 051,86 51 060 920,61

golubsko-dobrzyński 43 107 904 070,10 66 726 322,24

rypiński 43 110 121 945,12 61 419 376,81

wąbrzeski 41 97 354 760,46 57 685 158,88

grudziądzki 40 148 587 590,23 88 633 077,61

mogileński 35 92 310 377,32 51 640 523,41

Na terenie więcej niż 1 powiat oraz poza
województwem

81 1 151 652 377,48 818 716 667,07

OGÓŁEM 2 240 7 057 365 056,47 4 300 759 290,29

Źródło: opracowanie własne na podstawie: KSI (SIMIK 07-13)

Eksperci rynku pracy wskazują, że wśród działań Regionalnych Programów Operacyjnych w największym
stopniu do zwiększania zatrudnienia przyczyniały się działania skierowane na tworzenie własnych firm.
Umożliwiły one tym osobom, które miały „pierwiastek przedsiębiorczości” założenie własnej firmy. Jednak
należy się w przyszłości zastanowić nad wysokością dotacji, bo jej zwiększenie nie dawało wartości dodanej
w postaci zatrudnienia nowych osób.

Większa była efektywność interwencji kierowanych bezpośrednio do podmiotów tworzących miejsca pracy,
niż do innych organizacji rynku pracy – np. firm szkoleniowych (choć w przyszłości nie należy z nich
rezygnować, tylko raczej połączyć z interwencjami „twardszymi”).

Według ekspertów rynku pracy – na początku RPO WK-P 2007-2013 nie był zbytnio nastawiony na tworzenie
miejsc pracy w kontekście kryteriów wyboru projektów, które zakładałyby właśnie wspieranie zatrudnienia.
Najwcześniej kryteria wyboru dotyczące tworzenia lub utrzymania miejsc pracy zostały wprowadzone do Osi
5 Wzmocnienie konkurencyjności przedsiębiorstw. Eksperci uważają również, że w przyszłości tego typu
kryteria powinny być brane pod uwagę – jeśli nie w postaci kryteriów wyboru czy kryterium dostępu – to
jednak powinien zostać zaszczepiony taki sposób myślenia, że dzięki danemu projektowi nawet pośrednio
w przyszłości powstaną miejsca pracy dla osób, które mieszkają na obszarze województwa.

Z drugiej strony pojawiły się głosy, że środki w ramach Regionalnych Programów Operacyjnych nie powinny
być nastawione na tworzenie miejsc pracy, lecz skupiać się na wprowadzaniu pewnych zmian systemowych,
nowych rozwiązań, które wpływałyby na konkurencyjność przedsiębiorców i stanowiłyby stałą zmianę,
a za tym będą szły miejsca pracy. Pojawiło się nawet stwierdzenie, że na poziom bezrobocia RPO WK-P 2007-
2013 nie ma aż takiego przełożenia, bo jest instrumentem zbyt małej skali, by taki efekt móc wywołać. Jednak

41

przeprowadzone badania ewaluacyjne potwierdzają niewielki, ale jednak dodatni efekt zatrudnieniowy
projektów inwestycyjnych.

Jako pozytywny przykład nowego rozwiązania wskazano system instytucji otoczenia biznesu, działający
w formie funduszy poręczeniowych i pożyczkowych, w które zaangażowano m.in. banki spółdzielcze. Projekt
w ramach inicjatywy JEREMIE stworzył pewnego rodzaju „wehikuł”, który dostarcza środki finansowe dla
przedsiębiorców.

Istotnym elementem poprawy sytuacji na rynku pracy były, według respondentów, inwestycje ułatwiające
prowadzenie biznesu, w tym infrastrukturalne. Poza wspomnianym wyżej wsparciem dla IOB, przykładem,
w którym doszło do utworzenia trwałych miejsc pracy była budowa autostrady A1 (choć nie była to inwestycja
finansowana z RPO WK-P 2007-2013), wokół której ze środków Programu zrealizowano interwencje
w zakresie uzbrojenia terenów inwestycyjnych. Korelację aktywności gospodarczej z powstaniem autostrady
widać m.in. na przykładzie Grudziądza, gdzie w związku z budową A1 powstało wiele firm, które stworzyły
nowe miejsca pracy. Kolejny pozytywny przykład to Bydgoski Park Technologiczny który dzięki infrastrukturze
sfinansowanej z RPO WK-P 2007-2013 ściągnął przedsiębiorstwa z regionu i z zewnątrz.

Pozytywnej ocenie ww. interwencji towarzyszyły jednak pewne zastrzeżenia, zgodnie z którymi jeśli ma
powstawać infrastruktura – to tylko taka z bardzo dużym prawdopodobieństwem wykorzystania. Konieczne
jest również warunkowanie finansowania takich inwestycji, tworzeniem nowych miejsc pracy. Takich
wymogów nie stawiano beneficjentom w okresie programowania na lata 2007-2013. W rezultacie, wiele firm
korzystało ze wsparcia funduszy UE, ale nie tworzyło miejsc pracy.

Respondenci wywiadów indywidualnych wskazują, że można tworzyć kolejne inkubatory przedsiębiorczości –
np. w każdym powiecie – ale raczej ważniejsze jest samo wsparcie doradcze dla przedsiębiorców, niż kolejne
miejsca, w których to wsparcie można uzyskać. Ważna jest ciągłość świadczenia takiego wsparcia doradczego.
Zdaniem ekspertów rynku pracy, wsparcie dla przedsiębiorców w sięganiu po środki – nie tylko regionalne,
ale i w ramach krajowych programów operacyjnych – w latach 2007-2013 było niewystarczające.

42

5. Nowe miejsca pracy jako efekty bezpośredniej i pośredniej real izac j i
projektów RPO WK-P

Rozdział opisuje w szczególności dane i informacje pozyskane w wyniku badań terenowych oraz z analizy
danych z systemu KSI (SIMIK 07-13) i wniosków o dofinansowanie oraz płatność. Analiza i ocena dotyczy
realizowanych i zakończonych projektów, których oczekiwanym efektem, bezpośrednim lub pośrednim,
powinny być nowe miejsca pracy. Analiza ta ma charakter statystyczno-opisowy, a zjawiska zilustrowane
zostały w ujęciu tematycznym oraz przestrzennym. Na podstawie danych z systemu KSI (SIMIK 07-13) oraz na
podstawie odpowiedzi udzielonych przez beneficjentów dokonana została m.in. analiza tych projektów, które
przyczyniają się do utrzymania miejsc pracy, a które zostałyby zlikwidowane, gdyby nie realizowano projektów
finansowanych ze środków RPO WK-P 2007-2013.

5.1 . Miej sca pracy bez pośrednio utworzone w ramac h proj ektów real i zowanyc h
z RPO WK-P 2007-2013

Podczas analizy danych zawartych w systemie monitorowania - bazy KSI (SIMIK 07-13), ujawniono wiele
braków w informacjach dotyczących planowanej liczby bezpośrednio utworzonych nowych etatów
w projektach RPO WK-P 2007-2013. W trakcie badania podjęto więc działania mające na celu uzupełnienie
tych braków. Przeanalizowano przekazane przez Zamawiającego wnioski o dofinansowanie, aneksy do
wniosków o dofinansowanie oraz wnioski o płatność końcową (w przypadku braku dostępu do części
wniosków o dofinansowanie)38. Procedura obliczenia wartości wskaźnika w ramach pojedynczego projektu
wyglądała następująco:

1. W przypadku dostępu do wniosków o płatność końcową uwzględniano zapis dotyczący deklarowanej
liczby miejsc pracy, którą beneficjenci planowali na etapie wniosku o dofinansowanie (pkt. 20,
kolumna 4);

2. Jeżeli w ramach projektu nie był dostępny jeszcze wniosek o płatność końcową brano pod uwagę
planowaną liczbę bezpośrednio utworzonych miejsc pracy przedstawioną w najbardziej aktualnej
wersji umowy o dofinansowanie (wzięcie pod uwagę najbardziej aktualnej wersji umowy było o tyle
istotne, że w systemie KSI w przypadku aneksowania umowy nie wprowadzano zmian wartości
docelowych wskaźników – stąd liczne niedoszacowania wartości docelowej generowanej przez
system).

Ogólnie w ten sposób przeanalizowano 1146 projektów, uzupełniając bazę KSI (SIMIK 07-13) o dane, które nie
zostały na wcześniejszym etapie wprowadzone do systemu. Zgodnie z danymi bazy KSI (SIMIK 07-13)
zaplanowano utworzenie 3 388,96 etatów, natomiast w wyniku badania dokumentacji zidentyfikowano
dodatkowych 1 565,72.

Z przeprowadzonej analizy wynika więc, że liczba etatów planowana do utworzenia wynosiła 4 954,68
(w tym 3 etaty badawcze). Poniższa tabela prezentuje dane w podziale na Osie priorytetowe, Działania
i Poddziałania.

38 Dokumenty te nazywane będą w dalszej części Raportu „dokumentami projektowymi”.

43

Tabela 10. Liczba realizowanych projektów oraz liczba przewidywanych do utworzenia etatów w podziale na

Osie Priorytetowe i Działania, wg stanu na 31.12.2014 r.

Działanie
liczba

projektów
Liczba nowych

etatów

Oś priorytetowa 1. - Rozwój infrastruktury technicznej 264 0

Działanie 1.1. Infrastruktura drogowa 249 0

Działanie 1.2. Infrastruktura transportu publicznego 3 0

Działanie 1.3. Infrastruktura kolejowa 2 0

Działanie 1.4. Infrastruktura portu lotniczego 10 0

Oś priorytetowa 2. - Zachowanie i racjonalne użytkowanie środowiska 239 52

Działanie 2.1. Rozwój infrastruktury wodno-ściekowej 36 17

Działanie 2.2. Gospodarka odpadami 17 29

Działanie 2.3. Rozwój infrastruktury w zakresie ochrony powietrza 118 1

Działanie 2.4. Infrastruktura energetyczna przyjazna środowisku 14 1

Działanie 2.5. Rozwój infrastruktury bezpieczeństwa powodziowego i przeciwdziałanie
zagrożeniom środowiska 14

1

Działanie 2.6. Ochrona i promocja zasobów przyrodniczych 40 3

Oś priorytetowa 3. - Rozwój infrastruktury społecznej 174 373,66

Działanie 3.1. Rozwój infrastruktury edukacyjnej 73 198

Działanie 3.2. Rozwój infrastruktury ochrony zdrowia i pomocy społecznej 84 132,66

Działanie 3.3. Rozwój infrastruktury kultury 17 43

Oś priorytetowa 4. - Rozwój infrastruktury społeczeństwa informacyjnego 131 88,8

Działanie 4.1. Rozwój infrastruktury ICT 9 13

Działanie 4.2. Rozwój usług i aplikacji dla ludności 29 2

Działanie 4.3 Rozwój komercyjnych e-usług 93 73,8

Oś priorytetowa 5. - Wzmocnienie konkurencyjności przedsiębiorstw 1132
3751,33

w tym 3 e. bad.

Działanie 5.1. Rozwój instytucji otoczenia biznesu 23 64,8

Działanie 5.2. Wsparcie inwestycji przedsiębiorstw 750 3271,7

Działanie 5.3. Wspieranie przedsiębiorstw w zakresie dostosowania do wymogów ochrony
środowiska 26

43

Działanie 5.4. Wzmocnienie regionalnego potencjału badań i rozwoju technologii 15 94

Działanie 5.5.Promocja i rozwój markowych produktów 300 23,83

Działanie 5.6. Kompleksowe uzbrojenie terenów pod inwestycje 18 254 (3 et. bad.)

Oś priorytetowa 6. - Wsparcie rozwoju turystyki 62 307,23

Działanie 6.1. Rozwój usług turystycznych w oparciu o zasoby przyrodnicze 12 2

Działanie 6.2. Rozwój usług turystycznych i uzdrowiskowych 50 305,23

Oś priorytetowa 7. - Wspieranie przemian w miastach i w obszarach wymagających odnowy 208
166,66

Działanie 7.1. Rewitalizacja zdegradowanych dzielnic miast 203 127,66

Działanie 7.2. Adaptacja do nowych funkcji społeczno-gospodarczych terenów poprzemysłowych
i powojskowych 5

39

Oś priorytetowa 8. - Pomoc techniczna 30 215

Ogółem 2240

4954, 68

w tym 3 e. bad.

Źródło: opracowanie własne na podstawie danych KSI SIMIK 07-13 oraz dokumentów projektowych.

44

Liczba nowoutworzonych miejsc pracy była również przedmiotem badania w ramach ankiety, wypełnianej
przez beneficjentów RPO WK-P. Liczba nowoutworzonych miejsc pracy i utrzymanych do roku od zakończenia
realizacji projektu oraz do momentu realizacji niniejszego badania, została przedstawiona w kolejnej tabeli
(odpowiednio dwie ostatnie kolumny).

Tabela 11. Liczba utworzonych nowych etatów według osi i działań, na podstawie wyników badania CAWI

OŚ PRIORYTETOWA/Działanie

Liczba nowych
etatów wg
danych z

wniosków

Wartość wskaźnika
rezultatu wg

deklaracji w badaniu
CAWI39

Liczba nowych
etatów na dzień

realizacji badania
CAWI40

OP I - Rozwój infrastruktury technicznej 0 0 0

Dz. 1.1. Infrastruktura drogowa 0 0 0

Dz. 1.2. Infrastruktura transportu publicznego 0 0 0

Dz. 1.3. Infrastruktura kolejowa 0 0 0

Dz. 1.4. Infrastruktura portu lotniczego 0 0 0

OP II - Zachowanie i racjonalne użytkowanie środowiska 52 37 37

Dz. 2.1. Rozwój infrastruktury wodno-ściekowej 17 19 19

Dz. 2.2. Gospodarka odpadami 29 15 15

Dz. 2.3. Rozwój infrastruktury w zakresie ochrony powietrza 1 0 0

Dz. 2.4. Infrastruktura energetyczna przyjazna środowisku 1 2 2

Dz. 2.5. Rozwój infrastruktury bezpieczeństwa powodziowego i
przeciwdziałanie zagrożeniom środowiska

1 0 0

Dz. 2.6. Ochrona i promocja zasobów przyrodniczych 3 1 1

OP III - Rozwój infrastruktury społecznej 373,66 144 143

Dz. 3.1. Rozwój infrastruktury edukacyjnej 198 59 58

Dz. 3.2. Rozwój infrastruktury ochrony zdrowia i pomocy społecznej 132,66 75 75

Dz. 3.3. Rozwój infrastruktury kultury 43 10 10

OP IV - Rozwój infrastruktury społeczeństwa informacyjnego 88,8 40 38

Dz. 4.1. Rozwój infrastruktury ICT 13 0 0

Dz. 4.2. Rozwój usług i aplikacji dla ludności 2 3 3

Dz. 4.3 Rozwój komercyjnych e-usług 73,8 37 35

OP V - Wzmocnienie konkurencyjności przedsiębiorstw
3751,33 1013,5 976,5

w tym 3 e. bad. w tym 9 e. bad. w tym 9 e. bad.

Dz. 5.1. Rozwój instytucji otoczenia biznesu 64,8 7,5 7,5

Dz. 5.2. Wsparcie inwestycji przedsiębiorstw 3271,7 986 950

Dz. 5.3. Wspieranie przedsiębiorstw w zakresie dostosowania do
wymogów ochrony środowiska

43 8 8

Dz. 5.4. Wzmocnienie regionalnego potencjału badań i rozwoju technologii 94 0 0

Dz. 5.5.Promocja i rozwój markowych produktów 23,83 11 10

Dz. 5.6. Kompleksowe uzbrojenie terenów pod inwestycje 254 (3 et. bad.) 1 1

OP VI - Wsparcie rozwoju turystyki 307,23 107,5 106,5

Dz. 6.1. Rozwój usług turystycznych w oparciu o zasoby przyrodnicze 2 0 0

Dz. 6.2. Rozwój usług turystycznych i uzdrowiskowych 305,23 107,5 106,5

OP VII - Wspieranie przemian w miastach i w obszarach wymagających odnowy 166,66 33 32

Dz. 7.1. Rewitalizacja zdegradowanych dzielnic miast pośrednich 127,66 33 32

Dz. 7.2. Adaptacja do nowych funkcji społeczno-gospodarczych terenów
poprzemysłowych i powojskowych

39 0 0

OP VIII - Pomoc techniczna 215 0 0

Ogółem
4954,68 1 375,00 1 333,00

w tym 3 e. bad. w tym 9 e. bad. w tym 9 e. bad.

Źródło: opracowanie własne na podstawie bazy danych KSI SIMIK (2007-2013), dokumentów projektowych oraz
wyników badania CAWI

39 Liczba utworzonych w wyniku realizacji projektu etatów (EPC) - w trakcie jego trwania lub po jego zakończeniu - utrzymanych w
okresie do jednego roku od momentu zakończenia realizacji projektu. Wartość ta odpowiada założonemu w programie wskaźnikowi
rezultatu R.100: Przewidywana całkowita liczba bezpośrednio utworzonych nowych etatów (EPC).
40 Liczba bezpośrednio utworzonych w wyniku realizacji projektu etatów (EPC) - w trakcie jego trwania lub po jego zakończeniu -
utrzymanych do momentu niniejszego badania.

45

Najwięcej miejsc pracy zostało utworzonych w ramach Działań 5.2: Wsparcie inwestycji przedsiębiorstw (986
nowych etatów, z czego 950 utrzymano do momentu realizacji niniejszego badania) oraz 6.2: Rozwój usług
turystycznych i uzdrowiskowych (107,5 nowych etatów, z czego do momentu realizacji badania utrzymanych
zostało 106,5). Warto zauważyć, że w działaniu 5.2 beneficjenci w ramach zadeklarowanych miejsc pracy,
wskazali również utworzenie 9 etatów badawczych (w ramach 4 projektów). Jest to wartość wyższa niżby
wynikało to z planów przedsiębiorstw, zadeklarowanych w dokumentach projektowych. Powyższe zestawienie
należy jednak traktować orientacyjnie, z uwagi na fakt, że przebadana została tylko próba wszystkich
projektów RPO WK-P 2007-2013. Oznacza to, że podawane wartości absolutne, będą co do zasady mniejsze,
niż ma to miejsce w rzeczywistości (z wyjątkiem wskazanych etatów badawczych).

Przy pewnych założeniach można jednak spróbować dokonać oszacowania liczby utworzonych miejsc pracy w
całej populacji, na podstawie wyników badania CAWI. W ramach analizy 877 ankiet z osi 1-741. Zgodnie
z danymi projektowymi (tj. złożonych wniosków) projekty te miały wygenerować łącznie 1429,91 etatów.
Według badania CAWI, faktycznie udało się w tych projektach utworzyć do roku od ich zakończenia 1375
etatów. Mniejsza od zakładanej liczba utworzonych etatów związana jest przede wszystkim z faktem, że
badanie objęło również projekty niezakończone - beneficjenci będący w tej sytuacji, najczęściej wskazywali,
że zaplanowane miejsca pracy zostaną utworzone, ale - zgodnie z umową - nastąpi to po zakończeniu projektu.
Przeciętna skuteczność tworzenia miejsc pracy w poszczególnych działaniach była zróżnicowana. W większości
przypadków związana była właśnie ze stanem zaawansowania realizacji projektów i wynosiła od 2,9% do
200%. W zdecydowanej jednak większości była ona bliska 100%. Skuteczność tę można wykorzystać do
oszacowania utworzonych etatów w projektach, które nie wzięły udziału w badaniu CAWI. Tego typu
ekstrapolacji można dokonać przy założeniu, że nie wypełnienie ankiety miało charakter losowy i nie
powodowało systematycznego wypaczenia uzyskanej próby. Zakładając, że tak było, ustalono,
że w projektach, które nie znalazły się badanej populacji, utworzono około 2955 etatów. Łącznie z miejscami
pracy, które zostały wykazane w ramach badania CAWI (1375), daje to 4330 etatów. Przy wskazanym
powyżej założeniu, wartość tę można interpretować, jako liczbę etatów będących bezpośrednim rezultatem
dofinansowanych projektów w ramach Programu.

Szczegóły powyższego oszacowania zostały przedstawione w kolejnej tabeli.

41 Z szacunków wyłączono działania Osi 8 – miejsca pracy tam utworzone nie powinny być włączane do wartości
wskaźnika rezultatu.

46

Tabela 12. Oszacowanie liczby utworzonych miejsc pracy wg działań RPO WK-P 2007-2013

Działanie liczba
projektów

liczba
przebadanych

projektów

planowana liczba
miejsc pracy we

wszystkich
projektach

planowana
liczba miejsc

pracy w proj. z
próby

utworzona
liczba miejsc

pracy wg cawi

przewidywana
liczba etatów na

projekt (w
próbie CAWI)

faktyczna
liczba

etatów na
projekt

skuteczność
tworzenia

miejsc pracy

przewidywana
liczba etatów na
projekt (w proj.

poza próbą)

przewidywana
liczba etatów (w
projektach poza

próbą)

oszacowana
liczba

utworzonych
miejsc pracy

A B C D E F=D/B G=E/B H=G/F I=(C-D)/(A-B) J=I*H*(A-B) D+J

01.01 249 121 0 0 0 0 0 0 0 0 0,0

01.02 3 0 0 0 0 0 bd. bd. bd. bd. bd.

01.03 2 0 0 0 0 0 bd. bd. bd. bd. bd.

01.04 10 5 0 0 0 0 0 0 0 0 0,0

02.01 36 25 17 17 19 0,7 0,8 111,8% 0,0 0,0 19,0

02.02 17 9 29 16 15 1,8 1,7 93,8% 1,6 12,2 27,2

02.03 118 62 1 0 0 nd. nd. bd. bd. bd. bd.

02.04 14 6 1 1 2 0,2 0,3 200,0% 0,0 0,0 2,0

02.05 14 5 1 1 0 0,2 0,0 0,0% 0,0 0,0 0,0

02.06 40 15 3 0 1 0,0 0,1 bd. 0,1 bd. 1,0

03.01 73 27 198 68 59 2,5 2,2 86,8% 2,8 112,8 171,8

03.02 84 40 132,66 46,16 75 1,2 1,9 162,5% 2,0 140,5 215,5

03.03 17 10 43 6 10 0,6 1,0 166,7% 5,3 61,7 71,7

04.01 9 2 13 4 0 2,0 0,0 0,0% 1,3 0,0 0,0

04.02 29 15 2 2 3 0,1 0,2 150,0% 0,0 0,0 3,0

04.03 93 41 73,8 30 37 0,7 0,9 123,3% 0,8 54,0 91,0

05.01 23 6 64,8 12,5 7,5 2,1 1,3 60,0% 3,1 31,4 38,9

05.02 750 235 3271,7 987,25 986 4,2 4,2 99,9% 4,4 2281,6 3267,6

05.03 26 11 43 8 8 0,7 0,7 100,0% 2,3 35,0 43,0

05.04 15 7 94 0 0 0,0 0,0 bd. 11,8 bd. bd.

05.05 300 83 23,83 5 11 0,1 0,1 220,0% 0,1 41,4 52,4

05.06 18 9 254 35 1 3,9 0,1 2,9% 24,3 6,3 7,3

06.01 12 7 2 0 0 0,0 0,0 bd. 0,4 bd. bd.

06.02 50 28 305,23 134 107,5 4,8 3,8 80,2% 7,8 137,4 244,9

07.01 203 107 127,66 57 33 0,5 0,3 57,9% 0,7 40,9 73,9

07.02 5 1 39 0 0 0,0 0,0 bd. 9,8 bd. bd.

Ogółem 2210 877 4739,68 1429,91 1375 1 0,9 0,9 3,4 2955 4330,2

Źródło Opracowanie własne

47

Podsumowując przeprowadzone analizy, zarówno na podstawie bazy KSI (SIMIK 07-13), dokumentacji
projektowej jak i badań ilościowych, można stwierdzić że wskaźnik celu strategicznego RPO WK-P 2007- 2013
– liczba bezpośrednio utworzonych nowych etatów (EPC) został osiągnięty42. Poniższa tabela prezentuje
przeprowadzone obliczenia w podziale na Osie Priorytetowe.

Tabela 13. Liczba bezpośrednio utworzonych nowych etatów (EPC) - szacowana wg stanu na czerwiec 2015
roku oraz planowana do osiągnięcia na koniec realizacji RPO WK-P 2007-2013

Oś priorytetowa (OP)
Szacowana liczba

utworzonych miejsc pracy
(wg badania CAWI)

Liczba nowych etatów
planowanych do utworzenia

do końca realizacji
RPO WK-P 2007-2013

(wg danych z dokumentacji
projektowej)

OP I - Rozwój infrastruktury technicznej 0 0

OP II - Zachowanie i racjonalne użytkowanie środowiska 49,20 52,00

OP III - Rozwój infrastruktury społecznej 459,00 373,66

OP IV - Rozwój infrastruktury społeczeństwa informacyjnego 94,00 88,80

OP V - Wzmocnienie konkurencyjności przedsiębiorstw
3 409,20

w tym 9 e. bad.
3 751,33

 w tym 3 e. bad.

OP VI - Wsparcie rozwoju turystyki 244,90 307,23

OP VII - Wspieranie przemian w miastach i w obszarach
wymagających odnowy

73,90 166,66

Ogółem
4 330,20**

w tym 9 e. bad.
4 954,68*

w tym 3 e. bad.
Źródło: opracowanie własne
UWAGA. *łącznie z OP VIII
 **bez OP VIII

Jednocześnie warto pamiętać, że wyniki badania CAWI, umożliwiają przede wszystkim dokonanie
szczegółowej analizy struktury utworzonych miejsc pracy. Wyniki prac badawczych w tym zakresie zostały
przedstawione poniżej. Jak się okazuje, na nowoutworzonych etatach, nieco częściej zatrudnienie znajdują
mężczyźni (57%) niż kobiety (43%). Proporcje te są nawet bardziej niekorzystne dla kobiet w przypadku
projektów realizowanych w ramach działania 5.3 (gdzie co czwarta nowozatrudniona osoba to kobieta),
2.1 (11% kobiet), 2.2 (27% kobiet), 5.2 (35% kobiet), 5.5 (36% kobiet) i 4.3 (38% kobiet). W przypadku
pozostałych działań – pomijając te, w których utworzono zaledwie jeden lub dwa etaty – proporcja jest nieco
bardziej wyrównana lub na zdecydowaną korzyść kobiet (np. działania: 3.2; 7.1; 4.2; 6.2; 3.1). Widać więc, że
kobiety częściej znajdowały zatrudnienie w związku z działaniami zazwyczaj skierowanymi do sektora
publicznego (JST, zakłady opieki zdrowotnej działające w publicznym systemie ochrony zdrowia, administracja
rządowa), natomiast mężczyźni w związku z działaniami, których beneficjentami były przedsiębiorstwa. Udział
kobiet zatrudnionych w sektorze publicznym wyniósł 57%, w sektorze prywatnym - 40%. Warto zauważyć,
że co do zasady jest to zgodne z ogólnymi trendami obserwowanymi na rynku pracy43. W całym województwie
kujawsko-pomorskim w sektorze publicznym kobiety stanowiły 67% zatrudnionych, zaś w sektorze prywatnym
ich udział wyniósł około 41% (dane GUS za 2014 rok).

42 Zgodnie z dokumentami RPO WK-P 2007-2013 wskaźnik horyzontalny bezpośrednio utworzonych nowych etatów jako
produkt i rezultat ma być osiągnięty dla całego programu na poziomie ok. 3200 (odpowiednio 1693 etaty jako produkt
i 1500 etatów jako rezultat), w podziale na działania szacowano, że te etaty powstawać będą w działaniach Osi 2, 3, 4,
5, 6 i 7. Niniejsze badanie potwierdza, że zakładany przez Instytucję Zarządzającą wskaźnik został już osiągnięty.
43 Zgodnie z danymi GUS za IV kw. 2014 roku wśród pracujących kobiet 33,9% zatrudnionych było w sektorze publicznym.
Wśród mężczyzn odsetek ten wyniósł zaledwie 18,2% - Kobiety i mężczyźni na rynku pracy, Główny Urząd Statystyczny,
Warszawa 2014 r.

48

Wykres 15. Rozkład nowoutworzonych miejsc pracy według płci zatrudnionych

Źródło: opracowanie własne na podstawie badania CAWI

Na nowo utworzonych etatach, relatywnie najczęściej zatrudnienie znajdują osoby młode, w wieku między
25 a 34 lata. Stanowią one ponad 40% wszystkich nowozatrudnionych. Kolejne 29% to osoby nieco starsze,
w wieku 35-44 lat. Osoby najmłodsze, do 24 roku życia, stanowią nieco ponad 11% wszystkich zatrudnionych.
Z kolei osoby w wieku 45-54 lat, to niecałe 14% analizowanej grupy . Pracownicy z kategorii wiekowej 55+ nie
przekraczają 7% nowozatrudnionych. Rozkład nowoutworzonych etatów według wieku pracowników warto
zestawić z analogicznym rozkładem dla populacji wszystkich osób aktywnych zawodowo w regionie – zarówno
pracujących, jak i bezrobotnych. Jak wynika z danych GUS, w województwie kujawsko-pomorskim w grupie
osób bezrobotnych (aktywnych zawodowo) osoby do 29 roku życia stanowią aż 41%. Kolejne 20%
bezrobotnych stanowią osoby między 30 a 39 rokiem życia. Biorąc pod uwagę, że według deklaracji
beneficjentów ponad połowa wszystkich nowozatrudnionych (51,7%) to właśnie osoby młode, do 34 roku
życia, wkład Programu w tym wymiarze należy oceniać pozytywnie.

49

Wykres 16. Lewy panel: rozkład nowoutworzonych miejsc pracy według wieku zatrudnionych.
Prawy panel: rozkład wieku wśród osób aktywnych zawodowo w woj. kujawsko-pomorskim w roku 2014

Źródło: opracowanie własne na podstawie badania CAWI (N=1312) i Banku Danych Lokalnych (BAEL, 2014 r.)

Relatywnie najczęściej zatrudniane były osoby z wykształceniem zasadniczym zawodowym (36%). Nieco
rzadziej były to osoby z wykształceniem wyższym (25%), średnim zawodowym (19%) lub ogólnokształcącym
(11%). Udział osób o innym wykształceniu nie przekroczył 10%. Co ciekawe, wykształcenie osób zatrudnionych
w ramach Programu jest zbliżone do struktury wykształcenia wszystkich osób pracujących w regionie. Jedyna
większa różnica zauważalna jest w przypadku osób z wykształceniem zasadniczym zawodowym. Ich udział
w badanych podmiotach (zatrudnionych w ramach programu) jest o 5 pp. wyższy niż w populacji osób
pracujących w województwie kujawsko-pomorskim. Ogólnie można jednak stwierdzić, że Program nie wpłynął
istotnie na regionalną strukturę zatrudnienia. Sytuacja ta nie dziwi, bowiem nie wskazywano w nim wprost
na potrzebę wspierania osób o określonym poziomie wykształcenia.

Wykres 17. Rozkład nowoutworzonych miejsc pracy według wykształcenia zatrudnionych w porównaniu do
populacji aktywnych zawodowo w regionie.

Źródło: opracowanie własne na podstawie badania CAWI (n=1305) oraz Bank Danych Lokalnych GUS (2014).

50

Wśród wskazanej liczby zatrudnionych, co najmniej na 76 etatach zatrudnione zostały osoby niepełnosprawne
(łącznie około 6% wszystkich nowoutworzonych i utrzymanych do momentu realizacji badania etatów).
Zdecydowana większość z nich zatrudniona została przez beneficjentów Działania 5.2.

Wykres 18. Zatrudnienie osób z niepełnosprawnościami według działań (n=76)

Źródło: opracowanie własne na podstawie badania CAWI

Udział reprezentantów różnych zawodów, którzy znaleźli zatrudnienie na nowoutworzonych etatach jest
zróżnicowany. Dominują operatorzy i monterzy maszyn i urządzeń, którzy stanowią blisko 29% wszystkich
zatrudnionych. Około 19% zatrudnionych stanowią specjaliści, nieco ponad 14% technicy, niemal 13%
pracownicy przy pracach prostych, zaś blisko 11% robotnicy przemysłowi i rzemieślnicy. Pracownicy biurowi
oraz pracownicy usług osobistych i sprzedawcy, to odpowiednio około 6-7% wszystkich zatrudnionych (wykres
18). Zilustrowane dane są spójne z danymi dotyczącymi zmiany liczby bezrobotnych w regionie, jakie
notowały urzędy pracy. Największy spadek w liczbie bezrobotnych w latach 2010-2014 (czyli w okresie
wdrażania projektów) odnotowano wśród robotników przemysłowych i rzemieślników, techników i innego
średniego personelu oraz osób bez zawodu (wykres 5).

Wykres 19. Zatrudnienie według stanowisk (zgodnie z Klasyfikacją Zawodów i Specjalności MPiPS) (n=1304)

Źródło: opracowanie własne na podstawie badania CAWI

51

Pomimo podobnej liczby projektów zrealizowanych przez przedstawicieli sektora publicznego (470 w badanej
próbie) i prywatnego (odpowiednio 416), zdecydowana większość nowoutworzonych etatów, powstała w tym
ostatnim. Jako bezpośredni rezultat zrealizowanych projektów, w sektorze prywatnym utworzono ponad pięć
razy więcej etatów niż w sektorze publicznym (w badanej próbie proporcja 1118,5 do 214,5– 84% do 16%).
Według danych GUS, struktura zatrudnionych w całym regionie w roku 2014 wyglądała nieco inaczej44.
Mianowicie w sektorze prywatnym zatrudnionych było 69% pracowników, w sektorze publicznym 31%.
Z tego punktu widzenia, kierunek oddziaływania Programu, a więc większą liczbę miejsc pracy utworzoną
w sektorze prywatnym, należy ocenić korzystnie.

Wykres 20. Zatrudnienie według sektora działania beneficjenta

Źródło: opracowanie własne na podstawie badania CAWI

Nieco dokładniejszych informacji na temat miejsca utworzenia nowych miejsc pracy, przynosi rozkład
procentowy sektorów ekonomicznych w jakich działają beneficjenci wsparcia. Około 43% beneficjentów
działa w sektorze usług rynkowych, zaś 37% reprezentuje przemysł. Kolejne 17% beneficjentów realizuje
działania w obszarze usług publicznych. Około 15% stanowią przedstawiciele branży budowlanej. Usługi
nierynkowe i rolnictwo, realizuje zdecydowana mniejszość beneficjentów (łącznie około 5%).

Wykres 21. Zatrudnienie według sektora ekonomicznego działania beneficjenta

Źródło: opracowanie własne na podstawie badania CAWI (% nie sumują się do 100% z uwagi na możliwość zaznaczenia wielu
odpowiedzi).

44 Bank Danych Lokalnych, dane dla roku 2014 – grupa: PRACUJĄCY, ZATRUDNIENI I PRZECIĘTNE ZATRUDNIENIE
WEDŁUG PKD2007

52

Jeszcze dokładniejsze dane ze względu na sektor, w jakim zostały utworzone miejsca pracy, przedstawia
kolejne zestawienie, prezentujące rozkład miejsc pracy wg poszczególnych sekcji PKD 2007. Największa liczba
etatów (ponad 34%) została utworzona w sektorze przetwórstwa przemysłowego (sekcja C), co odpowiada
sytuacji w całym regionie kujawsko-pomorskim. W sekcjach: S (Pozostała działalność usługowa), Q (Opieka
zdrowotna i pomoc społeczna), O (Administracja publiczna i obrona narodowa, obowiązkowe zabezpieczenia
społeczne), I (Działalność związana z zakwaterowaniem i usługami gastronomicznymi), G (Handel hurtowy
i detaliczny, naprawa pojazdów samochodowych, włączając motocykle) i F (Budownictwo) utworzonych
zostało po około 7-8% nowych etatów (wykres 22).

Wykres 22. Rozkład nowoutorzonych miejsc pracy wg sekcji PKD beneficjenta (n=1333).

Źródło: opracowanie własne na podstawie badania CAWI

Analiza według kodów interwencji wskazuje, że najwięcej miejsc pracy, jako bezpośredni rezultat realizacji
projektu, powstało w ramach kategorii nr 08 Inne inwestycje w przedsiębiorstwa (999 etatów EPC). Pozycja ta
odpowiada projektom wdrażanym w ramach 5 Osi. Kolejne pod względem wartości tego wskaźnika są
projekty zrealizowane w ramach kodu nr 57 – Inne wsparcie na rzecz wzmocnienia usług turystycznych (107,5
etatów EPC), co w praktyce odpowiada realizacji Działania 6.2.

53

Tabela 14. Liczba utworzonych etatów w ramach poszczególnych kategorii interwencji

Nazwa kategorii interwencji Liczba etatów EPC

05 Usługi w zakresie zaawansowanego wsparcia dla przedsiębiorstw i grup
przedsiębiorstw

6,5

06 Wsparcie na rzecz MŚP w zakresie promocji produktów i procesów przyjaznych dla
środowiska (wdrożenie efektywnych systemów zarządzania środowiskiem, wdrożenie i
stosowanie/użytkowanie technologii zapobiegania zanieczyszczeniom, wdrożenie
czystych technologii do działalności produkcyjnej przedsiębiorstw)

8

08 Inne inwestycje w przedsiębiorstwa 999

13 Usługi i aplikacje dla obywateli (e-zdrowie, e-administracja, e-edukacja, e-
integracja itp.)

3

14 Usługi i aplikacje dla MŚP (e-handel, kształcenie i szkolenie, tworzenie sieci itp.) 30

15 Inne działania mające na celu poprawę dostępu MŚP do TIK i ich wydajne
użytkowanie

7

40 Energia odnawialna: słoneczna 2

44 Gospodarka odpadami komunalnymi i przemysłowymi 15

46 Oczyszczanie ścieków 19

51 Promowanie bioróżnorodności i ochrony przyrody (w tym NATURA 2000) 1

57 Inne wsparcie na rzecz wzmocnienia usług turystycznych 107,5

58 Ochrona i zachowanie dziedzictwa kulturowego 8

59 Rozwój infrastruktury kulturalnej 2

61 Zintegrowane projekty na rzecz rewitalizacji obszarów miejskich i wiejskich 33

75 Infrastruktura systemu oświaty 59

76 Infrastruktura ochrony zdrowia 29

77 Infrastruktura opiekuńczo-wychowawcza 16

79 Pozostała infrastruktura społeczna 30

Ogółem 1375

Źródło: opracowanie własne na podstawie badania CAWI

54

5.2 . Pośredni w pły w projektów RPO WK-P 2007-2013 na twor zenie miejsc pracy
w reg ionie

Jedynie niewielka grupa z badanych beneficjentów wskazała, że dzięki realizacji ich projektu, udało się
pośrednio utworzyć nowe miejsca pracy w innych podmiotach korzystających z rezultatów tego projektu.
W badanej próbie sytuację taką wskazano w odniesieniu do 32 projektów (łącznie 4% próby).

Wykres 23. Udział projektów, dzięki którym utworzone zostały pośrednie miejsca pracy

Źródło: opracowanie własne na podstawie badania CAWI (n=886)

Analiza tych 32 projektów wskazuje jednak, że potencjalne, pośrednie oddziaływanie wsparcia udzielonego
w ramach RPO WK-P 2007-2013 może być znaczące. Zgodnie bowiem z deklaracjami beneficjentów,
pośrednio udało się utworzyć co najmniej 648 etatów. Z czego najwięcej w przypadku działania 5.1. Przy czym,
jak się okazuje jest to efekt w głównej mierze jednego projektu, w którym beneficjent zadeklarował,
że pośrednio dzięki realizacji jego projektu (fundusz poręczeniowy) utworzono w innych podmiotach 374
etaty. Wartość tę należy jednak traktować z pewną ostrożnością, bowiem bazuje jedynie na deklaracjach
klientów beneficjenta. Sam beneficjent ma ograniczone możliwości weryfikacji utworzenia tych etatów w
rzeczywistości. Tym trudniej określić jest charakter pośrednio utworzonych miejsc pracy.

Tabela 15. Liczba pośrednio utworzonych miejsc pracy według działań RPO WK-P 2007-2013

działanie
liczba utworzonych miejsc pracy

poza beneficjentami

Działanie 1.1. Infrastruktura drogowa 8

Działanie 2.2. Gospodarka odpadami 20

Działanie 3.2. Rozwój infrastruktury ochrony zdrowia i pomocy społecznej 14

Działanie 4.3 Rozwój komercyjnych e-usług 1

Działanie 5.1. Rozwój instytucji otoczenia biznesu 467

Działanie 5.2. Wsparcie inwestycji przedsiębiorstw 36

Działanie 5.6. Kompleksowe uzbrojenie terenów pod inwestycje 32

Działanie 6.1. Rozwój usług turystycznych w oparciu o zasoby przyrodnicze 2

Działanie 6.2. Rozwój usług turystycznych i uzdrowiskowych 24

Działanie 7.1. Rewitalizacja zdegradowanych dzielnic miast 44

Ogółem 648

Źródło: opracowanie własne na podstawie wyników badania CAWI

Ten sam beneficjent przyznał jednocześnie, że łączna liczba nowych miejsc pracy utworzonych w podmiotach,
które otrzymały pożyczki lub poręczenia wynosi 1500 osób. Ponownie, są to jedynie szacunki beneficjenta,
których nie jest w stanie potwierdzić, czy też udokumentować w „twardy” sposób. Beneficjent przyznał jednak
w rozmowie telefonicznej uzupełniającej do badania CAWI, że liczba ta powinna być bliska stanu faktycznemu.

55

Oprócz niego dwóch innych beneficjentów działania 5.1 również wskazało, że dzięki wsparciu utworzone
zostały pośrednie miejsca pracy (odpowiednio 87 i 10 etatów). Wszyscy trzej beneficjenci reprezentowali
fundusze poręczeniowe. Beneficjenci trzech innych projektów realizowanych w ramach działania 5.1 wskazali,
że ich projekty nie skutkowały utworzeniem nowych etatów. Tylko jeden z tych podmiotów, działał w obszarze
instrumentów finansowych, dwa pozostałe związane były z rozbudową infrastruktury na potrzeby
przedsiębiorstw. Brak informacji o miejscach pracy, może wynikać z faktu, że wszystkie te projekty nadal trwały
lub zakończyły się lub kończyły w czasie zbliżonym do realizacji badania. Warto również pamiętać, że system
monitorowania miejsc pracy tworzonych u klientów beneficjentów, również ma bardzo ograniczony charakter,
w związku z czym badani mieli problem ze wskazaniem, czy w wyniku ich projektów powstały jakiekolwiek
miejsca pracy, poza ich instytucją. Należy podkreślić, że niestety jest to sytuacja dość typowa dla okresu 2007-
2013 i dotyczy większości programów operacyjnych. W obszarze tym powinna nastąpić zmiana przy okazji
projektowania, czy też weryfikacji systemu monitorowania dla programów z okresu 2014-2020. Jednak należy
przy tym pamiętać, że ewentualne dodatkowe obowiązki informacyjne, nie powinny istotnie obciążać
beneficjentów.

Tabela 16. Liczba pośrednio utworzonych miejsc pracy w ramach Działania 5.1 RPO WK-P 2007-2013

Działanie 5.1 Liczba miejsc pracy

Beneficjent 1 1500

Beneficjent 2 87

Beneficjent 3 10

Ogółem 1597

Źródło: opracowanie własne na podstawie wyników badania CAWI

W przypadku beneficjentów Działania 5.6, liczba pośrednich, zadeklarowanych miejsc pracy jest mniejsza i
wynosi od 2 do 53. Łącznie beneficjenci 4 projektów wskazali, że w podmiotach, które rozpoczęły działalność
na wspartych w ramach projektu terenach inwestycyjnych utworzono nowe miejsca pracy. W odniesieniu do
pięciu innych projektów realizowanych w ramach działania 5.6, beneficjenci przyznali, że nie zostały
utworzone miejsca pracy. Należy zauważyć, że w przypadku badanych projektów, inwestycje polegały w dużej
mierze na poprawie infrastruktury drogowej związanej z funkcjonowaniem instytucji otoczenia biznesu,
w związku z czym oddziaływanie projektu na nowe miejsca pracy, siłą rzeczy jest i będzie ograniczone.
Z drugiej strony, podobnie jak w przypadku Działania 5.1 beneficjenci zazwyczaj nie byli w stanie monitorować
poziomu zatrudnienia w innych podmiotach. Uwagi poczynione w odniesieniu do Działania 5.1, związane
z potrzebą wdrożenia systemowych rozwiązań monitorowania zatrudnienia na poziomie klientów
beneficjentów (funduszy poręczeniowych, IOB itd.), pozostają w mocy.

Tabela 17. Liczba pośrednio utworzonych miejsc pracy w ramach działania 5.6 RPO WK-P 2007-2013

Działanie 5.6 Liczba miejsc pracy

Beneficjent 1 53

Beneficjent 2 30

Beneficjent 3 30

Beneficjent 4 2

Ogółem 115

Źródło: opracowanie własne na podstawie wyników badania CAWI

Podczas bezpośrednich rozmów z beneficjentami, m.in. podczas wywiadu grupowego także zwracano uwagę
na wartość dodaną realizowanych projektów, w skutek których powstają nowe miejsca pracy lub utrzymuje
się już istniejące.

Pośrednio wzrasta jakość usług i jest możliwość zatrudniania nowych pracowników lub utrzymania tych
którzy są zatrudnieni.

 [respondent FGI]

56

6. Efektywność, skuteczność i tr wałość tworzenia miejsc pracy w ramach RPO
WK-P 2007-2013

Rozdział ten poświęcony jest analizie i ocenie efektywności, skuteczności i trwałości poszczególnych
projektów w zakresie tworzenia i utrzymania miejsc pracy. Analiza przeprowadzona została na podstawie
danych z systemu KSI (SIMIK 07-13), analizy wniosków o dofinansowanie oraz wniosków o płatność, a także
danych terenowych (CAWI, IDI oraz FGI). Obliczony został m.in. średni koszt utworzenia nowego miejsca
pracy w poszczególnych działaniach Programu. Na podstawie wyników z ankiet CAWI ocenie poddana
została skuteczność i trwałość utworzonych miejsc pracy. Dodatkowo oszacowano wpływ Programu na
ochronę już istniejących miejsc pracy.

6.1 . Kosz t utworzenia nowego miej sca pracy

Realizowane i zrealizowane projekty w ramach RPO WK-P 2007-2013 do końca 2014 roku zaangażowały
prawie 4,3 mld zł dofinansowania EFRR. Dla wszystkich 2240 projektów, koszty kwalifikowane wyniosły
ogółem 7 057 365 056,47 zł (tabela 18). Projektów, w ramach których utworzono miejsca pracy, na koniec
2014 roku było 954 (ogólna wartość tych projektów w kwocie dofinansowania EFRR wyniosła 1,52 mld zł,
a ogółem wydatki kwalifikowane w tych projektach wyniosły 2,77 mld zł) (tabela 18).

W przeanalizowanych projektach, w których utworzono miejsca pracy (wg systemu KSI) oraz wg wniosków
o dofinansowanie i płatność) powstanie 4954,68 miejsc pracy (etatów, w tym 3 etaty badawcze)45. Średnio
przypadało 5,19 miejsca pracy na jeden projekt. Natomiast średni koszt utworzenia jednego miejsca pracy
wyniósł ogółem dla projektów, w których tworzono miejsca pracy 558 525,53 zł.

Koszt utworzenia nowego miejsca pracy jednak bardzo różnił się w Działaniach i Poddziałaniach. Większość
bowiem projektów było projektami inwestycyjnymi, w ramach których dokonywano np. zakupu maszyn,
urządzeń lub realizowano kosztowne inwestycje (np. na infrastrukturę w zakresie ochrony
przeciwpowodziowej), a zatrudnienie w kontekście projektu było wartością dodaną, a czasami nawet (jak
potwierdziły wywiady bezpośrednie) tylko spełnieniem wymogu formalnego, wykazania wskaźnika, aby
projekt otrzymał więcej punktów. Analiza prowadzona być powinna wyłącznie w obrębie poszczególnych
Działań lub Poddziałań. Wszelkie porównania pomiędzy nimi nie są bowiem uzasadnione. Na przykład
w projektach sensu stricte skierowanych do podmiotów gospodarczych (Poddziałanie 5.2.1 i 5.2.2) utworzono
ogółem 724 miejsca pracy, i koszt jednego z nich wynosił odpowiednio w Poddziałaniu 5.2.1 - 147 tys. zł,
a w Poddziałaniu 5.2.2 - 382 tys. zł. Natomiast w działaniach dotyczących budowy, rozbudowy infrastruktury
np. w zakresie ochrony środowiska, bezpieczeństwa powodziowego i przeciwdziałania zagrożeniom
środowiska tworzenie miejsc pracy było realizowane w marginalnym stopniu, więc statystycznie ich koszty
były najwyższe (tabela 18).

45 Łącznie we wszystkich ośmiu Osiach Priorytetowych.

57

Tabela 18. Liczba oraz koszt utworzonych miejsc pracy w ramach RPO WK-P 2007-2013 w podziale na działania
i poddziałania (stan na 31.12.2014 r)

działanie/
poddziała

nie

liczba
utworzonyc

h miejsc
pracy

liczba
realizowanych

projektów z
RPO, w ramach

których
utworzono

miejsca pracy

wartość ogółem (wydatki
kwalifikowane)

realizowanych projektów
z RPO, w ramach których
utworzono miejsca pracy

(zł)

dofinansowanie
realizowanych

projektów z RPO,
w ramach których
utworzono miejsca

pracy (zł)

średnia liczba
utworzonych
m. pracy w

projektach, w
których

tworzone są
miejsca pracy

koszt 1 miejsca
pracy (wydatki
kwalifikowane,

zł)

koszt 1 miejsca
pracy

(dofinansowani
e, zł)

2.1 17 5 35 069 955,22 22 795 470,86 3,4 2 062 938,54 1 340 910,05

2.2 29 6 78 190 791,96 37 092 668,03 4,83 2 696 234,21 1 279 057,52

2.3 1 1 19 191 989,99 9 592 156,59 1 19 191 989,99 9 592 156,59

2.4 1 1 6 032 587,21 4 524 440,40 1 6 032 587,21 4 524 440,40

2.5 1 1 7 195 254,35 6 115 966,19 1 7 195 254,35 6 115 966,19

2.6 3 1 230 405,01 161 283,50 3 76 801,67 53 761,17

3.1 198 20 391 226 231,54 188 288 669,61 9,9 1 975 890,06 950 952,88

3.2 132,66 25 167 869 379,61 89 942 159,79 5,31 1 265 410,67 677 990,05

3.3 43 5 199 703 059,80 76 985 425,55 8,6 4 644 257,20 1 790 358,73

4.1 13 3 54 209 653,81 31 750 929,85 4,33 4 169 973,37 2 442 379,22

4.2 2 2 6 570 443,41 4 927 832,55 1 3 285 221,71 2 463 916,28

4.3 73,8 47 19 008 486,56 11 849 127,51 1,57 257 567,57 160 557,28

5.1 64,8 16 196 870 699,09 151 441 222,65 4,05 3 038 128,07 2 337 055,91

5.2.1 968,45 374 142 285 179,58 94 599 719,46 2,59 146 920,52 97 681,57

5.2.2 2303,25 350 879 022 867,34 457 998 314,93 6,58 381 644,57 198 848,72

5.3 43 8 14 128 070,00 7 835 210,90 5,38 328 559,77 182 214,21

5.4 4 2 1 230 265,00 715 132,50 2 307 566,25 178 783,13

5.5 23,83 16 7 305 103,25 6 953 482,95 1,49 306 550,70 291 795,34

5.6 38 1 11 931 400,00 9 763 601,18 38 313 984,21 256 936,87

6.1 2 1 19 399 909,38 11 639 945,62 2 9 699 954,69 5 819 972,81

6.2 305,23 31 252 336 547,00 137 332 418,19 9,85 826 709,52 449 930,93

7.1 127,66 30 127 146 563,29 68 248 478,68 4,26 995 978,09 534 611,30

7.2 39 3 60 933 209,75 43 959 217,21 13 1 562 389,99 1 127 159,42

8.1 215 2 9 045 221,85 7 688 438,90 107,5 42 070,80 35 760,18

Dodatkowo miejsca pracy które powstaną w inkubatorach i na terenach inwestycyjnych

5.4 90 1 19 628 076,07 11 411 763,42 90 218 089,73 126 797,37

5.6 216 2 41 553 918,81 24 922 089,17 108 192 379,25 115 380,04

OGÓŁEM

RPO W-K-P
2007-2013
działania
/poddziała
nia w
których
tworzono
miejsca
pracy

Liczba
utworzo

nych
miejsc
pracy

Liczba
realizowanych

projektów z
RPO, w
ramach
których

utworzono
miejsca pracy

Wartość ogółem
(wydatki

kwalifikowane)
realizowanych

projektów z RPO, w
ramach których

utworzono miejsca
pracy

(zł)

Dofinansowanie
realizowanych

projektów z
RPO, w ramach

których
utworzono

miejsca pracy
(zł)

średnio na
projekt, w

których
tworzone są

miejsca
pracy (zł)

koszt 1
miejsca pracy

(wydatki
kwalifikowan

e, zł)

koszt 1 miejsca
pracy

(dofinansowan
ie, zł)

4 954,68 954 2 767 315 268,88 1 518 535 166,19 5,19 558 525,53 306 485,01

Źródło: opracowanie własne na podstawie danych KSI (SIMIK 07-13) (stan na 31.12.2014r.), wniosków o dofinansowanie
oraz wniosków o płatność udostępnionych przez Zamawiającego.
Uwaga: W tabeli zaprezentowane zostały tylko te działania/poddziałania w których odnotowano powstanie nowych
miejsc pracy.

58

6.2 . Skutec z ność , trwałość utworzonyc h miej sc prac y oraz oc hrona już
i stn iej ącyc h

W przypadku 117 projektów (13% wszystkich badanych w CAWI), beneficjenci przyznali, że dzięki
realizacji projektu utrzymane zostały miejsca pracy, które w przeciwnym razie, zostałyby zlikwidowane.
Sytuacja ta nie wystąpiła w przypadku 62% badanych projektów. W przypadku co czwartego projektu,
beneficjenci mieli problem z odniesieniem się do tej kwestii (wykres 24).

Wykres 24. Udział projektów, które przełożyły się na utrzymanie miejsc pracy (liczba odpowiedzi, %)

Źródło: opracowanie własne na podstawie badania CAWI (n=886)

Analiza wskazanych 117 projektów i deklarowanej liczby utrzymanych miejsc pracy wskazuje,
że sytuacja ta w największym stopniu dotyczy beneficjentów Działania 5.2, 6.2 i 3.2. Łącznie
beneficjenci zadeklarowali utrzymanie dzięki wsparciu 566 miejsc pracy.

Tabela 19. Utrzymane miejsca pracy według Działań RPO WK-P 2007-2013

działanie
liczba utrzymanych

miejsc pracy

Działanie 2.2. Gospodarka odpadami 4

Działanie 2.4. Infrastruktura energetyczna przyjazna środowisku 1

Działanie 2.6. Ochrona i promocja zasobów przyrodniczych 1

Działanie 3.1. Rozwój infrastruktury edukacyjnej 21

Działanie 3.2. Rozwój infrastruktury ochrony zdrowia i pomocy społecznej 72

Działanie 3.3. Rozwój infrastruktury kultury 6

Działanie 4.2. Rozwój usług i aplikacji dla ludności 2

Działanie 4.3 Rozwój komercyjnych e-usług 33

Działanie 5.1. Rozwój instytucji otoczenia biznesu 4

Działanie 5.2. Wsparcie inwestycji przedsiębiorstw 329

59

Działanie 5.3. Wspieranie przedsiębiorstw w zakresie dostosowania do
wymogów ochrony środowiska 5

Działanie 5.5.Promocja i rozwój markowych produktów 3

Działanie 6.1. Rozwój usług turystycznych w oparciu o zasoby przyrodnicze 2

Działanie 6.2. Rozwój usług turystycznych i uzdrowiskowych 76

Działanie 7.1. Rewitalizacja zdegradowanych dzielnic miast 7

Ogółem 566

Źródło: opracowanie własne na podstawie badania CAWI

Podsumowując beneficjenci relatywnie często wskazują, że wsparte projekty miały wpływ na poziom
zatrudnienia w firmie. Wynika to z faktu, że niewielka grupa projektów przewidywała towarzyszący
realizacji wzrost zatrudnienia. Niemniej jednak w przypadku co czwartego projektu beneficjenci
przyznali, że zrealizowane projekty miały duży, bądź bardzo duży wpływ na zatrudnienie w firmie lub
instytucji. Z drugiej strony około 46% projektów miało mały, bardzo mały lub w ogóle nie miały
przełożenia na stan zatrudnienia we wspartych podmiotach.

Tabela 20. Wpływ projektów dofinansowanych na stan zatrudnienia we wspartej firmie /instytucji

 częstość procent

Bardzo duży 71 8,0

Duży 148 16,7

Przeciętny 120 13,5

Mały 37 4,2

Bardzo mały 35 4,0

W ogóle nie miał wpływu 334 37,7

Trudno powiedzieć 141 15,9

Ogółem 886 100,0

Źródło: opracowanie własne na podstawie badania CAWI

Na podstawie deklaracji beneficjentów dokonano również estymacji bezwzględnego wzrostu
zatrudnienia we wspartych w ramach RPO WK-P 2007-2013 podmiotach pomiędzy okresem
poprzedzającym złożenie wniosku o dofinansowanie, a momentem badania. Ogółem we wspartych
podmiotach zatrudnienie wzrosło o około 7% (przybliżona wartość absolutna wynosi ok 3,4 etaty).
Co ciekawe, wzrost zatrudnienia ma swoje podstawowe źródło w podmiotach sektora prywatnego,
co potwierdza obserwacje poczynione we wcześniejszym rozdziale. W sektorze publicznym nastąpił
wręcz niewielki spadek zatrudnienia. Wartości te należy jednak analizować ostrożnie, bowiem wiele
podmiotów, realizowało więcej niż jeden projekt. W przypadku części podmiotów, czas rozpoczęcia
poszczególnych projektów, był różny, w związku z czym przedstawiane dane, mają charakter wartości
przeciętnych. Potwierdzają one jednak, że sektor prywatny ma istotny potencjał do generowania
nowych miejsc pracy.

60

Tabela 21. Zmiana wielkości zatrudnienia w badanych podmiotach (w etatach)

wielkość zatrudnienia

rok poprzedzający
złożenie wniosku o
dofinansowanie*

rok 2015
(moment
realizacji
badania)*

procentowa zmiana
w analizowanym
okresie wielkości
zatrudnienia ogółem

Ogółem Ogółem 47938 51349

7% Średnia 94 101

Wielkość próby 510 510

Sektor
publiczny

Suma 31614 30850

-2% Średnia 187 183

Wielkość próby 169 169

Sektor
prywatny

Suma 16325 20499

26% Średnia 48 60

Wielkość próby 341 341

Źródło: opracowanie własne na podstawie badania CAWI
* W przypadku podmiotów realizujących więcej niż jeden projekt, wielkość zatrudnienia w danym momencie,
była ustalana, jako wartość średnia z zadeklarowanych wartości w analizowanych projektach. Ma to zwłaszcza
istotne znaczenie w przypadku projektów rozpoczynanych w różnym czasie.

Warto również zauważyć, że zgodnie z deklaracjami beneficjentów istnieje szansa, że zaobserwowany
wzrost zatrudnienia, będzie dalej mógł być obserwowany. Dotyczy to przede wszystkim podmiotów
sektora prywatnego, w przypadku którego ponad jedna trzecia badanych podmiotów zadeklarowała,
że ma plany zwiększenia zatrudnienia do końca 2015 roku.

Tabela 22. Plany zatrudnieniowe beneficjentów

 sektor własności ogółem
(N=511) publiczny (N=171) prywatny (N=341)

Czy do końca
bieżącego roku
planują Państwo
zwiększać
zatrudnienie?

Zdecydowanie tak 1,80% 7,30% 5,50%

Raczej tak 6,50% 26,40% 19,80%

Raczej nie 54,70% 27,30% 36,40%

Zdecydowanie nie 11,20% 16,40% 14,70%

Trudno powiedzieć 25,90% 22,60% 23,70%

Ogółem 100,00% 100,00% 100,00%

Źródło: opracowanie własne na podstawie badania CAWI

Biorąc powyższe pod uwagę, można przytoczyć wyniki przeprowadzonych w 2010 roku badań
ewaluacyjnych, gdzie ewaluatorzy wskazywali na pozytywne efekty polityki spójności, do których
zaliczali konwergencję pod względem wskaźnika zatrudnienia na regionalnych rynkach pracy. Zależność
korelacyjna wielkości przekazanego wsparcia i zmian na regionalnych rynkach pracy okazała się
dodatnia, co oznacza, że tam, gdzie skierowano największe wsparcie, nastąpiła najbardziej widoczna
poprawa na rynku pracy46.

46 PAG Uniconsult, „Wpływ polityki spójności na poziom i jakość zatrudnienia w Polsce”, badanie zrealizowane na zlecenie

MRR, Warszawa, 2010.

61

7. Adekwatność utworzonych miejsc pracy w stosunku do potrzeb
regionalnych

Ostatni merytoryczny rozdział raportu z niniejszego badania ewaluacyjnego poświęcony jest analizie
adekwatności realizowanych projektów w stosunku do potrzeb regionalnych. Potrzeby regionalne
zidentyfikowano przede wszystkim na podstawie zapisów „Strategii rozwoju województwa kujawsko-
pomorskiego do roku 2020 – Plan modernizacji 2020+”, Regionalnych Programów operacyjnych
województwa kujawsko-pomorskiego na lata 2007-2013 oraz 2014-2020 oraz wypowiedziach
respondentów podczas wywiadów przeprowadzonych w ramach niniejszego badania.
Istotnym elementem tego obszaru jest również identyfikacja i analiza barier oraz dobrych praktyk
w zakresie realizacji badanych projektów.

7.1 . Zależ nośc i między intensy w nośc ią wsparc ia , a poz iomem zatrudnienia
w woj ewódz twie

Analizując dane statystyczne opisane szeroko w rozdziale 4.1 zaobserwowano odwrócone
współzależności pomiędzy intensywnością wsparcia w ramach RPO WK-P 2007-2013, a poziomem
bezrobocia (mapa 3). Dodatkowo, jak porównamy rozkład przestrzenny wskaźnika przedsiębiorczości
(mapa 2) widzimy, że na terenie powiatów na obrzeżach województwa, najsilniej dotkniętych
bezrobociem i o najniższej liczbie podmiotów gospodarczych przypadających na 1 tysiąc mieszkańców,
utworzono najmniej nowych miejsc pracy w ramach RPO WK-P 2007-2013 (mapa 4).

Najwięcej miejsc pracy dzięki projektom z Regionalnego Programu utworzono w Toruniu
 i Bydgoszczy (odpowiednio 776,74 i 743,53 etaty). W kolejnej grupie powiatów, gdzie powstawały
nowe miejsca pracy był powiat aleksandrowski, m. Włocławek, toruński, bydgoski, inowrocławski.
W każdym z tych powiatów utworzono od 200 do 400 miejsc pracy. Najmniej miejsc pracy (poniżej 100
miejsc pracy w danym powiecie), jak wspomniano powyżej utworzono w powiatach: mogileńskim,
sępoleńskim, radziejowskim, lipnowskim, nakielskim, wąbrzeskim (mapa 4).

Najwięcej projektów realizowano w mieście Toruniu (387), Bydgoszczy (314) oraz powiecie
inowrocławskim (143), bydgoskim (131) i toruńskim (119), również w tych powiatach odnotowano
najwięcej projektów w ramach których tworzone były miejsca pracy. Natomiast najmniej projektów,
w tym, szczególnie tych które przyczyniły się do powstania bezpośrednich miejsc pracy było
w powiecie: mogileńskim, radziejowskim, lipnowskim, sępoleńskim, wąbrzeskim i grudziądzkim.
W powiatach tych realizowano od 11 do 20 projektów (mapy 5 i 6).

Pochodną liczby realizowanych projektów jest wartość ogółem tych projektów przypadająca na dany
powiat. Jeśli chodzi więc o wartości projektów wg miejsca ich realizacji, to również w przestrzeni
regionalnej obserwuje się duże zróżnicowanie, najwięcej środków przypadało w projektach
realizowanych na terenie miasta Toruń i Bydgoszcz (odpowiednio 1,3 mld zł i 1,1 mld zł), następnie w
powiecie inowrocławskim (344,4 mln zł) i Włocławku (318,2 mln zł). Również i w tym przypadku
najwięcej projektów o najwyższej sumie wydatków kwalifikowanych, tworzących nowe miejsca pracy
realizowano w latach 2007-2014 na wyżej wymienionych obszarach. Najmniej środków w ramach
projektów Programu zanotowano w projektach realizowanych w powiecie lipnowskim, radziejowskim,
sępoleńskim, żnińskim, mogileńskim, wąbrzeskim, na każdy z tych powiatów przypadało mniej niż 100
mln zł (mapy 7 i 8).

Sytuacja ta powinna być poddana szczególnej uwadze w okresie programowania 2014-2020. Brak
impulsów rozwojowych na kolejne lata na tym terenie spowodować może pogłębianie się biedy
 i wykluczenia społecznego, a co za tym idzie nieodwracalnych strukturalnych problemów społecznych.

62

do 100 mln zł

101 - 200 mln zł

201 - 300 mln zł

300 - 1 000 mln zł

od 1 001 mln zł

Mapa 3. Stopa bezrobocia rejestrowanego wg powiatów
województwa kujawsko-pomorskiego w 2014
roku

Mapa 4. Liczba nowoutworzonych miejsc pracy wg miejsca
realizacji projektu (stan na 31.12.2014r)

Źródło: opracowanie własne

Mapa 5. Liczba wszystkich projektów z RPO WK-P 2007-

2013, wg miejsca realizacji projektu (stan na
31.12.2014 r)

Mapa 6. Liczba projektów z RPO WK-P 2007-2013, w
ramach których utworzono miejsca pracy, wg
miejsca realizacji projektu (stan na 31.12.2014 r)

Źródło: opracowanie własne

Mapa 7. Wartość ogółem (wydatki kwalifikowane)
wszystkich projektów z RPO WK-P 2007-2013, wg
miejsca realizacji projektu (stan na 31.12.2014 r)

Mapa 8. Wartość ogółem (wydatki kwalifikowane)
projektów z RPO WK-P 2007-2013, w ramach
których utworzono miejsca pracy, wg miejsca
realizacji projektu (stan na 31.12.2014 r)

Źródło: opracowanie własne

do 20 projektów

21-50 projektów

51-100 projektów

101-300 projektów

od 300 projektów

Do 100 mln zł

101 - 200 mln zł

201 - 300 mln zł

300 - 1 000 mln zł

od 1 001 mln zł

do 10,0%

10,1-15,0%

15,1-20,0%

20,1-22,0%

od 22,1%

do 100

100-149

150-199

200-699

od 700

do 10,0%

10,1-15,0%

15,1-20,0%

20,1-22,0%

od 22,1%

do 100

100-149

150-199

200-699

od 700

do 20 projektów

21-50 projektów

51-100 projektów

101-300 projektów

od 300 projektów

63

Tabela 23. Liczba oraz koszt utworzonych miejsc pracy w ramach RPO WK-P 2007-2013 wg siedziby beneficjenta oraz wg miejsca realizacji projektu (stan na
31.12.2014 r)

powiat

wg siedziby beneficjenta wg. miejsca realizacji

liczba
utworzonych
miejsc pracy

liczba realizowanych
projektów z RPO, w

ramach których
utworzono miejsca

pracy

wartość ogółem (wydatki
kwalifikowane)

realizowanych projektów
z RPO, w ramach których
utworzono miejsca pracy

wartość dofinansowania
realizowanych projektów z

RPO, w ramach których
utworzono miejsca pracy

liczba
utworzonych
miejsc pracy

liczba realizowanych
projektów z RPO, w

ramach których
utworzono miejsca

pracy

wartość ogółem (wydatki
kwalifikowane)

realizowanych projektów z
RPO, w ramach których

utworzono miejsca pracy

wartość dofinansowania
realizowanych projektów z

RPO, w ramach których
utworzono miejsca pracy

włocławski 157 25 60 546 777,16 35 286 216,07 174 31 65 606 543,43 38 590 399,87

lipnowski 67 16 38 691 357,03 22 696 689,29 61 15 38 473 807,03 22 544 404,29

radziejowski 75 12 42 349 660,42 23 502 252,19 57 12 29 348 009,42 17 292 970,50

aleksandrowski 166 38 75 185 195,34 36 789 986,74 209 43 104 938 689,07 51 798 265,88

sępoleński 64 18 41 703 184,46 25 798 788,57 52 17 32 594 405,34 20 951 543,19

grudziądzki 18 3 9 470 460,40 4 595 827,00 150 18 51 398 923,19 27 127 153,99

nakielski 31,75 16 10 751 899,72 6 580 702,99 65,75 24 22 869 230,77 13 283 300,24

chełmiński 137,5 27 67 465 273,90 37 705 683,53 141,5 28 68 646 615,18 38 493 427,25

golubsko-dobrzyński 120 22 32 841 120,86 19 186 966,87 128 25 36 422 020,86 21 326 666,87

wąbrzeski 83 19 49 113 205,76 27 496 409,89 75 17 45 546 062,16 25 156 690,73

inowrocławski 401,21 85 196 790 913,52 113 882 656,95 380,21 86 180 992 528,24 105 506 164,31

żniński 105,5 25 37 220 795,35 18 344 605,49 104,5 27 48 641 674,29 24 393 193,93

tucholski 152 28 103 772 726,88 52 911 105,32 161 30 106 720 214,58 54 914 245,70

mogileński 37 10 24 374 748,44 13 423 692,82 40 11 24 874 748,44 13 773 692,82

m.Włocławek 213,75 52 118 768 241,53 77 490 670,69 217,65 47 141 866 791,39 89 995 082,09

rypiński 113 20 79 419 378,26 45 243 467,55 141 21 86 703 378,26 48 023 157,55

toruński 186,5 58 90 716 998,78 52 761 764,10 237 57 119 069 121,38 67 157 237,56

m.Grudziądz 217,48 40 117 656 593,10 72 309 252,14 122,48 29 93 187 235,95 59 086 974,70

świecki 132 24 76 282 866,80 41 263 109,20 136 26 76 970 519,57 41 704 135,16

brodnicki 112 29 48 848 877,85 25 422 407,39 110 29 49 531 648,58 25 777 876,41

bydgoski 242 56 81 516 670,17 42 290 439,20 265,5 54 93 614 117,20 48 141 194,51

m.Toruń 910,05 147 789 589 831,97 413 270 164,47 776,74 132 571 385 235,11 334 126 342,49

m.Bydgoszcz 785,95 171 460 768 230,63 248 785 453,64 743,35 163 416 772 608,64 224 100 494,73

Beneficjenci spoza
województwa

118 10 52 288 265,67 25 163 001,50

Na terenie więcej niż
1 powiat

97 9 199 959 145,92 68 936 698,83

Źródło: opracowanie własne na podstawie danych KSI (SIMIK 07-13) oraz dokumentacji projektowej.

64

Porównując, ilość nowopowstałych miejsc pracy w ramach projektów finansowanych ze środków RPO
WK-P 2007-2013 do danych statystyki publicznej mówiących o liczbie nowopowstałych miejscach pracy
możemy w pewnym przybliżeniu oszacować, że ok 4% nowych miejsc pracy jakie powstały ogółem
w latach 2008-2013 w województwie kujawsko-pomorskim to właśnie miejsca utworzone
w ramach Regionalnego Programu.

Wyniki przeprowadzonego w roku 2014 badania ewaluacyjnego w oparciu o model makroekonomiczny
Hermin, wskazały jednoznacznie na pozytywne oddziaływanie Regionalnego Programu Operacyjnego
Województwa Kujawsko-Pomorskiego na lata 2007-2013 na rozwój gospodarczy województwa
kujawsko-pomorskiego w całym analizowanym okresie (2007-2020). Odzwierciedleniem tego są przede
wszystkim wyższe poziomy wskaźników realizacji celu strategicznego Programu, tj. zmiana poziomu PKB
w wyniku oddziaływania RPO WK-P 2007-2013 i liczba nowoutworzonych miejsc pracy netto ogółem.
Efektem realizacji RPO WK-P 2007-2013 wg obliczeń modelu w 2013 r. było powstanie 9,0 tys. (1,2%
całkowitej liczby pracujących w województwie kujawsko-pomorskim w 2013r.) dodatkowych miejsc
pracy w porównaniu do scenariusza pomijającego wsparcie finansowe w tym zakresie (liczba
nowopowstałych miejsc pracy netto)47.

Wśród innych działań finansowanych z funduszy strukturalnych, wpływających na kujawsko-pomorski
rynek pracy wskazać należy projekty realizowane w Priorytecie VI "Rynek pracy otwarty dla wszystkich"
Programu Operacyjnego Kapitał Ludzki. Według danych na koniec 2014 r. wartość podpisanych umów
w tym obszarze wyniosła 911,9 mln złotych (tabela 19). Mieszkańcy województwa mogli korzystać
z trzech działań (6.1, 6.2, 6.3), w ramach których:

• W Podziałaniu 6.1.1 "Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku
pracy" prowadzone były projekty konkursowe obejmujące przede wszystkim zróżnicowane
działania aktywizacyjne. Według informacji Wojewódzkiego Urzędu Pracy, największym
zainteresowaniem cieszyły się działania związane z tworzeniem Indywidualnych Planów
Działania, nabywaniem kompetencji w poszukiwaniu pracy, poradnictwa zawodowego, kursów
i szkoleń zawodowych oraz staży i praktyk. Z najmniejszym zainteresowaniem spotykało się
wsparcie w postaci dodatków relokacyjnych, przeznaczonych dla osób podejmujących pracę
oddaloną powyżej 50 kilometrów od miejsca stałego zamieszkania oraz inicjatyw podnoszenia
mobilności geograficznej.

• Poddziałanie 6.1.2 „Wsparcie powiatowych i wojewódzkich urzędów pracy w realizacji zadań
na rzecz aktywizacji osób bezrobotnych w regionie” obejmowało projekty, których efektem
było dofinansowanie zatrudnienia doradców zawodowych i pośredników pracy oraz
skierowane do tych grup wsparcie merytoryczne (szkolenia, kształcenie, doradztwo).

• W Poddziałaniu 6.1.3 „Poprawa zdolności do zatrudnienia oraz podnoszenie aktywności
zawodowej osób bezrobotnych” realizowane były projekty powiatowych urzędów pracy,
polegające na wsparciu osób bezrobotnych z wykorzystaniem instrumentów przewidzianych w
ustawie o promocji zatrudnienia i instytucjach rynku pracy (w tym: doradztwo zawodowe,
pośrednictwo pracy, staże, jednorazowe dofinansowanie podjęcia działalności gospodarczej).

• W ramach Działania 6.2 prowadzono projekt Kujawsko-Pomorskiego Funduszu Pożyczkowego.
Jego zadaniem było udzielanie wsparcia finansowego (tj. pożyczek preferencyjnych) oraz
doradczo-szkoleniowego osobom zamierzającym rozpocząć działalność gospodarczą. W tym
samym Działaniu realizowano również projekt systemowy WUP – Przedsiębiorczość szansą na
rozwój regionu kujawsko-pomorskiego. Był on prowadzony w partnerstwie z dwudziestoma
powiatowymi urzędami pracy. Jego grupę docelową stanowiły osoby długotrwale bezrobotne,
ze szczególnym uwzględnieniem osób do 25 roku życia, powyżej 50 roku życia oraz osób

47 Wrocławska Agencja Rozwoju Regionalnego S.A., Szacowanie wartości i analiza wybranych wskaźników celu głównego RPO
WK-P 2007-2013 za pomocą modelu HERMIN. Raport końcowy, Wrocław, 7 listopada 2014r. s. 5-6.

65

niepełnosprawnych. Zakres projektu stanowiły dotacje na rozpoczęcie działalności
gospodarczej, szkolenia w zakresie podstaw przedsiębiorczości, a także dodatki szkoleniowe
i stypendia.

• Działanie 6.3 adresowane było do mieszkańców obszarów wiejskich. Jego głównym celem było
wspieranie rozwoju inicjatyw lokalnych na rzecz podnoszenia poziomu zatrudniania oraz
dostarczenie bezpośredniego wsparcia szkoleniowo-doradczego dla osób bezrobotnych.

Tabela 24. Realizacja projektów w ramach Priorytetu VI POKL w województwie kujawsko-pomorskim

wyszczególnienie
wartość podpisanych umów

do 31.12.2014 r

liczba osób, które zakończyły udział w
projektach od początku realizacji Programu

do 31.12.2015r

Priorytet VI 911 943 238,70 102 193,00

Działanie 6.1 759 554 934,20 94 536,00

Poddziałanie 6.1.1 113 550 866,96 10 295,00

Poddziałanie 6.1.2 23 318 480,64 848,00

Poddziałanie 6.1.3 622 685 586,60 83 393,00

Działanie 6.2 145 165 277,18 4 456,00

Działanie 6.3 7 223 027,32 3 201,00

Źródło: Opracowanie własne na podstawie danych WUP w Toruniu.

Efektem realizacji Priorytetu VI PO KL w województwie kujawsko-pomorskim był ogólnie udział 102,3
tysięcy osób w projektach, w tym ponad połowa uczestników projektów to osoby znajdujące się w
szczególnie trudnej sytuacji na rynku pracy. Dwa Działania w PO KL (6.1.3 oraz 6.2) przeznaczone były
na wsparcie osób zakładających działalność gospodarczą. Ogółem takich dotacji (tzw. start– up’ów)
przekazano 12 994 beneficjentom. Dodatkowo 334 osób skorzystało z mikropożyczek (tabela 25).

Tabela 25. Rezultaty Priorytetu VI POKL w województwie kujawsko-pomorskim (stan na 31.12.2014 r)

wyszczególnienie wartość

Liczba osób, które zakończyły udział w projektach
w tym osoby:

102193

• w wieku 15-24 lata 40587

• znajdujące się w szczególnie trudnej sytuacji na rynku pracy 69777

• niepełnosprawne 4455

• długotrwale bezrobotne 37285

• z terenów wiejskich 46326

• w wieku 50-64 lata 16779

Liczba osób, które otrzymały bezzwrotne dotacje 12994

• w ramach poddziałania 6.1.3 9146

• w ramach działania 6.2 3848

Liczba osób, które skorzystały z mikropożyczek 334

Źródło: Opracowanie własne na podstawie danych WUP w Toruniu.

W ramach PO KL realizowane były także projekty innowacyjne testujące oraz projekty
międzynarodowe. Obejmowały one głównie próby zaadaptowania w regionalnych warunkach modeli
aktywizacyjnych sprawdzonych w innych krajach, a także przygotowanie pracowników publicznych
służb zatrudnienia do ich wykorzystywania w codziennej praktyce zawodowej.

Wojewódzki Urząd Pracy prowadził ponadto dwa projekty o charakterze badawczo-analitycznym,
tj. Rynek pracy pod lupą oraz Rynek pracy pod lupą II.

66

W roku 2014 r. rozpoczęto również przygotowanie do wdrażania inicjatywy ogólnoeuropejskiej.
Gwarancje dla młodzieży, która prowadzona będzie przy pomocy wsparcia ze środków perspektywy
finansowej 2014-2020.

Pozostałe przedsięwzięcia korzystające ze środków europejskich, innych niż fundusze strukturalne,
obejmowały m.in. granty EURES, dzięki którym organizowano targi pracy, z udziałem przedsiębiorstw
krajowych i zagranicznych.

Podsumowując, ogólnie o siłach, które wpływają na zależność między wsparciem a powstawaniem
miejsc pracy można powiedzieć, że działają dwa efekty: podażowy i popytowy.

W przypadku efektu popytowego – mówimy o miejscach pracy stworzonych bezpośrednio do obsługi
danej interwencji. Pojawiają się środki – trzeba je wydać. W przypadku, gdy pojawia się popyt –
pojawiają się też nowe miejsca pracy. W momencie, kiedy ten zwiększony popyt się wyczerpuje (w tym
wypadku – interwencja dobiega końca) – te miejsca pracy znikają w większości. Siła oddziaływania tego
mechanizmu popytowego zależy od zainwestowanych środków i od tego, czy zostały one
zainwestowane w branże, które są pracochłonne czy nie.

Efekt podażowy – czyli na ile faktycznie takie inwestycje powodują, że powstają nowe, trwałe miejsca
pracy. Zatem są to miejsca pracy, które powstały dzięki interwencji (np. dzięki stworzeniu nowych
szlaków turystycznych – zwiększył się ruch turystyczny, który wygenerował potrzebę nowych miejsc
pracy np. w hotelarstwie czy restauracjach).

Dodatkowo – trzeba jeszcze brać pod uwagę efekt wyciekania – czyli, czy środki zainwestowane na
danym terenie dalej po nim krążą, czy też wyciekają poza jego obręb. Im więcej pieniędzy wycieka na
zewnątrz – tym trudniej jest utrzymać miejsca pracy na danym terenie. Stąd – należy rozważać, czy
wspierać lokalnych przedsiębiorców, czy duże sieci, które środki finansowe transferują w inne miejsca.

Ponadto należy spojrzeć, jakiej jakości miejsca pracy powstają. Jeśli interwencje generują miejsca pracy
niskiej jakości – to nie są to dobre mechanizmy rozwojowe. Nie wytworzy to mechanizmu trwałego
rozwoju danej społeczności lokalnej. Na ile te miejsca pracy, które powstają są związane z lokalną
gospodarką. Szczególnie wartościowe miejsca pracy to te, które w ramach danego łańcucha wartości
jak największą jego część tworzą na danym terenie.

Istotne jest zobowiązanie się przedsiębiorcy do utworzenia miejsc pracy. Jeśli jest to ryzykowne – to
przedsiębiorcy wolą w ogóle nie wskazywać, że miejsce pracy zostanie utworzone, niż ryzykować np.
zwrot dotacji czy nawet bankructwo przedsiębiorstwa. Zdarzają się jednak sytuacje, że beneficjenci
deklarują utworzenie nowych miejsc pracy tylko po to, aby uzyskać większą liczbę punków, niestety te
miejsca, często nie są zachowywane po zakończeniu realizacji projektów.

67

7.2 . Adekwatność utworzonyc h now yc h miejsc prac y wobec i stn ie j ąc yc h
potrzeb regionalnyc h oraz w stosunku do k ierunków rozwoj u
woj ewódz twa

Jak już zapisano w rozdziale 4.2 dokumenty regionalne szczególnie traktują zagadnienia dot. kujawsko-
pomorskiego rynku pracy. Zarówno Strategia Rozwoju Województwa jak i Regionalny Program
Operacyjny Województwa Kujawsko-Pomorskiego na lat 2007-2013 wskazują, że priorytetem w ramach
działań realizowanych i finansowanych ze środków publicznych jest wzrost zatrudnienia. Szerzej
wskazuje się cel, jakim jest wzmocnienie konkurencyjności przedsiębiorstw województwa kujawsko-
pomorskiego, w tym wzrost ich potencjału ekonomicznego, innowacyjnego, wzrost przedsiębiorczości
oraz właśnie zwiększenie zatrudnienia48. Taki kierunek wskazują także respondenci niniejszego badania
jako jeden z najsłuszniejszych. Stwierdzali np. podczas wywiadu grupowego, że celem realizowanych
przez nich projektów nie było stworzenie miejsc pracy, ale poprawa jakości usług. I dzięki temu
rozwojowi udało się zatrudniać kolejne osoby.

Podczas wywiadu grupowego część respondentów krytycznie oceniła formy dotacji bezzwrotnych,
uznając że jeżeli firma żyje tylko z dotacji, nie ogranicza kosztów, nie działa racjonalnie, to w kontekście
zastąpienia tej formy wsparcia zwrotnymi instrumentami, te firmy nie poradzą sobie na rynku
i poupadają, tym samym zostaną zmarnowane pieniądze publiczne.

Równoważąc te wypowiedzi respondenci FGI zgodnie przyznali, że dotacje powinny być impulsem
rozwoju dla firm, które działają w przestrzeni międzynarodowej, to właśnie dotacje mają za zadanie
wspierać polskie przedsiębiorstwa, aby mogły konkurować z innymi europejskimi firmami.

48 Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013; CCI 2007PL161 PO 006; Załącznik
do Uchwały nr 70/1519/2011 Zarządu Województwa Kujawsko-Pomorskiego z dnia 14 grudnia 2011 r. zmieniającej uchwałę
nr 70/892/07 w sprawie przyjęcia Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-
2013 z dnia 23 października 2007 r., Decyzja nr K(2011) 8611 z dnia 28 listopada 2011 r. zmieniającą decyzje nr K(2007) 5071
z dnia 10 października 2007 r. w sprawie przyjęcia programu operacyjnego ”Regionalny Program Operacyjny Województwa
Kujawsko-Pomorskiego na lata 2007-2013” w ramach pomocy wspólnotowej z EFRR objętego celem „konwergencja”
w regionie Kujawsko-Pomorskim w Polsce, s. 78.

„Wszelkie dotowanie firm, wszelkie projekty dla firm są złe, z tego powodu, że w tej chwili
doszliśmy do tego momentu, kiedy jeżeli firma nie korzysta ze środków europejskich, praktycznie
firma może przestać istnieć. Dochodzi do takiej nieuczciwej konkurencji, że firmy które dostały
dotacje zaniżają tak ceny na rynku, że firmy które nie dostały dotacji praktycznie przestają istnieć.
I warunkiem istnienia firmy jest dostać dotację, żyjemy od dotacji do dotacji. (…) W tej chwili, nie
wiadomo skąd wyrastają firmy, które dostały potencjał sprzętowy i po prostu wjeżdżają na rynek
z taka ceną, ze ja nie mogę tego przebić. I te miejsca pracy , które mam na pewno przestaną istnieć,
dlatego, że jak moja firma w ciągu kolejnych dwóch lat nie dostanie dotacji, to tez przestanie
istnieć.(...) Przez dotacje niszczymy się nawzajem. (…) Dotacja staje się być lub nie być.(...)”

 [respondent FGI]

„Dotacja jest czynnikiem, który pozycjonuje firmę do innych firm europejskich i tutaj dotacja nie
robi krzywdy rynkowi lokalnemu. (…) Jest takim jakby wyrównaniem, tego zadawnienia naszego w
stosunku do krajów europejskich, i nam się to jakby należy i naszym firmom to się należy, to im
pozwala na wyjście na wyższy pułap, który bez tego zasilenia kapitałowego byłby bardzo trudny.”

 [respondent FGI]

68

W okresie programowania 2014-2020 dotacje zastąpione zostaną w dużej mierze przez zwrotne
instrumenty finansowe. W ocenie zarówno ekspertów jak i samych przedsiębiorców to musi być proces,
a nie skok. Stąd proponuje się wprowadzania fazy przejściowej, czyli pół dotacji, pół kredytu, na wzór,
bardzo pozytywnie ocenianej w okresie programowania 2007-2013, premii technologicznej49.
Wspieranie powinny być przede wszystkim przedsięwzięcia, które starają się konkurować na poziomie
ponadregionalnym, a nawet ponadnarodowym.

Według ekspertów, potencjałem województwa kujawsko-pomorskiego do wykorzystania na przyszłość
jest właśnie nadwyżka na rynku pracy. Procesy demograficzne mogą doprowadzić do takiego spadku
podaży pracy w wielu województwach, że zasób pozostający w województwie kujawsko-pomorskim
będzie mógł znaleźć zatrudnienie właśnie tam. Warunkiem koniecznym jest jednak prowadzenie
działań zapewniających zdolność tych osób do pracy oraz ich właściwą wiedzę i kompetencje.

Jednocześnie należy zauważyć, że w województwie od pewnego czasu obserwowany jest popyt na
pracę mniej wykwalifikowaną. Według ekspertów rynku pracy, taka sytuacja w przyszłości będzie się
przez dłuższy czas utrzymywać. Jest to niezwykle groźne z punktu widzenia perspektyw rozwoju , gdyż
mnóstwo młodych, wykształconych ludzi nie spotka odpowiedniej oferty pracy dla siebie i będzie jej
poszukiwać poza granicami regionu lub kraju.

Analizując utworzone nowe miejsca pracy wobec istniejących potrzeb regionalnych pod kątem
struktury bezrobotnych zauważa się mocną adekwatność tych zjawisk. Tworzone miejsca pracy
dotyczyły w 36,1% osób z wykształceniem zawodowym (byli to m.in. operatorzy i monterzy maszyn
i urządzeń – ok. 29% wszystkich zatrudnionych). W strukturze bezrobotnych przeważały
w analizowanych latach właśnie osoby z wykształceniem zawodowym. Obserwowano jednak,
że w zawodach robotniczych, rzemieślniczych oraz osób nieposiadających zawodu wystąpił najsilniejszy
spadek liczby osób bezrobotnych.50

W przyszłości – warto utrzymywać powiązanie otrzymania środków na projekt z tworzeniem lub
utrzymaniem miejsc pracy. Oczywiście – w przypadku, gdy środki mają formę pomocy zwrotnej
(pożyczki, gwarancji) – trudno jest wymagać zagwarantowania przez przedsiębiorcę tego typu
rezultatów.. W tej sytuacji – można zastanowić się nad kryterium strategicznym odnośnie tworzenia
miejsc pracy, tak by ukierunkować myślenie potencjalnych beneficjentów właśnie na nowe miejsca

49 Od 2009 roku BGK pełni rolę Instytucji Wdrażającej działanie 4.3 Programu Operacyjnego Innowacyjna Gospodarka „Kredyt
Technologiczny". Na mocy ustawy z dnia 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej (Dz. U.
Nr 116, poz. 730, z późn. zm.) znowelizowanej ustawą z dnia 3 lutego 2011 r. o zmianie ustawy o niektórych formach (...)
innowacyjnej (Dz. U. 85, poz. 457) przedsiębiorcy wdrażający nowe technologie mogą otrzymać wsparcie ze środków
Funduszu Kredytu Technologicznego. Kwota przeznaczona na ten cel na lata 2007-2013 wynosi 432 601 813 euro. Wsparcie
dla przedsiębiorcy stanowi premia technologiczna stanowiąca spłatę części kapitału kredytu technologicznego, udzielonego
przez bank komercyjny. Środki własne przedsiębiorcy muszą stanowić nie mniej niż 25% kosztów kwalifikowanych inwestycji
technologicznej finansowanej z kredytu technologicznego.
50 Rynek pracy w województwa kujawsko-pomorskiego w świetle badań prowadzonych przez Wojewódzki Urząd Pracy w
Toruniu, Toruń, 2015, s. 4.

„Dotacja pozwoliła na dorównanie do poziomu światowego i teraz już z sami z własnych pieniędzy
zrobiliśmy dwie nowe innowacyjne linie produkcyjne, których nie ma nikt w Polsce. Dlatego nie
zgadzam się z opinią, że żyjemy tylko z dotacji, nasze dotacje były na konkretne cele, nie wiązały
się z tym dla nas, że być lub nie być. My i tak byśmy te inwestycje zrealizowali. Ale to nam ułatwiło
dorównanie do światowego poziomu.(...) Teraz potrzebujemy środków na promocję, na targi,
abyśmy mogli znaleźć rynki zbytu na zewnątrz.”

[respondent FGI]

69

pracy. Proponuje się jednak, aby przedsiębiorca w większym stopniu decydował kogo zatrudni i sam
miał wpływ na doskonalenie kwalifikacji nowozatrudnionych pracowników. .

Jako jedno z ważniejszych wyzwań na lata 2014-2020 wskazano dokonanie takiej zmiany systemowej,
by przedsiębiorcy współpracowali ze szkołami zawodowymi tak, by te uczyły tego, co jest rzeczywiście
potrzebne firmom. Zamiast dotacji finansowanie staży i praktyk, dzięki czemu młodzież będzie mogła
te kwalifikacje uzyskać. Pomocna może być przemijająca „stygmatyzacja szkolnictwa zawodowego” -
trend jest taki, że młodzi ludzie chcą iść do szkół zawodowych. W tym zakresie, pożądane byłoby jednak
rozwinięte doradztwo zawodowe już na poziomie gimnazjalnym.

Znamienny wydaje się fakt, że w województwie kujawsko-pomorskim nie ma uczelni wyższej o randze
politechniki, co może negatywnie wpływać na rozwój tego typu przedsiębiorstw na terenie
województwa w związku z brakiem osób posiadających wykształcenie inżynierskie.

Konieczne jest też pozyskiwanie nowych inwestorów i skorelowanie kierunków kształcenia z rozwojem
nowych technologii.

Ogólnie wiec można stwierdzić, że system edukacji zawodowej w województwie kujawsko-pomorskim
(podobnie jak w całej Polsce), w niewystarczającym stopniu reaguje na dynamicznie zmieniające się
potrzeby i oczekiwania pracodawców. Dodatkowo, można przywołać tutaj opinię ekspertów Centrum
im. Adama Smitha, którzy twierdzą, że pracę otrzymuje się w 70% dzięki wiedzy fachowej i w 30% dzięki
kompetencjom społecznym, traci się zaś w 70% z braku kompetencji społecznych i w 30% z braku
kwalifikacji merytorycznych. Nieodzowne jest więc w programach nauczania zwrócenie szczególnej
uwagi na kształtowanie kompetencji i kwalifikacji kreujących w najwyższym stopniu przedsiębiorczość
oraz odpowiadających wymaganiom potencjalnych pracodawców. Absolwenci zawodowych szkół
ponadgimnazjalnych powinni posiadać właściwe dla konkretnego zawodu kwalifikacje oraz
umiejętności praktyczne pozwalające na szybkie odnalezienie się w realiach rynkowych. Konieczne są
nowe kierunki kształcenia dostosowane do potrzeb i perspektyw rozwoju lokalnego rynku pracy,
prowadzone w sposób elastyczny, modułowy z zagwarantowaną praktyczną nauką zawodu,
realizowaną w warsztatach szkolnych i pracowniach, a przede wszystkim w kontakcie
z przedsiębiorstwami51.

7.3 . B ar iery i problemy wpły waj ąc e na tworzenie miej sc prac y w reg ionie
(dobre prakty k i)

Beneficjenci poproszeni, o ustosunkowanie się do aktualnych barier, na jakie natrafiają, relatywnie
najczęściej wskazywali na wysokie koszty zatrudnienia (38%), brak środków na zatrudnianie nowych
pracowników (29%), brak środków finansowych na podnoszenie kompetencji pracowników (25%) oraz
brak odpowiednio wykwalifikowanych osób na rynku pracy (25%). Stosunkowo rzadko wymieniane były
takie problemy jak duża rotacja kadr (8%), spadający popyt na produkty lub usługi (9%), czy też
problemy w bieżącym finansowaniu instytucji.

51 Depopulacja – czas na zmiany na opolskim rynku pracy. Raport końcowy, Praca zbiorowa pod kierunkiem naukowym
dra hab., prof. Uczelni Łazarskiego Roberta Gwiazdowskiego, Opole 2014, s. 141-143.

70

Wykres 25. Aktualne bariery funkcjonowania beneficjentów

Źródło: opracowanie własne na podstawie wyników badania CAWI

Oprócz przeszkód systemowych (podatki, opłaty) barierą w prowadzeniu firm i zatrudnianiu osób, jest
ich dostępność, a przede wszystkim kwalifikacje potencjalnych pracowników. Beneficjanci mocno
podkreślali, że istotnym elementem – uzupełnieniem projektów inwestycyjnych, byłyby środki jakie
otrzymuje przedsiębiorca na kształcenie lub pozyskanie nowych - dodatkowych kompetencji przez
pracowników. Jeżeli środki na kształcenie byłyby w gestii przedsiębiorstw, to w ich interesie byłoby
wykształcenie pracowników. Respondenci zwrócili uwagę bowiem na fikcyjne zapisy na
zaświadczeniach osób, które przechodzą szkolenia finansowane ze środków UE. A podstawowym
pytaniem do bezrobotnego powinno być, czy na pewno chce pracować. Potem dopiero należałoby
kierować taką osobę na dedykowane szkolenia.

Ważnym elementem wskazywanym przez beneficjentów, wartym rozważenia przez Instytucję
Zarządzającą RPO WK-P 2014-2020, jest zapewnienie środków na kontynuację świadczenia usług
(głównie społecznych) powstałych w ramach projektów finansowanych ze środków UE. Brak zdolności
do utrzymania trwałości projektów w szczególności o charakterze społecznym (np. brak środków na
zatrudnienie wykwalifikowanej kadry po zakończeniu projektu). Świadczenie kompleksowych usług jest
bowiem w przypadku większości Beneficjentów uzależnione od zewnętrznego finansowania. Po
zakończeniu realizacji projektów są oni zmuszeni do ograniczenia swojej działalności. W konsekwencji,
trwałość efektów ulega zatarciu. Powinny być to środki przyznawane na zasadach innych niż projektowe

„Cały ten system szkoleń zawodowych jest fikcją, np. kurs kierowcy wózka widłowego, oznacza
że - tak ma napisane w dokumentach ten biedny młody, a czasami i starszy człowiek - on
niniejszym przeszedł 180 godzin praktyki, bo tak jest napisane w dokumencie, i ten kurs
kosztował 600 zł, a 180 godzin praktyki na danym urządzeniu, biorąc pod uwagę paliwo, które
się zużywa kosztuje 1000 zł. Więc to jest kłamstwo, to jest jedno wielkie piramidalne kłamstwo.
(…) Fikcyjne kursy (…)”

 [respondent FGI]

71

(np. roczne dotacje/ kontrakty na określoną ilość usług). Ich dysponentem mogłyby być publiczne
służby zatrudnienia lub samorządowe instytucje pomocy społecznej.

Jedną z barier podczas realizacji projektów współfinansowanych ze środków RPO WK-P 2007-2013,

wskazywaną podczas wywiadów, było m.in. czas rozpatrywania wniosków. Trwało to niekiedy

miesiącami, a nawet zdarzył się przypadek, że przedsiębiorca zakończył realizację inwestycji,

a następnie dowiedział się o wynikach naboru. Jest to niedostosowane do specyfiki działalności

przedsiębiorstw - rynek jest dynamiczny i decyzje podejmuje się szybko. W tym zakresie nie nastąpiła

poprawa w trakcie wdrażania Programu. Dodatkowo wskazywano na bariery biurokratyczne, poziom

skomplikowania wniosków, które są niezrozumiale dla tych którzy nie maja całego aparatu księgowo-

finansowego, albo nie stać ich na doradców. W opinii respondentów „samodzielnie się nie dało przez

to przebrnąć”. Biurokracja projektów UE także ogranicza w ogóle chęć sięgania po środki UE – np. to,

ile czasu będzie pochłaniało przygotowanie dokumentacji projektowej, rozliczenie środków, itp.

Z punktu widzenia przedsiębiorców bolączką była również ograniczona pula alokacji i zbyt mała ilość

konkursów.

To co można uznać za kolejną barierę w tworzeniu miejsc pracy to kwestia pogodzenia wątku
innowacyjności i zatrudnienia, bo te dwa elementy nie zawsze idą w parze. Sytuacji nie poprawia nacisk
na innowacyjność, który kładzie KE w perspektywie 2014-2020. Innowacyjność jest to pojęcie bardzo
pojemne, a poza tym, jak stwierdził jeden z respondentów, przedsiębiorcy w kujawsko-pomorskim są
na trochę innym etapie rozwoju i nie każdy jest gotowy na innowacyjność w rozumieniu komisyjnym.
W tym wypadku bardziej potrzebny jest nacisk na wzrost konkurencyjności. Gdyby ograniczono się do
jakichś elementów innowacyjności, wówczas nie było by to tak uciążliwe.

Wśród barier i problemów dotyczących tworzenia miejsc pracy w ramach realizowanych projektów
wskazano również sztuczne zawyżanie wskaźników na etapie składania wniosku celem uzyskania
większej ilości punktów. Na etapie wdrażania pojawiały się wówczas postulaty, by ich wartość
zmniejszyć, co nie spotykało się z przychylnością IZ, która stała na stanowisku, że jeśli ta określona liczba
miejsc pracy nie zostanie utworzona to beneficjentom grozi korekta. Korekty wskaźników należy także
oceniać negatywnie ze względu na to, że takie działanie stawia na gorszej pozycji uczciwych-rzetelnych
beneficjentów, które realnie oceniły i zadeklarowały wskaźniki, przez co np. uzyskały mniejszą liczbę
punktów i często nie uzyskały dofinansowania.

„chyba z 4 lata procedura się toczyła. (…) Dokumentację uzupełniliśmy i złożyliśmy do BGK, na
kredyt technologiczny, zostaliśmy bardzo wysoko ocenieni, jako pierwsi otrzymaliśmy dotację i
projekt ten zrealizowaliśmy. Potem jeszcze (…) z Urzędu Marszałkowskiego, później jak już ten
projekt zrealizowaliśmy, otrzymywaliśmy pisma, czy jesteśmy zainteresowani. (..) Dla nas barierą
była biurokracja, ale w sensie rozpatrywania, bo jeżeli chodzi o rozliczanie projektu, to mam
wręcz pozytywne wrażenia, pomoc ludzi bardzo dobra”.

 [respondent FGI]

„ (…) za niewykonanie wskaźników sankcje były niewielkie, z punktu widzenia rzetelnych firm jest
to niesprawiedliwe (…)”

[respondent FGI]

72

Na podstawie opinii beneficjentów RPO WK-P 2007-2013 można wnioskować, że obowiązujące
w okresie 2007-2013 kryteria oceny projektów nie uwzględniały efektów długofalowych - miejsc pracy
utworzonych w efekcie oddziaływania projektu (np. jako następstwo inwestycji lub innych
przedsięwzięć, realizowanych dzięki projektowi). Należałoby w nowym RPO WK-P 2014-2020 rozszerzyć
ocenę właśnie o efekty zatrudnieniowe odroczone w czasie, będące wynikiem oddziaływania projektu.
Ocena nie powinna być jednak oparta na deklarowanych wartościach liczbowych. Powinna mieć raczej
charakter jakościowy i polegać na weryfikacji przedstawianych we wnioskach opisach zawierających
charakterystykę mechanizmów oddziaływania projektu. Można ewentualnie dodatkowo punktować
projekty wg miejsca ich realizacji (powiaty najmocniej dotknięte problemem bezrobocia).

Eksperci rynku pracy twierdzą, że czynniki, które pozytywnie wpływają na tworzenie miejsc pracy
przede wszystkim zależą od branży – czy jest np. pracochłonna (bo taka daje większe
prawdopodobieństwo utworzenia i utrzymania miejsca pracy). Istotne są też lokalne powiązania
kooperacyjne – jeśli u przedsiębiorcy, który ma mocne powiązania lokalne poprawi się sytuacja – to
stopniowo będzie się ona poprawiała również u jego dostawców i partnerów handlowych. Dużo
większe znaczenie dla tworzenia nowych miejsc pracy ma otoczenie biznesu, niż elementy wsparcia
unijnego. Potrzebne są proste przepisy, urzędy, które interpretują decyzje na korzyść przedsiębiorcy
i niskie koszty pracy (szczególnie te pozapłacowe).

W ramach IDI pojawił się jednak również głos, że tworzenie miejsc pracy pobudzała sama możliwość
realizacji projektów, fakt otrzymania dofinansowania. Przedsiębiorcy w województwie kujawsko-
pomorskim byli żywo zainteresowani konkursami, bo im się to po prostu opłacało. Co więcej,
w ramach projektów tworzono nie tylko miejsca pracy związane z jego realizacją. Z biegiem czasu
tworzone były również pośrednio kolejne etaty.

Wśród przedsiębiorców dominuje zainteresowanie dotacjami. Wyczerpanie środków w obecnej
perspektywie, czy fakt, że wsparcie na lata 2014-2020 jeszcze nie ruszyło ma wpływ na ich
funkcjonowanie.

Podsumowując można stwierdzić, że województwo kujawsko-pomorskie należy do regionów
cechujących się jedną z najtrudniejszych w kraju sytuacją na rynku pracy. Zjawisko bezrobocia jest
pochodną przemian ustrojowych oraz specyficznej struktury regionalnej gospodarki, która
w ponadprzeciętnym stopniu opiera się na rolnictwie. Wysoki poziom bezrobocia współwystępuje
z silnym natężeniem innych problemów społecznych (jeden z najwyższych w kraju udziałów ludności
korzystającej z pomocy społecznej) oraz relatywnie niskim poziomem wykształcenia ludności (niski
odsetek ludności posiadającej wykształcenia wyższe). Nakładają się na to negatywne zjawiska typowe
dla całego kraju, tj. słaba jakość kształcenia zawodowego na poziomie średnim i zasadniczym, niska
popularność kształcenia ustawicznego oraz niekorzystne trendy demograficzne.

Obserwujemy więc występowanie "triady" - wysokie bezrobocie, wykluczenie społeczne, niskie
kwalifikacje, która wyznacza najdotkliwsze bariery dla tworzenia nowych miejsc pracy i uruchamia
błędne koło problemów społecznych. Ubóstwo ludności ogranicza popyt, co hamuje rozwój
przedsiębiorczości (zwłaszcza w obszarze handlu i usług). Bezrobotni są w stanie zaakceptować bardzo
niskie wynagrodzenie, ale ze względu na brak kwalifikacji nie mogą znaleźć zatrudnienia. Utrudniona
dostępność wykwalifikowanej siły roboczej ogranicza napływ nowych inwestycji, co przekłada się na
niższe dochody samorządów, a przez to na ich potencjał w zakresie świadczenia usług pomocy

„Jednak te instrumenty dotacyjne przyspieszały pewne decyzje i skutkowały tym, że szybciej
przedsiębiorstwo się rozwijało, szybciej te miejsca pracy były tworzone”

[respondent FGI]

73

społecznej. W efekcie, tempo tworzenia miejsce pracy jest niezadowalające, a strukturalny charakter
bezrobocia (w tym duży udział osób o niskich kwalifikacjach, długotrwale bezrobotnych, mieszkańców
wsi) ulega utrwaleniu.

Przerwanie tego błędnego koła nie jest możliwe wyłącznie poprzez mechanizmy rynkowe. Zachodzi
więc uzasadnienie dla prowadzenia interwencji publicznych. Kluczowe bariery dla tworzenie miejsc
pracy zostały trafnie zdiagnozowane także w regionalnych dokumentach strategicznych. Priorytety
inwestycyjne programów rozwojowych stanowią więc dobrą podstawę dla działań przynoszących
realną poprawę sytuacji. Warunkiem ich powodzenia jest jednak odpowiednia dystrybucja środków.
Nie wystarczy, aby dofinansowywane projekty były powiązane z celami poszczególnych działań. Jak
dowodzą dobre praktyki, zidentyfikowane w przeprowadzonych studiach przypadków oraz wskazane
przez przedsiębiorców podczas wywiadów (zarówno indywidualnych jak i grupowego), koniecznym
jest, aby przekazywane dofinansowanie wpisywało się w długofalowe strategie beneficjentów oraz
mogło wykazać synergię z przedsięwzięciami zrealizowanymi uprzednio oraz planowanymi na
przyszłość. Ważnym jest również, aby kierunki dofinansowywania uwzględniały silne strony regionu.
Tylko wówczas będziemy bowiem mogli mówić o wspieraniu rozwoju, a nie jedynie o niwelowaniu
najbardziej dokuczliwych problemów.

Jedno z przeprowadzonych studiów przypadku obejmowało projekt prowadzony przez spółkę Barbara
Luijckx, który dotyczył dofinansowania uczestnictwa w targach branżowych. Wsparcie miało więc wąski
zakres i punktowy charakter. Izolowane efekty projektu nie mogły istotnie wpłynąć na konkurencyjność
Beneficjenta, nie wspominając o jego oddziaływaniu na rozwój społeczno-gospodarczy regionu.
Zasadność realizacji takiego przedsięwzięcia powinna być jednak rozpatrywana w powiązaniu
z wcześniejszą historią przedsiębiorstwa. W omawianym przypadku, udział w targach był jedynie
elementem wdrażanej konsekwentnie strategii. Przedsiębiorstwo zrealizowało uprzednio szereg
inwestycji, rozwijających jego możliwości produkcyjne oraz zapewniających wysoki, nowoczesny
standard stosowanych rozwiązań. Aktywnie korzystano przy tym ze wsparcia środków europejskich
(począwszy od środków przedakcesyjnych). Rozwój zaplecza firmy szedł w parze ze wzrostem
zatrudniania oraz przychodów. Wsparcie uzyskane z RPO WK-P 2007-2013 było organicznie związane
z ekspansją na nowych rynkach zbytu. Nawiązane kontakty biznesowe pozwoliły rozwinąć, umocnić
pozycję konkurencyjną, a w konsekwencji utworzyć kolejne miejsca pracy. Walorem tego projektu było
również jego osadzenia w branży posiadającej korzystne perspektywy rozwoju. Zwiększa
to prawdopodobieństwo zachowania trwałości dotychczasowych projektów oraz wystąpienia ich
synergii z przyszłymi przedsięwzięciami. Można również oczekiwać, że koncentracja na dalszym
doskonaleniu jakości produktów pozwoli Beneficjentowi uniknąć negatywnych oddziaływań tzw.
"pułapki średniego rozwoju”, która w następnych latach stanowić będzie jedno z największym zagrożeń
dla polskiej gospodarki (szerzej Załącznik nr 1).

Drugi z badanych projektów, realizowany był w obszarze infrastruktury pomocy społecznej. Jego
Beneficjent, Brodnickie Centrum Caritas, wykonał inwestycje polegające na budowie nowoczesnej
placówki przeznaczonej do zapewnienia miejsca noclegowych oraz mieszkań chronionych dla osób
bezdomnych i zagrożonych bezdomnością. Był to pierwszy projekt europejski prowadzony przez
Beneficjenta. Zakres działań obejmował "twarde" inwestycje w budynki oraz ich wyposażenie. Efekty
zatrudnieniowe były natomiast ograniczone do miejsca pracy związanych z obsługą projektu. Realizacja
przedsięwzięcia stanowiła jednak przełomowy etap w działalności Centrum i podobnie jak
w poprzednim przypadku, stanowiła element długofalowej strategii. Rozbudowane i zmodernizowane
zaplecze lokalowe pozwoliło zwiększyć liczbę odbiorców pomocy oraz zapewnić komfortowe warunki
dla realizacji zadań zlecanych przez instytucje samorządowe. Dzięki zdobytym doświadczeniom, zespół
Centrum uzyskał praktyczne umiejętności, które zaowocowały pozyskaniem środków PO KL
na realizację kilku projektów miękkich. Były to już działania ukierunkowane bezpośrednio na wspieranie
samodzielności osób dotkniętych wykluczeniem społecznym oraz kształtowanie kwalifikacji
zawodowych młodzieży, wchodzącej na rynek pracy. Brodnickie Centrum Caritas jest obecnie placówką
dysponującą wysokiej jakości infrastrukturą i dobrze przygotowanym personelem. Posiada zatem

74

potencjał, aby świadczyć kompleksowe usługi, wychodzące naprzeciw najbardziej palącym problemom
społecznym oraz działaniom wywierającym wymierny wpływ na wzrost zatrudnienia. Inwestycje
zrealizowane ze środków RPO WK-P 2007-2013 wniosły ważny wkład w rozwój tego potencjału. Bez
powiązania z innymi wspomnianymi działaniami, pozostałyby po nich jedynie niewykorzystywane
pomieszczenia i puste korytarze (szerzej Załącznik nr 1).

Podsumowaniem przeprowadzonych analiz adekwatności projektów RPO WK-P 2007-2013 do potrzeb
regionu oraz całości prowadzonego badania była przeprowadzona analiza SWOT.
W ramach procesu badawczego za pomocą analizy SWOT zidentyfikowano i zhierarchizowano kluczowe
czynniki mające wpływ na działania samorządu województwa kujawsko-pomorskiego w obszarze rynku
pracy i stosowanych narzędzi interwencji, w szczególności RPO WK-P 2007-2013.
Dokonano klasyfikacji czynników w czterech wymiarach52:

• wewnętrznym: mocne i słabe strony,

• zewnętrznym: szanse i zagrożenia,

• pozytywnym: mocne strony i szanse,

• negatywnym: słabe strony i zagrożenia.
Wyniki przeprowadzonej analizy wskazują, że działania powinny dotyczyć przezwyciężania słabości na
rzecz jak najlepszego wykorzystania zidentyfikowanych szans.
Analiza SWOT wraz z projektem raportu końcowego została poddana konsultacjom podczas spotkania
warsztatowego. Zasięgnięcie opinii przedstawicieli Urzędu Marszałkowskiego Województwa Kujawsko-
Pomorskiego oraz Wojewódzkiego Urzędu Pracy pozwoliło na wzbogacenie obu materiałów, a także
dokonanie hierarchizacji mocnych i słabych stron oraz szans i zagrożeń. Uczestnicy spotkania wypełniali
kwestionariusz ankietowy, wskazując czynniki o największym znaczeniu. Poniżej zaprezentowano
czynniki w kolejności odpowiadającej ich istotności.

MOCNE STRONY SŁABE

• Zapewnienie środków na działania pro
zatrudnieniowe w RPO WK-P 2014-2020

• Dopasowanie regulacji i procedur na poziomie
RPO WK-P 2007-2013 do celów programu

• Wysoki poziom przygotowania merytorycznego
pracowników UMWK-P w doradztwie
beneficjentom w trakcie realizacji projektów
(postawa pro-kliencka)

• Stabilność kadr instytucji wdrążających RPO WK-
P 2007-2013

• Spójność z regulacjami krajowymi w zakresie
rynku pracy

• Duży poziom obciążeń biurokratycznych (bardzo
duża liczba wymaganej dokumentacji)

• Kryteria nie pozwalają premiować projektów które
dysponują potencjałem do tworzenia miejsc pracy w
dłuższej perspektywie

• Wysokie koszty aplikowania o środki RPO WK-P
2007-2013 (duży nakład czasu, potrzeba wiedzy
specjalistycznej - konieczność stosowania
outsorsingu)

• Długa procedura oceny

• Brak wystandaryzowanych baz danych w systemie
monitorowania (w szczególności w zakresie
wskaźników nie generowanych do KSI (SIMIK 07-13)

• Za szeroki katalog nazw wskaźników opisujących te
same produkty lub rezultaty (np. powstałe miejsca
pracy lub etaty są przedstawiane pod różnymi
nazwami)

• Kryteria nie różnicują rodzaju zatrudnienia - nie
uwzględniają specyfiki poszczególnych projektów
(np. brak preferencji dla zatrudniana na

52 Zob. K. Obłój, M. Trybuchowski, Zarządzanie strategiczne, (w:) Zarządzenie. Teoria i praktyka, praca zbiorowa
pod red. A. K. Koźmiński, W. Piotrowski, Wydawnictwo Naukowe PWN, Warszawa 1998, s. 175-178; J. T. Skrzypek,
Biznesplan. Model najlepszych praktyk, Wydawnictwo Poltext, Warszawa 2009, s. 39-40.

75

stanowiskach wymagających określonych
kwalifikacji – związanych ze specyfiką projektu lub
preferencji zatrudniania np. na podstawie umów o
pracę)

• Zachowawczość beneficjentów w zakresie
określania wartości docelowych wskaźników
(czasami nierealnych)

• Zbyt rzadkie nabory projektów

• Zbyt mały zakres informacji wprowadzanych do
systemu (brak danych dotyczących projektu lub
beneficjenta, które są istotne, a których nie ma
możliwości wygenerować z KSI (SIMIK 07-13)

• Brak zdolności do utrzymania trwałości projektów w
szczególności o charakterze społecznym (brak
środków na zatrudnienie wykwalifikowanej kadry po
zakończeniu projektu)

• Brak równomiernego dostępu do informacji

SZANSE ZAGROŻENIA

• Poprawa konkurencyjności przedsiębiorstw w
regionie w wyniku inwestycji RPO WK-P 2007-
2013

• Dostępność wysoko wykwalifikowanych kadr
akademickich oraz nowoczesnego zaplecza
technicznego uczelni wyższych

• Umiarkowana poprawa koniunktury
makroekonomicznej – umiarkowanie dobre
perspektywy na przyszłość

• Relatywnie wysoki poziom rozwoju instytucji
otoczenia biznesu

• Poprawa zaplecza infrastrukturalnego, w zakresie
dydaktycznym szkół ponadgimnazjalnych

• Stabilność ponadregionalnego systemu
politycznego

• Stosunkowo niskie oczekiwania płacowe
regionalnych pracowników

• Otwarcie się rynku pracy na cudzoziemców
(zapewniające podaż w zawodach deficytowych)

• Brak powiązania kształcenia zawodowego z
potrzebami pracodawców

• Trwale wysoki poziom bezrobocia

• Mało przyjazne warunki prowadzenia biznesu –
regulacje prawne ogólnokrajowe

• Niski poziom przedsiębiorczości mieszkańców

• Niski poziom aktywności społecznej,

• Brak odpowiednio wykwalifikowanych kadr
regionalnej gospodarki (brak umiejętności
praktycznych)

• Duży udział miejsc pracy niewymagających wysokich
kwalifikacji

• Migracje zewnętrzne

• Brak możliwości korzystania z funduszy dostępnych
dla innych regionów o podobnym poziomie rozwoju
(PO Polska Wschodnia)

• Słabe powiązanie oferty edukacyjnej miejscowych
uczelni ze specyfiką regionalnego rynku pracy

• Wysoki udział osób wykluczonych społecznie

• Brak kompetencji miękkich na rynku pracy (kultury
pracy, odpowiedzialności, terminowości)

• Starzenie się społeczeństwa

• Zróżnicowanie przestrzenne dla wskaźników rynku
pracy

Źródło: opracowanie własne

76

8. Tabela rekomendacj i

Nr Problem Rekomendacja
Ważność

rekomend
acji

Sposób wdrożenia rekomendacji
Adresat

rekomendacji

Przewidywany
termin

realizacji
rekomendacji

Rekomendacje dotyczące zatrudnienia

1 Niedopasowanie oferty
edukacyjnej do lokalnego
rynku pracy.

Wytworzenie sieci
powiązań i
współpracy pomiędzy
uczestnikami procesu
kształcenia

wysoka Samorząd Województwa może inicjować takie
platformy współpracy m.in. poprzez Wojewódzką
Radę Rynku Pracy , współpracę z powiatami będącymi
organami prowadzącymi szkoły zawodowe,
współpracę z uczelniami wyższymi. Rekomenduje się
utworzenie np. w ramach Regionalnego Forum
Terytorialnego grupy skupiającej przedstawicieli
uczestników procesu kształcenia oraz
przedsiębiorców. Samorząd Województwa powinien
współdziałać w procesie doskonalenia programów
rozwoju kształcenia z komponentem praktycznym.
Operatorzy oraz PUP-y realizujące projekty stażowe
finansowane ze środków UE oraz Funduszu Pracy
powinni wypracować i stosować procedury
zapewniające dbałość o standardy praktyk i staży.

Zarząd
Województwa
Kujawsko-
Pomorskiego,

na bieżąco

2 Brak kompetencji praktycznych
absolwentów kujawsko-
pomorskich szkół i uczelni

Wsparcie ze środków
RPO WK-P 2014-2020
wdrażania
pilotażowego modelu
kształcenia dualnego
na poziomie
ponadgimnazjalnym

wysoka Stworzyć możliwości wsparcia dla pilotażowego
programu rozwoju kształcenia dualnego, z
zaangażowaniem pracodawców, na poziomie
ponadgimnazjalnym. Opracowanie i wdrożenie
mogłoby zostać dofinansowane ze środków RPO WK-P
2014-2020.

IZ RPO 2014-
2020

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

77

Nr Problem Rekomendacja
Ważność

rekomend
acji

Sposób wdrożenia rekomendacji
Adresat

rekomendacji

Przewidywany
termin

realizacji
rekomendacji

3 Wnioski z podsumowania
korzystania ze środków
przedakcesyjnych mówiły o
tym, że pomimo
dotychczasowego wsparcia
MSP: kapitałowego,
szkoleniowego, doradczego,
konieczne jest dalsze wsparcie
firm, szczególnie w zakresie
inwestycji innowacyjnych w
powiązaniu z
przedsięwzięciami
szkoleniowymi (EFS).
Beneficjanci mocno
podkreślali, że istotnym
elementem – uzupełnieniem
projektów inwestycyjnych,
byłyby środki jakie otrzymuje
przedsiębiorca na kształcenie
lub pozyskanie nowych -
dodatkowych kompetencji
przez pracowników. Jeżeli
środki na kształcenie byłyby w
gestii przedsiębiorstw, to w ich
interesie byłoby wykształcenie
pracowników.

Zapewnienie w
projektach
inwestycyjnych,
kwalifikowalności
wydatków na
szkolenie
pracowników.

wysoka Zapewnienie w projektach inwestycyjnych, gdzie
planowane będzie tworzenie miejsc pracy,
kwalifikowalności wydatków na szkolenie
pracowników. Stosowanie tych mechanizmów
powinno być szeroko promowane wśród
beneficjentów RPO WK-P 2014-2020. Dodatkowo
można premiować w kryteriach wyboru projektów
wykorzystywanie na ten cel mechanizmu cross-
financing’u.

IZ RPO 2014-
2020

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

78

Nr Problem Rekomendacja
Ważność

rekomend
acji

Sposób wdrożenia rekomendacji
Adresat

rekomendacji

Przewidywany
termin

realizacji
rekomendacji

4 Przedsiębiorstwa chcące
konkurować na rynkach
europejskich posiadają za mały
potencjał organizacyjno-
finansowy aby takie
przedsięwzięcia marketingowe
samodzielnie organizować

Działania wspierające
promocję firm
(poprzez np. udział
kujawsko-pomorskich
firm w projektach
promocyjnych
Urzędu
Marszałkowskiego
lub innych Instytucji
Otoczenia Biznesu)

średnia

W RPO WK-P 2014-2020 należy zapewnić środki na
wspólną promocję firm regionalnych poza krajem.
Mogą to być np. wspólne pawilony na targach w
którym polscy przedsiębiorcy będą mogli za darmo się
wystawiać. Działania te mogą być realizowane np. w
ramach projektów systemowych Urzędu
Marszałkowskiego Województwa Kujawsko-
Pomorskiego lub innych Instytucji Otoczenia Biznesu.
Rozważyć można także, aby w ramach projektów
finansowanych z RPO WK-P 2014-2020 uwzględniane
mogły być działania promocyjne jako powiązane z
głównym typem projektu.

IZ RPO 2014-
2020

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

Rekomendacje dotyczące barier we wdrażaniu

5 Beneficjenci zobowiązani są do
utworzenia nowych miejsc
pracy w liczbie zgodnej z
wartością zadeklarowaną we
wniosku. Brak osiągnięcia
wartości powoduje problemy z
rozliczeniem projektu. W
konsekwencji, Beneficjenci
przyjmują bardzo niskie,
zachowawcze wartości
docelowe. Wskaźniki nie pełnią
swojej roli - nie są narzędziem
określania celów na poziomie
osiągalnym, a zarazem
ambitnym

Selektywne
uwzględnianie
wskaźników w
kryteriach wyboru
projektów, biorąc
pod uwagę charakter
wsparcia i zakładane
do osiągnięcia cele.
(poprzez np.
określenie dwóch
typów wskaźników:
wskaźnika celu
(warunkującego
rozliczenie projektu) i
monitorowania (z
których tylko się
sprawozdają
beneficjenci)).

średnia Kryteria oceny projektów stosowane w odniesieniu do
przyszłych konkursów powinny być skoncentrowane na
zagadnieniach związanych ze specyfiką ocenianych
projektów oraz celami określonych działań. Na
przykład, w działaniach dotyczących wsparcia
inwestycji przedsiębiorstw, ocena powinna być
ukierunkowania na selekcję projektów posiadających
wysoki potencjał innowacyjny. Efekty zatrudnieniowe
będą wówczas pochodną większości inwestycji, ale ich
realizacja nie powinna stanowić warunków
kwalifikowalności. Inaczej mówiąc, część ze
wskaźników w ramach projektu powinna mieć
wyłącznie charakter informacyjny i nie powinno być
żadnych negatywnych konsekwencji związanych z
brakiem ich osiągnięcia.
Uwzględnienie kryteriów dotyczących utworzenia lub
utrzymania miejsca pracy będzie natomiast jak
najbardziej zasadne w przypadku działań, których
bezpośrednim celem jest wspieranie zatrudniania

Instytucja
Zarządzająca
RPO WK-P
2014-2020

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

79

Nr Problem Rekomendacja
Ważność

rekomend
acji

Sposób wdrożenia rekomendacji
Adresat

rekomendacji

Przewidywany
termin

realizacji
rekomendacji

poprzez ingerencję w mechanizmy rynkowe (np.
projekty dotyczące zatrudnienia subsydiowanego lub
ekonomii społecznej). Tam nieosiągnięcie zakładanych
wartości wskaźników powinno pociągać za sobą
negatywne konsekwencje dla beneficjentów.
Istotne jest, by ta informacja była jasno sformułowana
już na etapie konkursu. Należy też unikać sytuacji, gdy
takie „oflagowanie wskaźników” (jako krytycznych do
rozliczenia projektu) było robione horyzontalnie dla
całego programu. Decyzja ta powinna być
podejmowana na poziomie poszczególnych działań, a
nawet konkursów, czy projektów.

6 Kryteria oceny projektów nie
różnicują rodzajów
zatrudnienia. W efekcie nie
pełnią funkcji selekcyjnej,
zgodne z logiką poszczególnych
obszarów interwencji (działań,
osi priorytetowych). W
przypadku RPO WK-P 2007-
2013 wyjątkiem było
uwzględnienie etatów
badawczo-rozwojowych.
Znaczenie tego kryterium było
jednak marginalne

Uwzględnić w
kryteriach oceny
rodzaje zatrudnienia
w przypadku działań,
których
bezpośrednim
efektem jest
tworzenie/
utrzymanie miejsc
pracy

średnia Kryteria oceny powinny określać, jaki rodzaj
zatrudnienia będzie preferowany. Powinno być to
dopasowane do celów poszczególnych działań, ale
również do założeń przyjętych w dokumentach
strategicznych.
Dla przykładu, w przypadku projektów badawczo-
rozwojowych zasadnym będzie punktowanie
tworzenia miejsc pracy związanych bezpośrednio z
działalnością B+R. Podobnie jak w przypadku
zatrudnienia subsydiowanego, należy preferować
miejsca pracy tworzone w branżach wpisujących się w
katalog Regionalnych Inteligentnych Specjalizacji.

Instytucja
Zarządzająca
RPO WK-P
2014-2020

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

7 Beneficjenci wskazują na brak
równego dostępu do informacji
dotyczących aplikowania i
realizacji projektów

Wypracowanie
standardów
udzielania informacji
potencjalnym
beneficjentom

wysoka Należy określić jednoznaczne procedury udostępniania
informacji beneficjentom oraz osobom i podmiotom
zainteresowanym aplikowaniem. Procedury powinny
określać zakres i czas udostępniania informacji, tak aby
gwarantowały one respektowanie zasady równego
traktowania (np. zapewnienia jednakowo długiego
okresu przygotowania wniosku).

IZ RPO 2014-
2020

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

80

Nr Problem Rekomendacja
Ważność

rekomend
acji

Sposób wdrożenia rekomendacji
Adresat

rekomendacji

Przewidywany
termin

realizacji
rekomendacji

8 Wielu Beneficjentów
wskazywało na zbyt rzadko
organizowane konkursy.
Utrudniało to wkomponowanie
działań projektowych w
strategie firm, a przez to
stanowiło zagrożenie dla
skuteczności wsparcia

Organizacja większej
liczby konkursów,
realizacja naborów w
trybie ciągłym

wysoka W perspektywie finansowanej 2014-2020 należy
wprowadzić większą liczbę naborów oraz określić ich
terminy z odpowiednim wyprzedzeniem (co najmniej
12 miesięcznym). W miarę możliwości należy również
wprowadzać nabory prowadzone w trybie ciągłym.

IZ RPO 2014-
2020

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

9 Występowanie nadmiernych
(tj. nieobecnych lub
wyeliminowanych w
analogicznych programach)
obciążeń biurokratycznych

Uproszczenie
procedur/ redukcja
obciążeń
biurokratycznych
dla beneficjentów

wysoka Należy przeprowadzić audyt procedur i obciążeń, aby
zidentyfikować, które spośród nich mogą zostać
usunięte lub uproszczone. Warto skorzystać przy tej
okazji z dobrych praktyk wypracowanych w innych
Regionalnych Programach Operacyjnych. Proponuje
się przewidzieć badanie dotyczące tej problematyki w
planie ewaluacji RPO 2014-2020.

IZ RPO WK-p
2014-2010

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

10. Brak wystandaryzowanych baz
danych w systemie
monitorowania oraz zbyt wąski
zakres gromadzonych danych

Monitorowanie
wszystkich
wskaźników
wskazanych we
wnioskach o
dofinansowanie

wysoka Należy wprowadzić do systemu monitorowania bazę
danych zawierającą na poziomie poszczególnych
projektów wartości bazowe i docelowe wszystkich
wskaźników wskazanych we wnioskach o
dofinansowanie. Baza ta powinna być w formie
systemu informatycznego lub innej pozwalającej na
nieskomplikowane wprowadzanie danych do bazy oraz
generowania raportów.

IZ RPO 2014-
2020

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

11 Zbyt mały zakres informacji
wprowadzanych do systemu
(brak danych dotyczących
projektu lub beneficjenta,
które są istotne, a których nie
ma możliwości wygenerować z
KSI SIMIK 2007-2013)

Utworzenie bazy
danych projektów
zawierającej
wszystkie niezbędne
informacje dotyczące
projektu i
beneficjenta
niemożliwe do
pozyskania z SL 2014

wysoka Należy stworzyć bazę danych (arkusz kalkulacyjny), z
której na poziomie projektów można pozyskiwać dane
dotyczące projektów i beneficjentów, niemożliwych
do pozyskania z SL 2014, takich jak np. adresy e-mail
beneficjentów, liczba punktów uzyskiwana na ocenie.

IZ RPO 2014-
2020

Do momentu
rozpoczęcia
konkursów
prowadzonych
w ramach RPO
WK-P 2014-
2020

81

Spis ryc in

Schemat 1. Podejście badawcze prezentujące powiązanie celów szczegółowych z obszarami
badawczymi oraz z metodami i technikami badawczymi .. 17
Schemat 2. Proces realizacji badania ilościowego .. 19
Wykres 1. Charakterystyka badanych projektów według roku zakończenia realizacji 21
Wykres 2. Stopa bezrobocia rejestrowanego wg powiatów województwa kujawsko-pomorskiego w
roku 2007 i 2014 (%) .. 24
Wykres 3. Liczba zarejestrowanych bezrobotnych wg powiatów województwa kujawsko-pomorskiego
w roku 2007 i 2014. ... 25
Wykres 4. Struktura bezrobotnych w województwie kujawsko-pomorskim w roku 2014 według
wielkich grup zawodów (%) ... 26
Wykres 5. Zmiana liczby bezrobotnych w województwie kujawsko-pomorskim w latach 2010 – 2014
wg wielkich grup zawodów. ... 26
Wykres 6. Procentowa zmiana liczby zarejestrowanych bezrobotnych w PUP w Polsce i
poszczególnych województwach w roku 2014 w stosunku do roku 2007. .. 27
Wykres 7. Zmiana % wskaźnika zatrudnienia mieszkańców w wieku produkcyjnym wg województw, w
roku 2013 w stosunku do roku 2007 ... 28
Wykres 8. Liczba osób pracujących na 1000 ludności wg faktycznego miejsca pracy w 2013 r. wg
województw .. 29
Wykres 9. Liczba nowoutworzonych miejsc pracy wg województw w latach 2008-2013 (tys.) 30
Wykres 10. Liczba zlikwidowanych miejsc pracy wg województw w latach 2008-2013 (tys.) 30
Wykres 11. Udział zawodów deficytowych, nadwyżkowych i zrównoważonych w województwie
kujawsko-pomorskim w latach 2010–2014 (%) ... 31
Wykres 12. Poziom przedsiębiorczości w regionach – wskaźnik syntetyczny PARP (2009) 32
Mapy 1 i 2. Wskaźnik przedsiębiorczości w Polsce wg województw i w województwie kujawsko-
pomorskim wg powiatów w 2014 r. .. 33
Wykres 13. Liczba przedsiębiorstw oraz pracujących w przedsiębiorstwach niefinansowych w 2013
roku w województwie kujawsko-pomorskim ... 33
Wykres 14. Przeciętne wynagrodzenie nominalne brutto w sektorze przedsiębiorstw wg województw
w 2014 r. .. 34
Wykres 15. Rozkład nowoutworzonych miejsc pracy według płci zatrudnionych 48
Wykres 16. Lewy panel: Rozkład nowoutworzonych miejsc pracy według wieku zatrudnionych. Prawy
panel: rozkład wieku wśród osób aktywnych zawodowo w woj. kujawsko-pomorskim w roku 2014 .. 49
Wykres 17. Rozkład nowoutworzonych miejsc pracy według wykształcenia zatrudnionych w
porównaniu do populacji aktywnych zawodowo w regionie. ... 49
Wykres 18. Zatrudnienie osób z niepełnosprawnościami według działań (n=76) 50
Wykres 19. Zatrudnienie według stanowisk (zgodnie z Klasyfikacją Zawodów i Specjalności MPiPS)
(n=1304) .. 50
Wykres 20. Zatrudnienie według sektora działania beneficjenta ... 51
Wykres 21. Zatrudnienie według sektora ekonomicznego działania beneficjenta 51
Wykres 22. Rozkład nowoutorzonych miejsc pracy wg sekcji PKD beneficjenta (n=1333). 52
Wykres 23. Udział projektów, dzięki którym utworzone zostały pośrednie miejsca pracy 54
Wykres 24. Udział projektów, które przełożyły się na utrzymanie miejsc pracy (liczba odpowiedzi, %)
 ... 58
Mapa 3. Stopa bezrobocia rejestrowanego wg powiatów województwa kujawsko-pomorskiego w
2014 roku ... 62
Mapa 4. Liczba nowoutworzonych miejsc pracy wg miejsca realizacji projektu (stan na 31.12.2014r) 62
Mapa 5. Liczba wszystkich projektów z RPO, wg miejsca realizacji projektu (stan na 31.12.2014 r) ... 62
Mapa 6. Liczba projektów z RPO, w ramach których utworzono miejsca pracy, wg miejsca realizacji
projektu (stan na 31.12.2014 r) ... 62

82

Mapa 7. Wartość ogółem (wydatki kwalifikowane) wszystkich projektów z RPO, wg miejsca realizacji
projektu (stan na 31.12.2014 r) ... 62
Mapa 8. Wartość ogółem (wydatki kwalifikowane) projektów z RPO, w ramach których utworzono
miejsca pracy, wg miejsca realizacji projektu (stan na 31.12.2014 r) .. 62
Wykres 25. Aktualne bariery funkcjonowania beneficjentów .. 70

83

Spis tabel

Tabela 1. Rozkład projektów wg działań – całej populacji projektów i w zrealizowanej próbie 19
Tabela 2. Liczba bezrobotnych oraz stopa bezrobocia rejestrowanego w województwie kujawsko-
pomorskim i średnio w Polsce w latach 2007-2014. ... 24
Tabela 3. Stopa bezrobocia w województwie kujawsko-pomorskim oraz ogółem w kraju według
wielkości miejsca zamieszkania ... 25
Tabela 4. Pracujący i przeciętne miesięczne zatrudnienie w sektorze przedsiębiorstw w latach 2007-
2013 w województwie kujawsko-pomorskim. ... 28
Tabela 5. Oczekiwania płacowe bezrobotnych względem najniższej – minimalnej i zadowalającej płacy
w latach 2010-2014 w województwie kujawsko-pomorskim i średnio w Polsce (zł) 34
Tabela 6. Udział deklaracji gotowości podjęcia niskopłatnej pracy, jeśli byłoby to warunkiem uzyskania
zatrudnienia, wg województw, w którym położona jest szkoła/uczelnia (%) .. 35
Tabela 7. Liczba realizowanych projektów w ramach RPO WK-P 2007-2013 w podziale na Osie
Priorytetowe i Działania, wg stanu na 31.12.2014 r. .. 37
Tabela 8. Liczba realizowanych projektów w ramach RPO WK-P 2007-2013 w podziale na rodzaj
beneficjentów, wg stanu na 31.12.2014 r. ... 38
Tabela 9. Zrealizowane i realizowane wszystkie projekty RPO WK-P 2007-2013 w podziale na powiaty
wg miejsca realizacji projektów (stan na koniec 2014 r.)... 40
Tabela 10. Liczba realizowanych projektów oraz liczba przewidywanych do utworzenia etatów w
ramach RPO WK-P 2007-2013 w podziale na osie priorytetowe i działania, wg stanu na 31.12.2014 r.
 ... 43
Tabela 11. Liczba utworzonych nowych etatów według osi i działań, na podstawie wyników badania
CAWI .. 44
Tabela 12. Tytuł tabeli ... 46
Tabela 13. Liczba bezpośrednio utworzonych nowych etatów (EPC) - szacowana wg. stanu na czerwiec
2015 roku oraz planowana do osiągnięcia do końca realizacji RPO WK-P 2007-2013 47
Tabela 14. Liczba utworzonych etatów, w ramach poszczególnych kategorii interwencji 53
Tabela 15. Liczba pośrednio utworzonych miejsc pracy według działań RPO WK-P 2007-2013 54
Tabela 16. Liczba pośrednio utworzonych miejsc pracy w ramach działania 5.1 RPO WK-P 2007-2013
 ... 55
Tabela 17. Liczba pośrednio utworzonych miejsc pracy w ramach działania 5.6 RPO WK-P 2007-2013
 ... 55
Tabela 18. Liczba oraz koszt utworzonych miejsc pracy w ramach RPO WK-P 2007-2013 w podziale na
działania i poddziałania (stan na 31.12.2014 r) ... 57
Tabela 19. Utrzymane miejsca pracy według działań RPO WK-P 2007-2013 .. 58
Tabela 20. Wpływ projektów dofinansowanych na stan zatrudnienia we wspartej firmie /instytucji . 59
Tabela 21. Zmiana wielkości zatrudnienia w badanych podmiotach (w etatach) 60
Tabela 22. Plany zatrudnieniowe beneficjentów .. 60
Tabela 23. Liczba oraz koszt utworzonych miejsc pracy w ramach RPO WK-P 2007-2013 wg siedziby
beneficjenta oraz wg miejsca realizacji projektu (stan na 31.12.2014 r) .. 63
Tabela 24. Realizacja projektów w ramach Priorytetu VI POKL w województwie kujawsko-pomorskim
 ... 65
Tabela 25. Rezultaty Priorytetu VI POKL w województwie kujawsko-pomorskim (stan na 31.12.2014 r)
 ... 65

84

Wykaz skrótów

B+R Badania i rozwój

BAEL Badanie Aktywności Ekonomicznej Ludności

BARP Badania Ankietowe Rynku Pracy

BKL Bilans Kapitału Ludzkiego

BUMP Bezpośrednio utworzone miejsce pracy

CATI Wywiad telefoniczny wspomagany komputerowo (Computer Assisted Telephone Interview)

CAWI Wywiad internetowy (Computer Assisted Web Interview)

EFRR Europejski Fundusz Rozwoju Regionalnego

EFS Europejski Fundusz Społeczny

EPC Ekwiwalent pełnego czasu pracy

ESOMAR Europejskie Stowarzyszenie Badaczy Opinii i Rynku (European Society for Opinion and Marketing Research)

EUROSTAT Europejski Urząd Statystyczny

FGI Zogniskowany wywiad grupowy (Focus Group Interview)

GUS Główny Urząd Statystyczny

IDI Indywidualny wywiad pogłębiony (In-Depth Interview)

IP Instytucja Pośrednicząca

IP2 Instytucja Pośrednicząca II Stopnia

IZ Instytucja Zarządzająca

KSI SIMIK 07-13 Krajowy System Informatyczny Systemu Informatycznego Monitoringu i Kontroli
Finansowej Funduszy Strukturalnych i Funduszu Spójności na lata 2007-2013

MIR Ministerstwo Infrastruktury i Rozwoju

MRR Ministerstwo Rozwoju Regionalnego

NBP Narodowy Bank Polski

NSS/NSRO Narodowa Strategia Spójności/Narodowe Strategiczne Ramy Odniesienia

OECD Organizacja Współpracy Gospodarczej i Rozwoju (Organization for Economic Co-operation and
Development)

OFBOR Organizacja Firm Badania Opinii i Rynku

PAPI Bezpośredni indywidualny wywiad kwestionariuszowy (Pen-and-Pencil Personal Interview)

PARP Polska Agencja Rozwoju Przedsiębiorczości

PKD Polska Klasyfikacja Działalności

PO KL Program Operacyjny Kapitał Ludzki

Program Phare SSG RZL Program Phare Spójność Społeczno-Gospodarcza Rozwój Zasobów Ludzkich

PUP Powiatowy Urząd Pracy

REGON Krajowy Rejestr Urzędowy Podmiotów Gospodarki Narodowej

RFT Regionalne Forum Terytorialne

RPO WK-P 2007-2013 Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013

SIWZ Specyfikacja Istotnych Warunków Zamówienia

SOPZ Szczegółowy Opis Przedmiotu Zamówienia

SPO WKP Sektorowy Program Operacyjny Wzrost Konkurencyjności Przedsiębiorstw

SWOT Analiza słabych i mocnych stron oraz szans i zagrożeń (strengts, weaknesses, opportunities, threats)

TDI Telefoniczny indywidualny wywiad pogłębiony (Telephone in-Depth Interview)

UE Unia Europejska

URPO Uszczegółowienie Regionalnego Programu Operacyjnego

WE Wspólnota Europejska

85

Słownik terminów
Bezpośrednio utworzone miejsce
pracy

Miejsce pracy, w przypadku którego zachodzi jasna relacja przyczynowa - tj.
którego utworzenie ma bezpośredni związek z daną interwencją publiczną.

EPC -Ekwiwalent pełnego czasu
pracy
(źródło: Wytyczne w zakresie
warunków gromadzenie i
przekazywanie danych w formie
elektronicznej, MRR, 2008)

Jednostka, według której mierzone są wskaźniki produktu i rezultatu. Etaty
częściowe są sumowane i zaokrąglane do pełnych etatów.

Osoba aktywna zawodowo
(źródło: BAEL)

Osoba w wieku 15 lat lub więcej posiadająca status osoby pracującej lub
bezrobotnej.

Osoba bierna zawodowo
(źródło: BAEL)

Osoba w wieku 15 lat lub więcej, która w ostatnim tygodniu spełniała
przynajmniej jeden warunek:

• nie pracowała,

• nie miała pracy i jej nie poszukiwała,

• nie pracowała, poszukiwała pracy, ale nie była gotowa do jej podjęcia
w ciągu dwóch następnych tygodni,

• nie pracowała i nie poszukiwała pracy, ponieważ miała pracę
załatwioną i oczekiwała na jej rozpoczęcie w okresie dłuższym niż 3
miesiące lub do 3 miesięcy, ale nie była gotowa tej pracy podjąć.

Stan bierności zawodowej dotyczy także osób niepełnosprawnych oraz
młodzieży, która nie rozpoczęła jeszcze kariery zawodowej lub czasowo
wycofała się z rynku pracy z powodu kontynuowania edukacji lub konieczności
opieki nad dzieckiem, rodziną.

Osoba bezrobotna
(Źródło: Ustawa z dnia 20
kwietnia 2014 r. o promocji
zatrudnienia i instytucjach rynku
pracy)

Przez osobę bezrobotną rozumiana będzie osoba, o której mowa w art. 1 ust.
3 pkt 1 i 2 lit. a–g, lit. i, j, l oraz osoba, o której mowa w art. 1 ust. 3 pkt 2 lit.
ha ustawy z dnia 20 kwietnie 2004 r. o promocji zatrudnienia i instytucjach
rynku pracy, która bezpośrednio przed rejestracją jako bezrobotna była
zatrudniona nieprzerwanie na terytorium Rzeczypospolitej Polskiej przez
okres co najmniej 6 miesięcy, oraz osobę, o której mowa w art. 1 ust. 3 pkt 3 i
4 rzeczonej ustawy, niezatrudnioną i niewykonującą innej pracy zarobkowej,
zdolną i gotową do podjęcia zatrudnienia w pełnym wymiarze czasu pracy
obowiązującym w danym zawodzie lub w danej służbie albo innej pracy
zarobkowej albo jeżeli jest osobą niepełnosprawną, zdolną i gotową do
podjęcia zatrudnienia co najmniej w połowie tego wymiaru czasu pracy,
nieuczącą się w szkole, z wyjątkiem uczącej się w szkole dla dorosłych lub
przystępującej do egzaminu eksternistycznego z zakresu programu nauczania
tej szkoły lub w szkole wyższej, gdzie studiuje na studiach niestacjonarnych,
zarejestrowaną we właściwym dla miejsca zameldowania stałego lub
czasowego powiatowym urzędzie pracy oraz poszukującą zatrudnienia lub
innej pracy zarobkowej, jeżeli:
 a) ukończyła 18 lat,
 b) nie osiągnęła wieku emerytalnego, o którym mowa w art. 24 ust. 1a i 1b
oraz w art. 27 ust. 2 i 3 ustawy z dnia 17 grudnia 1998 r. o emeryturach ii
rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2009 r. Nr 153, poz.
1227, z późn. zm.2),
 c) nie nabyła prawa do emerytury lub renty z tytułu niezdolności do pracy,
renty szkoleniowej, renty socjalnej, renty rodzinnej w wysokości
przekraczającej połowę minimalnego wynagrodzenia za pracę albo po ustaniu
zatrudnienia, innej pracy zarobkowej, zaprzestaniu prowadzenia pozarolniczej
działalności, nie pobiera nauczycielskiego świadczenia kompensacyjnego,
zasiłku przedemerytalnego, świadczenia przedemerytalnego, świadczenia
rehabilitacyjnego, zasiłku chorobowego, zasiłku macierzyńskiego lub zasiłku w

WUP Wojewódzki Urząd Pracy

ZPORR Zintegrowany Program Operacyjny Rozwoju Regionalnego

86

wysokości zasiłku macierzyńskiego,
ca) nie nabyła prawa do emerytury albo renty z tytułu niezdolności do pracy,
przyznanej przez zagraniczny organ emerytalny lub rentowy, w wysokości co
najmniej najniższej emerytury albo renty z tytułu niezdolności do pracy, o
których mowa w ustawie z dnia 17 grudnia 1998 r. o emeryturach i rentach z
Funduszu Ubezpieczeń Społecznych,
d) nie jest właścicielem lub posiadaczem samoistnym lub zależnym
nieruchomości rolnej, w rozumieniu przepisów ustawy z dnia 23 kwietnia
1964 r. – Kodeks cywilny (Dz. U. Nr 16, poz. 93, z późn. zm.3), o powierzchni
użytków rolnych przekraczającej 2 ha przeliczeniowe lub nie podlega
ubezpieczeniom emerytalnemu i rentowym z tytułu stałej pracy jako
współmałżonek lub domownik w gospodarstwie rolnym o powierzchni
użytków rolnych przekraczającej 2 ha przeliczeniowe,
e) nie uzyskuje przychodów podlegających opodatkowaniu podatkiem
dochodowym z działów specjalnych produkcji rolnej, chyba że dochód z
działów specjalnych produkcji rolnej, obliczony dla ustalenia podatku
dochodowego od osób fizycznych, nie przekracza wysokości przeciętnego
dochodu z pracy w indywidualnych gospodarstwach rolnych z 2 ha
przeliczeniowych ustalonego przez Prezesa Głównego Urzędu Statystycznego
na podstawie przepisów o podatku rolnym, lub nie podlega ubezpieczeniom
emerytalnemu i rentowym z tytułu stałej pracy jako współmałżonek lub
domownik w takim gospodarstwie,
f) nie złożyła wniosku o wpis do ewidencji działalności gospodarczej albo po
złożeniu wniosku o wpis: – zgłosiła do ewidencji działalności gospodarczej
wniosek o zawieszenie wykonywania działalności gospodarczej i okres
zawieszenia jeszcze nie upłynął, albo – nie upłynął jeszcze okres do,
określonego we wniosku o wpis do ewidencji działalności gospodarczej, dnia
podjęcia działalności gospodarczej,
g) nie jest osobą tymczasowo aresztowaną lub nie odbywa kary pozbawienia
wolności, z wyjątkiem kary pozbawienia wolności odbywanej poza zakładem
karnym w systemie dozoru elektronicznego,
 h) nie uzyskuje miesięcznie przychodu w wysokości przekraczającej połowę
minimalnego wynagrodzenia za pracę, z wyłączeniem przychodów uzyskanych
z tytułu odsetek lub innych przychodów od środków pieniężnych
zgromadzonych na rachunkach bankowych,
i) nie pobiera na podstawie przepisów o pomocy społecznej zasiłku stałego,
 j) nie pobiera, na podstawie przepisów o świadczeniach rodzinnych,
świadczenia pielęgnacyjnego, specjalnego zasiłku opiekuńczego lub dodatku
do zasiłku rodzinnego z tytułu samotnego wychowywania dziecka i utraty
prawa do zasiłku dla bezrobotnych na skutek upływu ustawowego okresu jego
pobierania,
k) nie pobiera po ustaniu zatrudnienia świadczenia szkoleniowego, o którym
mowa w art. 70 ust. 6,
l) nie podlega, na podstawie odrębnych przepisów, obowiązkowi
ubezpieczenia społecznego, z wyjątkiem ubezpieczenia społecznego rolników,
m) nie pobiera na podstawie przepisów o ustaleniu i wypłacie zasiłków dla
opiekunów zasiłku dla opiekun

Osoba długotrwale bezrobotne
(Źródło: Ustawa z dnia 20
kwietnia 2014 r. o promocji
zatrudnienia i instytucjach rynku
pracy)

Osoba pozostająca w rejestrach PUP łącznie przez okres ponad 12 miesięcy w
okresie ostatnich 2 lat (z wyłączeniem okresów odbywania stażu i
przygotowania zawodowego dorosłych). Tak więc nie jest to tożsame z
sytuacją, gdy bezrobotny w rejestrach PUP pozostaje nieprzerwanie dłużej niż
12 miesięcy (od dnia ostatniej rejestracji).

Pośrednio utworzone miejsce
pracy

Miejsce pracy utworzone bez bezpośredniego związku z daną interwencją, ale
powstałe w wyniku jej oddziaływania (np. w wyniku inwestycji
infrastrukturalnych realizowanych w ramach interwencji).

87

Sektor ekonomiczny
(źródło: BAEL)

Klasyfikacja obejmująca najbardziej ogólne kategorie gospodarki narodowej,
komplementarna wobec PKD. Stosowana jest w Badaniu Aktywności
Ekonomicznej Ludności. Zgodnie z aktualny kryteriami wyodrębniane są
następujące sektory: rolniczy, przemysłowy, usługowy rynkowy, usługowy
nierynkowy.

Stopa bezrobocia
rejestrowanego (źródło: Zasady
metodyczne statystyki rynku
pracy i wynagrodzeń GUS)

Odsetek osób, które ukończyły 18 lat i nie osiągnęły wieku emerytalnego,
niezatrudnionych i niewykonujących innej pracy zarobkowej, zdolnych i
gotowych do podjęcia zatrudnienia w pełnym wymiarze czasu pracy i
zarejestrowanych we właściwym dla miejsca zameldowania (stałego lub
czasowego) powiatowym urzędzie pracy oraz poszukujących zatrudnienia lub
innej pracy zarobkowej w populacji osób aktywnych zawodowo.

Utrzymane miejsce pracy Miejsce pracy, które uległoby likwidacji przy braku wsparcia publicznego.

Wskaźnik produktu
(źródło: Wytyczne w zakresie
warunków gromadzenie i
przekazywanie danych w formie
elektronicznej, MRR, 2008)

Wskaźnik liczony od dnia rozpoczęcia realizacji projektu do dnia zakończenia
realizacji projektu.

Wskaźnik rezultatu
(źródło: Wytyczne w zakresie
warunków gromadzenie i
przekazywanie danych w formie
elektronicznej, MRR, 2008)

Wskaźnik liczony do roku od dnia zakończenia realizacji projektu.

Wskaźnik zatrudnienia
(źródło: BAEL)

Odsetek osób pracujących w populacji osób aktywnych zawodowo.

Współczynnik aktywności
zawodowej ludności
(źródło: BAEL)

Odsetek osób aktywnych zawodowo w ogólnej liczbie ludności.

88

Załącznik i

Załąc z nik nr 1 Przy kłady dobryc h prakty k w zakres ie zatrudnienia

Ca r ita s D iecez j i To ruń sk iej

Tytuł projektu: Kompleksowe wsparcie osób bezdomnych, zagrożonych bezdomnością i

wykluczeniem społecznym poprzez rozbudowę Brodnickiego Centrum Caritas

Oś Priorytetowa/działanie: Oś Priorytetowa 3 - Rozwój infrastruktury społecznej, 3.2 Rozwój
infrastruktury ochrony zdrowia i pomocy społecznej
Nazwa Beneficjenta: Caritas diecezji Toruńskiej

Miejsce realizacji projektu: Brodnica - Brodnickie Centrum Caritas

� OPIS PROJEKTU

Zakres projektu obejmował inwestycje w infrastrukturę placówek świadczących usługi z obszaru

pomocy społecznej, adresowane do mieszkańców powiatu brodnickiego oraz powiatów sąsiednich

(rypińskiego i golubsko-dobrzyńskiego). Głównym zamierzeniem była poprawa stanu technicznego oraz

rozbudowa zaplecza lokalowego, wykorzystywanego na potrzeby wspomnianych placówek. Kluczowym

celem projektu było stworzenie warunków niezbędnych dla dostarczania kompleksowego wsparcia

osobom potrzebującym oraz rozszerzenie zakresu i poprawa standardów oferowanej pomocy. Jako cel

wskazano również wpływ bezpośrednich efektów projektu na ograniczenie skali wykluczenia

społecznego, a co za tym idzie poprawę jakości życia mieszkańców i korzystne oddziaływanie na rozwój

społeczno-ekonomiczny regionu.

W momencie rozpoczęcia projektu Beneficjent prowadził noclegownię, jadłodajnie, świetlicę

środowiskową, środowiskowy dom samopomocy oraz bursę szkolną. Do jego podstawowych zadań

należał obowiązek zapewnienia miejsc noclegowych dla osób bezdomnych. Obowiązek ten wynikał ze

zobowiązań wobec władz samorządowych, które powierzyły Centrum realizacje ustawowych zadań

w zakresie zapewnienia schronienia osobom tego pozbawionym. Budynek ówczesnej noclegowni

znajdował się w złym stanie technicznym, co było przedmiotem kontroli Powiatowego Inspektora

Nadzoru Budowlanego, który wskazał konieczność przeniesienia placówki do innej lokalizacji.

W związki z tym, zaszła pilna potrzeba inwestycji w nowy budynek noclegowni, co stało się

podstawowym działaniem realizowanym w ramach omawianego projektu. Łącznie projektem objęte

zostały następujące inwestycje:

• wybudowanie Ośrodka Wsparcia dla Osób Bezdomnych i Zagrożonych Bezdomnością,

będącego zarazem nową lokalizacją noclegowni oraz mieszczącego 16 mieszkań chronionych,

• rozbudowę jadłodajni i kotłowni (w trackie realizacji zaniechano tej inwestycji),

• przebudowę bursy szkolnej i środowiskowego domu samopomocy.

Przewidziano również zakup wyposażenia dla wybudowanego budynku oraz dla modernizowanych

pomieszczeń. Efekt zatrudnieniowy związany był z zatrudnieniem personelu niezbędnego dla sprawnej

i profesjonalnej obsługi projektu. W skład zespołu wszedł Kierownik Projektu, koordynator oraz

czterech pracowników, których wynagrodzenia stanowiły koszt kwalifikowany (etaty stanowiące

bezpośredni efekt zatrudnieniowy) - pracownik ds. merytorycznych, technicznych, finansowych oraz

promocji.

Zakładanym rezultatem projektu było zwiększenie liczby osób korzystających z pomocy społecznej

89

Centrum ze 100 do 169 rocznie. Faza inwestycyjna projektu została zrealizowana w latach 2009-2011.

� EFEKTY PROJEKTU

Wskaźnik produktu: Liczba zbudowanych/ przebudowanych/doposażonych obiektów (pozostałej

infrastruktury społecznej) - Wartość zakładana: 2 (wartość po aneksowaniu umowy, wartość

pierwotna wynosiła 3), Wartość osiągnięta: 2.

Wskaźnik rezultatu: Liczba osób korzystających z usług społecznych - Wartość zakładana: 169, Wartość

osiągnięta: 2.

� OCENA PROJEKTU

OCENA OGÓLNA

Realizacja projektu doprowadziła do skutecznej realizacji przypisanych mu celów. Osiągnięte zostały

zakładane produkty i rezultaty.

Pozytywnie ocenić należy również adekwatność projektu wobec zidentyfikowanych dla województwa

kujawsko-pomorskiego wyzwań rozwojowych. Modernizacja infrastruktury opieki społecznej oraz

poprawa standardów świadczonych usług społecznych nawiązują wprost do priorytetów określonych

dla RPO WK-P. Zawarta tam analiza SWOT wskazuje bowiem na niedostatki infrastruktury społecznej

jako jedną ze słabych stron regionu53.

WPŁYW NA ZATRUDNIENIE

W kontekście wpływu na zatrudnienie, bezpośrednie efekty projektu, ze względu jego specyfikę,

pozostają ograniczone. Możemy je sprowadzić do miejsc pracy utworzonych w związku z obsługą

samego projekty (cztery etaty finansowane jako koszty kwalifikowane). Do efektów tych, wychodząc

poza logikę określoną w dokumentacji projektowej, zaliczyć można również krótkotrwałe bodźce

związane z wykonywaniem prac budowlanych i remontowych w ramach objętych projektem inwestycji.

Najważniejsze efekty były jednak odłożone w czasie i mogą być zidentyfikowane jedynie poprzez analizę

całokształtu działalności Brodnickiego Centrum Caritas. Szczególnie istotnym aspektem jest analiza

synergii pomiędzy efektami projektu realizowanego w ramach RPO WK-P oraz innych przedsięwzięć

finansowanych z funduszy europejskich. Warto również wskazać na wartość dodaną wnoszoną przez

projekty unijne wobec podstawowej działalności Centrum, finansowanej ze środków własnych Centrum

lub z dotacji samorządu lokalnego. Uwzględnienie tych aspektów, pozwala uchwycić dobre praktyki w

zakresie wspierania zatrudniania.

Poszczególne przedsięwzięcia układają się bowiem w spójną całość, co świadczy o dobrze

przemyślanej strategii pozyskiwania funduszy i ich powiązania z rozwojem potencjału organizacji oraz

zakresu świadczonych usług.

DOBRE PRAKTYKI

Brodnickie Centrum Caritas rozpoczęło działalność w 2002 r. korzystając początkowo z pomieszczeń

53 Por. Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013, s. 37.

90

przekazanych przez Urząd Miast Brodnicy. Działalność organizacji obejmowała wówczas prowadzenie

Bursy Szkolnej, Ośrodka Interwencji Kryzysowej, Świetlicy Środowiskowej oraz Dziennego Domu

Pomocy Społecznej.

Jednym z kamieni milowych w działalności Centrum było uruchomienie noclegowni oraz jadłodajni, co

umożliwiło realizacją zadań zlecanych przez samorządowe instytucje pomocy społecznej.

W następnym etapie, Centrum rozpoczęło pozyskiwanie zewnętrznych dotacji ze środków krajowych

(fundusze Ministerstwa Spraw Wewnętrznych i Administracji) oraz samorządowych (Starostwo

Powiatowe). Dzięki pozyskanym funduszom, wykonano prace remontowe i adaptacyjne w bursie

szkolnej oraz zakupiono na jej potrzeby sprzęt komputerowy, wyposażenie RTV/AGD i pomoce

dydaktyczne. Wykonano również prace adaptacyjne w Środowiskowym Domu Pomocy Społecznej.

Realizacja projektu finansowanego ze środków RPO WK-P wyznaczyła początek kolejnego etapu. Była

to pierwsza inicjatywa finansowana ze środków europejskich, co wiązało się koniecznością

przygotowania drobiazgowej dokumentacji oraz dochowania rygorystycznych procedur wdrażania.

Skala projektu była ponadto nieporównywalna ze wszystkimi dotychczasowymi przedsięwzięciami.

Dzięki jej realizacji udało się stworzyć nowoczesne zaplecze infrastrukturalne dla świadczenia

zróżnicowanych, kompleksowych usług pomocy społecznej. Umiejętne osadzenie projektu

w kontekście prowadzonej działalności oraz w ugruntowanych w organizacji procesów, zapewniło

trwałość uzyskanych efektów oraz finansowanie dalszej działalności bursy i nowopowstałego Ośrodka

Wsparcia dla Osób Bezdomnych i Zagrożonych Bezdomnością.

Zdobyte doświadczenia w pozyskiwaniu środków europejskich oraz w realizacji projektów

korzystających z ich dofinansowania, wymiernie wzmocniło potencjał organizacyjny Centrum.

Dysponowanie nowoczesnym zapleczem stanowiło natomiast warunek rozwoju i profesjonalizacji

usług. Wartość dodana dofinansowania przejawiała się również w możliwości rozszerzenia liczby osób

korzystających z pomocy.

Stworzona została tym samym, bardzo solidna podstawa dla realizacji projektów miękkich, związanych
bezpośrednio ze świadczeniem usług społecznych. Centrum wkroczyło wówczas w nowych etat
rozwoju, związany z pozyskiwaniem środków PO KL. Dotychczas uzyskano wsparcie na realizację
następujących projektów:

• "Pomysł na siebie, sposób na przyszłość" (2011-2012) - skierowany do podopiecznych Bursy
Szkolnej, którzy korzystali z indywidualnie dobranych kursów i szkoleń zawodowych oraz
pomocy psychologa i doradcy zawodowego.

• "Szansa na lepsze jutro" (2012) - skierowany do osób młodych opuszczających placówki
wychowawcze i rodziny zastępcze, osób bezdomnych i zagrożonych bezdomnością oraz
podopiecznych Środowiskowego Ośrodka Domu Samopomocy (osób niepełnosprawnych).
Zakres projektu obejmował między innymi staże zawodowe, warsztaty wspomagające
samodzielność uczestników oraz warsztaty zawodowe.

• "Otwarta furtka" (2012-2014). Był to najbardziej kompleksowy spośród realizowanych
projektów. Skorzystało z niego 16 podopiecznych Bursy Szkolnej oraz 14 osób bezdomnych
i zagrożonych bezdomnością. W ramach projektu, zorganizowano ponad 70 kursów oraz 24
płatne staże. Wsparcie obejmowało także pomoc ze strony mentora i psychologa.
Zorganizowane również wolontariat, polegający na pracach związanych z remontem mieszkań
dla osób potrzebujących. Czterech uczestników znalazło zatrudnienie bezpośrednio po
zakończeniu realizacji projektu.

91

� PODSUMOWANIE

Brodnickie Centrum Caritas, od początków swej działalności, systematycznie rozwija potencjał

organizacyjny oraz zakres i standard świadczonych usług. Realizacja projektu finansowanego ze

środków RPO WK-P 2007-2013 była bez wątpienia etapem przełomowym. Po pierwsze, był to pierwszy

projekt realizowany przez Beneficjenta przy dofinansowaniu ze środków europejskich. Po drugie,

efektem projektu była istotna rozbudowa oraz jakościowa zmiana zaplecza infrastrukturalnego.

Inwestycje zrealizowane w ramach projektu stworzyły warunki niezbędne dla przyszłego prowadzenia

projektów miękkich, ukierunkowanych bezpośrednio na wsparcia zatrudniania. Efekty zatrudnieniowe

RPO WK-P miały w więc przede wszystkim charakter pośredni, ale opisaną sytuację uznać należy za

dobrą praktykę. Stanowi ona bowiem przykład komplementarności RPO oraz interwencji

prowadzonych w innych obszarach. Odpowiednia sekwencja działań pozwoliła Beneficjentowi uzyskać

korzyści płynące z synergii poszczególnych projektów. Brodnickie Centrum Caritas jest obecnie

instytucją dysponującą dobrze rozwiniętą, nowoczesną infrastrukturą oraz zespołem przygotowanym

do pozyskania środków zewnętrznych i zarządzania projektami. Mając na względzie wyzwania stojące

przed regionem (niekorzystne trendy demograficzne, niekorzystna struktura bezrobocia), instytucja ta

może odegrać istotną rolę w realizacji przyszłych polityk rozwojowych. Środki otrzymane z RPO WK-P

2007-2013 przyczyniły się do tego w istotnym stopniu

92

Schemat. Wsparcie RPO WK-P 2007-2013 jako element długofalowej strategii rozwoju Brodnickiego Centrum Caritas

Źródło: opracowanie własne

93

� DOKUMENTACJA FOTOGRAFICZNA

94

Za kład y Przemysłu Cukiern iczeg o Ba rba ra Lu i j ckx sp . z o . o .

Tytuł projektu: Wzmocnienie pozycji rynkowej i utrwalenie marki Barbara Luijckx w obszarze rynku

europejskiego poprzez udział jako wystawca w Międzynarodowych Targach Wyrobów Spożywczych

Polagra Food Poznań w terminie 14-17.09.2009 oraz Targach ISM 2010 International Sweets and

Biscuits Fair Kolonia Niemcy w terminie od 31.01.2010 do 03.02.2010

Oś Priorytetowa/działanie: Oś 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie 5.5
Promocja i rozwój markowych produktów
Nazwa Beneficjenta: Zakład Produkcji Cukierniczej Barbara Luijckx Sp. z o.o

Miejsce realizacji projektu: Inowrocław, Poznań, Kolonia.

� OPIS PROJEKTU

Przedsiębiorstwo realizujące projekt zostało utworzone w 1991 r., funkcjonując początkowo pod nazwą

Barbara S.C. W 1999 r. zostało ono przekształcone w spółkę z ograniczoną odpowiedzialnością i przyjęło

nazwę Barbara Luijckx Sp. z o.o. W momencie rozpoczęcia projektu, działalność Beneficjenta oparta

była na produkcji wyrobów dekoracyjnych dla gastronomii i cukiernictwa. Oferta obejmowała produkty

i półprodukty sprzedawane pod marką własną Barima Artisanal oraz dekoracje czekoladowe i cukrowe

sprzedawane pod marką Barbara Luijkcx. Przedsiębiorstwo odnotowywało stabilne wyniki rynkowe

oraz rosnące zatrudnienie. Wśród odbiorców jego produktów znajdowali się najwięksi na krajowym

rynku producenci branży cukierniczej. Realizowana była wówczas już od kilku lat strategia rozwoju

firmy, której ważny element stanowiły projekty inwestycyjne, finansowane ze środków europejskich.

Inwestycje Beneficjenta były przede wszystkim podporządkowane rozwojowi mocy produkcyjnych,

modernizacji stosowanych technologii oraz rozwoju nowych produktów i wzorów użytkowych. Dużą

wagę przywiązywano również doskonaleniu procesów logistycznych. Wykorzystywano między innymi

zgodny z wymogami unijnymi system lokalizacji i śledzenia pochodzenia produktów żywnościowych

oraz system HACCP. Przedsiębiorstwo obecne było wówczas na rynkach zagranicznych. Dysponowało

jednak potencjałem, aby znacznie rozszerzać skalę działalności eksportowej oraz liczbę obsługiwanych

rynków zagranicznych. Badany projekt miał się przyczynić do wykorzystania tego potencjału.

Zakres projektu obejmował:

• przygotowanie i prezentację oferty handlowej w formie katalogu,

• uczestnictwo w dwóch imprezach branżowych - Międzynarodowych Targach Polagra Food oraz

międzynarodowych Targach ISM w Kolonii.

Podczas targów utworzone zostały stoiska ekspozycyjne, składające się z trzech części :

• witryn prezentujących produkty i półprodukty Beneficjenta,

• "wyspy" dedykowanej demonstracji praktycznego wykorzystania oferty na przykładzie technik

dekoracyjnych stosowanych w cukiernictwie oraz branży hotelarsko-gastronomicznej

(HORECA),

• przestrzeni przeznaczonej do spotkań z potencjalnymi kontrahentami.

Projekt realizowany była na przełomie lat 2009-2010 - Targi Polagra Food (14-17.09.2009), Targi ISM
(31.01-03.02.2010).

95

� EFEKTY PROJEKTU

Wskaźnik produktu: Liczba imprez targowo-wystawienniczych - Wartość zakładana: 2, Wartość

osiągnięta 2; Liczba potencjalnych kontrahentów - Wartość zakładana: 8, Wartość osiągnięta: 12; Ilość

przygotowanych/prezentowanych ofert handlowych - Wartość zakładana: 1, Wartość osiągnięta: 1.

Wskaźnik rezultatu: Liczba wypromowanych produktów regionalnych/lokalnych - Wartość zakładana:

8, Wartość osiągnięta: 8, Liczba gości targowych - Wartość zakładana: 1000, Wartość osiągnięta: 1000.

� OCENA PROJEKTU

OCENA OGÓLNA

Realizacja projektu doprowadziła do skutecznej realizacji przypisanych mu celów. Osiągnięte zostały

zakładane produkty i rezultaty.

Założenia projektu były adekwatne wobec celów strategicznych określonych w kluczowych

dokumentach programowych na poziomie regionalnym i lokalnym. Umocnienie pozycji

przedsiębiorstwa na rynkach zagranicznych, nawiązuje do celu głównego RPO WK-P 2007-2013

w zakresie wspierania konkurencyjności w zakresie poprawy konkurencyjności województwa54.

Projekty był także zgodny z celami V Osi Priorytetowej oraz Działania 5.555. Co ciekawe, projekt

nawiązywał również do strategii rozwoju opracowanej dla powiatu inowrocławskiego, w której

zidentyfikowane były także cele związane z kształtowaniem wizerunku poprzez rozwój lokalnych

przedsiębiorstw.

WPŁYW NA ZATRUDNIENIE

Wśród wskaźników produktu i bezpośredniego rezultatu nie wymieniono efektów zatrudnieniowych.

Było to naturalnie związane z zaplanowanymi działaniami. Udział w imprezach targowo-

wystawienniczych jest bowiem działaniem przynoszącym wymierne korzyści dopiero w dłuższej

perspektywie czasowej. Obsługa stoisk oraz prezentacji oferty handlowej i kontaktów z potencjalnymi

kontrahentami była zapewniona przez pracowników Beneficjenta oraz specjalistycznej firmy

zewnętrznej.

Kontakty nawiązane podczas targów przełożyły się jednak na wzrost sprzedaży, co miało bezpośredni

wpływ na wzrost zatrudnienia. Wystąpienie tego efektu było jednak warunkowane całą sekwencją

działań poprzedzających realizację projektu finansowanego ze środków RPO WK-P 2007-2013.

Uczestnictwo w targach wynikało z dobrze rozpoznanych potrzeb Beneficjenta oraz stanowiło

element wieloletniej strategii, w której kluczową rolę odgrywały inwestycje dofinansowywane ze

środków europejskich. Ekspansja na nowe rynki oraz wzrost sprzedaży eksportowej stanowiły

54 Cel główny RPO WK-P 2013 został określony jako "tworzenie warunków dla poprawy konkurencyjności województwa oraz
spójności społeczno-gospodarczej i przestrzennej jego obszaru"
55 Powiązany z projektem cel Działania 5.5 określony został jako "utrwalenie marki regionu na obszarze rynku europejskiego,
intensyfikacja międzynarodowej współpracy przedsiębiorstw, a tym samym kreowanie korzystnego wizerunku regionu na
gospodarczej mapie Europy"

96

przedsięwzięcie, będące naturalną kontynuacją rozwoju firmy. Spółka zaangażowała wcześniej duże

środki w rozbudowę swoich mocy wytwórczych oraz dostosowanie do świtowych standardów

procesów logistycznych i związanych z bezpieczeństwem żywności. Pozyskanie nowych klientów

zagranicznych pozwoliło na dywersyfikację działalności oraz wzmocnienie marki firmy. To z kolei

przełożyło się na dynamiczny wzrost przychodów i zatrudnienia.

DOBRA PRAKTYKA

Sposób wkomponowania dofinansowanych projektów w strategię firmy oraz proces jej rozwoju

stanowi dobrą praktykę, ilustrującą wartość dodaną wsparcia i jego wymierny wpływ na

zatrudnienie.

Przedsiębiorstwo zostało utworzone w 1991 r. jako Barbara S.C. W roku 1999 firma przekształciła się w

spółkę Barbara Luijckx Sp. z o.o., co było związane z pozyskaniem inwestora holenderskiego.

Zaangażowanie inwestora, poza wsparciem kapitałowym, wiązało się z profesjonalizacją zarządzania,

szczególnie w aspekcie finansowym (wprowadzenia controllingu).

W latach 2004-2006 zrealizowano pierwsze projekty finansowane ze środków europejskich. Były to

fundusze przedakcesyjne Phare. Pierwszy projekty polegał na przygotowaniu materiałów promocyjnych

przeznaczonych na rynki Unii Europejskiej oraz rynek rosyjski. Drugi związany był z zakupem sprzętu

komputerowego oraz oprogramowania wspierającego zarządzanie projektowe.

Firmie udało się zainicjować działalność eksportową oraz systematycznie rozszerzać skalę działalności

i poprawić wyniki finansowe. Rozwój działalności przedsiębiorstwa był jednak na tamtym etapie

ograniczany możliwościami lokalowymi (mała powierzchnia, rozmieszczenie budynków w różnych

lokalizacjach). Priorytetem stała się więc budowa nowej siedziby, dostosowanej od podstaw do

specyfiki prowadzonej produkcji.

Cel ten został osiągnięty poprzez realizację kolejnych projektów europejskich, które finansowane były

już z funduszy strukturalnych (Sektorowy Program Operacyjny – Wzrost Konkurencyjności

Przedsiębiorstw). W ramach tych przedsięwzięć wybudowano centrum logistyczno-dystrybucyjne,

wyposażone w systemy informatyczne zapewniające stałą kontrolę temperatury i poziomu wilgotności

oraz spełniające europejskie wytyczne w zakresie BHP i bezpieczeństwa żywności. Wybudowano

również zinformatyzowaną halę produkcyjną. Dzięki tym inwestycjom firmą mogła w 2007 r. rozpocząć

pracę w nowej siedzibie oraz rozwijać skalę działalności i asortymentu wytwarzanych produktów.

Beneficjent posiadał już wówczas mocną pozycję na rynku krajowym, opartą na dużych odbiorcach

hurtowych oraz ogólnopolskiej sieci przedstawicieli handlowych. Ekspansja zagraniczna stanowiła więc

naturalną kontynuację rozwoju. Analizowany projekt był jednym z czterech, które wiązały się

bezpośrednio z promocją na rynkach zagranicznych (łącznie: 3 projekty Działania 5.5 RPO WK-P 2007-

2013 oraz jeden projekt polegający na udziale w misji handlowej do krajów bałtyckich). Efekty działań

promocyjnych przełożyły się na dynamiczny wzrost sprzedaży eksportowej. Pociągało to za sobą dalszy

wzrost zatrudnienia56, ale także konieczność rozwinięcia mocy produkcyjnych. Wymagało to wdrożenia

56 Według podawanych przez Beneficjenta efektem samego udziału w Targach POLAGRA FOOD 2009 i ISM Kolonia 2010, był
wzrost zatrudnienia o 6 procent.

97

nowoczesnych, innowacyjnych rozwiązań.

Dzięki wsparciu uzyskanemu z RPO WK-P 2007-2013 zrealizowany został następny projekt związany

z inwestycją w zaplecze techniczne. Polegał on na zakupie linii technologicznej do automatycznego

pakowania wyrobów. Zwieńczeniem prowadzonych inwestycji był największy projekt objęty

dofinansowaniem funduszy europejskich. Był on realizowany w ramach Działania 4.3 PO IG - Kredyt

technologiczny. Wartość projektu przekroczyła 5 mln złotych. Jego efektem było utworzenie

innowacyjnej linii produkcyjnej pozwalającej na zautomatyzowanie wytwarzania różnorodnych

półproduktów czekoladowych. Obecne plany rozwojowe firmy uwzględniają dalsze pozyskiwanie

funduszy unijnych, tak aby móc w pełni zautomatyzować procesy produkcyjne.

PODSUMOWANIE

Na przestrzeni ostatnich lat firma Barbara Luijckx Sp. z o.o. przechodziła przez okres dynamicznego
rozwoju, połączony z systematycznym wzrostem zatrudnienia. W okresie 2007-2013 roczne przychody
firmy wzrosły blisko dwukrotnie, z poziomu 15,1 mln do 27,1 mln złotych. W tym samym czasie
zatrudnienie wzrosło z poziomu 64 do 89 osób, czyli o prawe 40 procent.

Kluczowym czynnikiem sukcesu było na pewno konsekwentne wdrażanie strategii rozwoju,
obejmującej dobrze zaplanowane inwestycje oraz działania marketingowe. Wsparcie ze środków
europejskich stanowiło bardzo istotną wartość dodaną - umożliwiło szybszy rozwój potencjału
produkcyjnego i umożliwiło pozyskiwanie wysokiej jakości technologii.

Systematyczny rozwój firmy, któremu towarzyszył stały przyrost miejsc pracy, nie zastał zahamowany
nawet w okresie spowolnienia gospodarczego, pomimo istotnego wzrostu regionalnej stopy
bezrobocia. Ważnym czynnikiem dla stabilności pozycji rynkowej przedsiębiorstwa była bez wątpienia
dywersyfikacja poprzez zwiększenie skali eksportu i wchodzenia na nowe rynki zbytu. Udział
w targach branżowych miał w tym kontekście bardzo istotne znaczenie. Dzięki obecności na targach
w Kolonii udało się na przykład pozyskać kontrahentów z krajów arabskich, z którymi współpraca
kontynuowana jest do dziś.

Rozwój działalności eksportowej sprawił, że posiada ona obecnie dominujący udział w przychodach
firmy (ok. 60 proc przychodów). Wyroby Beneficjenta zyskują silną markę na globalnych rynkach, co
zgodnie z założeniami przyjętymi w RPO WK-P 2007-2013 powinno wpłynąć korzystnie na wizerunek
regionu, a przez to na jego konkurencyjność.

98

Schemat. Wsparcie RPO WK-P 2007-2013 jako element długofalowej strategii rozwoju Barbara Luijckx Sp. z o.o.

Źródło: opracowanie własne

99

� DOKUMENTACJA FOTOGRAFICZNA

Stoisko na Targach ISM Kolonia (1) Stoisko na Targach ISM Kolonia (2)

Nowa siedziba firmy

100

Załąc z nik nr 2 Miernik i dotyc z ąc e kuj awsko-pomorsk i ego ry nku prac y

Tabela 1. Stopa bezrobocia rejestrowanego w Polsce oraz wg województw w latach 2007-2014 (%)

województwo
rok zmiana

2007-2014
(pp) 2007 2008 2009 2010 2011 2012 2013 2014

 POLSKA 11,2 9,5 12,1 12,4 12,5 13,4 13,4 11,5 0,3

 WARMIŃSKO-MAZURSKIE 18,7 16,8 20,7 20,0 20,2 21,3 21,6 18,9 0,2

 KUJAWSKO-POMORSKIE 14,9 13,3 16,2 17,0 17,0 18,1 18,2 15,7 0,8

 ZACHODNIOPOMORSKIE 16,4 13,3 17,1 17,8 17,6 18,2 18,0 15,6 -0,8

 PODKARPACKIE 14,2 13,0 15,9 15,4 15,5 16,4 16,3 14,8 0,6

 ŚWIĘTOKRZYSKIE 14,9 13,7 15,1 15,2 15,2 16,0 16,6 14,2 -0,7

 PODLASKIE 10,4 9,7 12,8 13,8 14,1 14,7 15,1 13,1 2,7

 LUBUSKIE 14,0 12,5 16,2 15,5 15,4 15,9 15,7 12,8 -1,2

 LUBELSKIE 13,0 11,2 12,9 13,1 13,2 14,2 14,4 12,7 -0,3

 ŁÓDZKIE 11,2 9,2 11,9 12,2 12,9 14,0 14,1 11,9 0,7

 OPOLSKIE 11,9 9,8 12,9 13,6 13,3 14,4 14,2 11,9 0,0

 POMORSKIE 10,7 8,4 11,9 12,3 12,5 13,4 13,2 11,3 0,6

 DOLNOŚLĄSKIE 11,4 10,0 12,8 13,1 12,4 13,5 13,1 10,6 -0,8

 MAŁOPOLSKIE 8,7 7,5 9,7 10,4 10,5 11,4 11,5 9,9 1,2

 MAZOWIECKIE 9,0 7,3 9,0 9,7 9,8 10,7 11,1 9,8 0,8

 ŚLĄSKIE 9,2 6,9 9,4 10,0 10,2 11,1 11,3 9,6 0,4

 WIELKOPOLSKIE 7,8 6,4 9,2 9,2 9,1 9,8 9,6 7,8 0,0

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

Tabela 2. Stopa bezrobocia rejestrowanego wg powiatów województwa kujawsko-pomorskiego w latach
2007-2014 (%)

powiat
rok zmiana 2007 -

2014
(pp) 2007 2008 2009 2010 2011 2012 2013 2014

włocławski 22,2 20,5 23,8 26,2 27,0 28,7 27,3 25,9 3,7

lipnowski 22,4 20,9 25,4 28,9 28,4 28,7 28,7 25,5 3,1
radziejowski 19,9 19,7 21,0 22,9 23,9 24,3 26,1 23,2 3,3

aleksandrowski 19,5 16,8 17,1 20,6 21,2 23,6 24,2 22,4 2,9

sępoleński 21,8 21,0 23,6 25,9 25,5 24,7 25,0 22,0 0,2

grudziądzki 24,1 22,2 24,0 27,1 27,6 28,1 26,0 21,2 -2,9
nakielski 22,0 18,5 22,3 22,9 22,8 23,5 23,6 21,2 -0,8

chełmiński 17,4 18,8 21,0 22,0 22,9 24,6 24,7 20,9 3,5

golubsko-dobrzyński 18,0 15,8 19,6 21,2 22,3 23,4 23,6 20,9 2,9

wąbrzeski 19,4 17,0 19,6 21,0 21,3 22,6 22,8 20,3 0,9
inowrocławski 22,3 19,1 21,2 21,7 22,2 23,7 23,8 20,2 -2,1

żniński 21,9 21,3 22,4 21,5 22,4 22,7 23,0 19,5 -2,4

tucholski 18,5 15,6 18,0 19,8 19,6 21,1 21,9 19,2 0,7

mogileński 20,2 19,0 20,9 21,5 19,9 21,2 22,6 19,0 -1,2
m.Włocławek 14,4 13,9 17,3 19,5 19,8 21,3 20,3 18,9 4,5

rypiński 19,2 15,1 20,3 19,9 19,1 20,5 21,2 18,6 -0,6

toruński 15,9 13,2 17,6 17,8 17,0 20,4 21,3 18,5 2,6

m.Grudziądz 20,0 18,6 22,4 22,5 22,3 22,6 20,9 17,0 -3,0
świecki 16,1 15,0 17,9 20,0 18,3 18,8 18,2 15,5 -0,6

brodnicki 14,7 12,1 15,5 15,9 14,8 15,1 15,7 13,6 -1,1

bydgoski 11,0 8,9 11,9 12,7 12,6 13,4 13,8 12,0 1,0

m.Toruń 6,3 6,1 8,5 8,2 8,1 9,6 10,4 8,3 2,0
m.Bydgoszcz 6,2 4,9 7,6 8,0 7,9 8,6 8,8 7,5 1,3

województwo kujawsko-pomorskie 14,9 13,3 16,2 17,0 17,0 18,1 18,2 15,7 0,8

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

101

Tabela 3. Liczba bezrobotnych zarejestrowanych w PUP wg powiatów województwa kujawsko-pomorskiego w
latach 2007-2014

powiat
rok zmiana

liczby
2007-2014

zmiana %
2007-2014 2007 2008 2009 2010 2011 2012 2013 2014

inowrocławski 14992 12614 14126 13927 14168 15269 15198 12408 -2584 -17,2%

m.Bydgoszcz 10318 8139 12374 13043 12886 13917 14233 12114 1796 17,4%

m.Włocławek 8191 7381 9156 10226 10425 10927 10143 9327 1136 13,9%

włocławski 7101 6483 7768 8453 8863 9480 9190 8599 1498 21,1%

m.Toruń 5802 5589 7653 7481 7380 8808 9433 7430 1628 28,1%

lipnowski 5661 5434 6621 7266 7152 7146 7315 6257 596 10,5%

toruński 4989 4312 5889 6103 6063 6970 7345 6169 1180 23,7%

nakielski 6311 5117 6264 6454 6370 6655 6703 5873 -438 -6,9%

m.Grudziądz 7205 6862 8166 8178 8135 8380 7523 5862 -1343 -18,6%

świecki 5914 5763 6809 7300 6505 6667 6350 5285 -629 -10,6%

żniński 5397 5231 5554 5426 5753 5813 5907 4824 -573 -10,6%

bydgoski 3753 3097 4363 4677 4781 5243 5460 4699 946 25,2%

aleksandrowski 4249 3734 3668 4242 4402 4914 5049 4584 335 7,9%

brodnicki 4383 3663 4672 4739 4397 4562 4822 4073 -310 -7,1%

chełmiński 3005 3278 3699 3814 4045 4454 4595 3717 712 23,7%

radziejowski 3414 3496 3687 3637 3810 3875 4309 3701 287 8,4%

golubsko-dobrzyński 2971 2611 3328 3535 3765 4050 4274 3682 711 23,9%

tucholski 3188 2674 3140 3505 3482 3807 3988 3377 189 5,9%

mogileński 3665 3442 3798 3793 3514 3709 4028 3251 -414 -11,3%

rypiński 3533 2705 3689 3367 3230 3494 3645 3112 -421 -11,9%

sępoleński 3191 3140 3454 3608 3603 3515 3597 3058 -133 -4,2%

grudziądzki 3489 3255 3607 3811 3948 4064 3872 2968 -521 -14,9%

wąbrzeski 2521 2236 2642 2816 2945 3120 3166 2741 220 8,7%

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

Tabela 4. Liczba bezrobotnych zarejestrowanych w PUP w Polsce oraz wg województw w latach 2007-2014

województwo

rok zmiana
liczby
2007-
2014

zmiana
% 2007-

2014 2007 2008 2009 2010 2011 2012 2013 2014

 POLSKA 1746573 1473752 1892680 1954706 1982676 2136815 2157883 1825180 78607 4,5%

 MAZOWIECKIE 219924 178028 224480 238341 246739 271927 283196 249777 29853 13,6%
 ŚLĄSKIE 165960 122748 168425 181198 186187 205459 208296 175675 9715 5,9%

 MAŁOPOLSKIE 112602 97813 130007 142221 145094 161161 164434 139027 26425 23,5%

 PODKARPACKIE 126360 115567 141944 142263 146208 153807 154216 137932 11572 9,2%

 KUJAWSKO-POMORSKIE 123243 110256 134127 139401 139622 148839 150145 127111 3868 3,1%
 ŁÓDZKIE 123148 99191 128105 131617 138652 151036 151626 126157 3009 2,4%

 DOLNOŚLĄSKIE 127457 113890 146260 150282 143575 157369 153558 121562 -5895 -4,6%

 LUBELSKIE 118146 101561 117237 119709 122441 131125 134042 116869 -1277 -1,1%

 WIELKOPOLSKIE 112827 91441 133563 135172 134954 147902 144832 116410 3583 3,2%
 WARMIŃSKO-MAZURSKIE 98995 87420 109181 105942 107333 113223 115873 98139 -856 -0,9%

 POMORSKIE 86904 67771 100267 104694 106667 114644 114148 96752 9848 11,3%

 ZACHODNIOPOMORSKIE 103241 82520 105905 109964 108904 112521 111063 94465 -8776 -8,5%

 ŚWIĘTOKRZYSKIE 83339 77716 83819 82141 83217 86708 90124 75434 -7905 -9,5%
 PODLASKIE 48796 45821 61169 63761 65920 68705 70889 60394 11598 23,8%

 LUBUSKIE 52293 46311 61062 59225 59134 60614 59805 47115 -5178 -9,9%

 OPOLSKIE 43338 35698 47129 48775 48029 51775 51636 42361 -977 -2,3%

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

102

Tabela 5. Odsetek osób bezrobotnych wg BAEL w Polsce oraz wg województw w latach 2007-2013 (%)

województwo
rok zmiana

2007-2013
(pp) 2007 2008 2009 2010 2011 2012 2013

 POLSKA 9,6 7,1 8,2 9,6 9,6 10,1 10,3 0,7

 PODKARPACKIE 9,6 8,2 10,0 11,6 12,4 13,2 14,3 4,7

 ŚWIĘTOKRZYSKIE 12,1 8,8 10,9 12,0 12,9 13,1 13,0 0,9

 KUJAWSKO-POMORSKIE 11,3 9,1 10,4 10,6 11,0 11,8 12,4 1,1

 WARMIŃSKO-MAZURSKIE 10,5 7,5 8,5 9,7 9,7 11,1 11,4 0,9
 DOLNOŚLĄSKIE 12,7 9,1 10,1 11,3 10,6 11,1 11,3 -1,4

 ŁÓDZKIE 9,3 6,7 7,6 9,2 9,3 11,0 11,1 1,8

 MAŁOPOLSKIE 8,5 6,2 8,0 9,1 9,4 10,4 10,8 2,3

 LUBELSKIE 9,5 8,8 9,7 9,9 10,3 10,5 10,3 0,8
 POMORSKIE 9,5 5,5 6,4 9,3 8,5 9,6 10,1 0,6

 ZACHODNIOPOMORSKIE 11,5 9,6 10,3 12,4 11,8 11,0 10,0 -1,5

 PODLASKIE 8,9 6,4 7,1 10,2 9,2 9,3 9,9 1,0

 ŚLĄSKIE 8,1 6,6 6,7 9,1 9,2 9,4 9,7 1,6
 LUBUSKIE 9,8 6,5 9,6 10,5 9,5 9,0 9,6 -0,2

 OPOLSKIE 9,3 6,6 9,8 9,7 9,3 9,5 9,4 0,1

 WIELKOPOLSKIE 8,3 6,1 7,5 8,7 8,7 8,5 8,8 0,5

 MAZOWIECKIE 9,1 6,0 6,0 7,4 7,9 8,0 8,0 -1,1

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

Tabela 6. Wskaźnik zatrudnienia w wieku produkcyjnym w Polsce oraz wg województw w latach 2007-2013
(%)

 województwo
rok zmiana

2007-2013
(pp) 2007 2008 2009 2010 2011 2012 2013

 POLSKA 62,3 64,9 65,0 64,6 65,0 65,4 65,7 3,4

 MAZOWIECKIE 66,2 70,5 70,5 69,6 70,4 71,7 71,8 5,6
 WIELKOPOLSKIE 63,1 65,9 66,1 66,1 66,0 66,8 67,9 4,8

 ŁÓDZKIE 64,6 67,0 66,7 67,3 67,9 67,0 67,5 2,9

 PODLASKIE 65,1 67,9 68,2 64,9 66,3 67,5 67,5 2,4
 LUBELSKIE 65,1 64,5 64,5 64,8 65,4 65,8 66,2 1,1

 OPOLSKIE 60,9 62,9 63,4 63,9 64,8 65,7 65,8 4,9

 POMORSKIE 61,9 64,6 64,1 64,5 64,7 65,1 65,1 3,2

 MAŁOPOLSKIE 63,6 66,7 65,7 64,8 65,1 64,5 64,9 1,3
 DOLNOŚLĄSKIE 59,6 62,1 63,3 63,1 63,3 63,6 64,2 4,6

 LUBUSKIE 61,1 62,8 61,5 62,5 63,3 63,2 63,9 2,8

 KUJAWSKO-POMORSKIE 59,4 61,4 62,6 62,3 63,0 63,9 63,8 4,4

 ŚLĄSKIE 59,0 61,4 62,5 62,1 63,0 63,2 63,7 4,7
 ŚWIĘTOKRZYSKIE 63,9 66,5 64,6 64,3 63,8 64,3 63,4 -0,5

 ZACHODNIOPOMORSKIE 56,7 59,6 60,5 59,4 59,8 61,7 62,9 6,2

 PODKARPACKIE 62,3 63,8 63,8 62,8 62,3 62,4 62,0 -0,3

 WARMIŃSKO-MAZURSKIE 59,7 61,3 61,4 61,2 60,4 59,1 59,9 0,2

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

103

Tabela 7. Wskaźnik zatrudnienia wg płci w wieku produkcyjnym w Polsce oraz wg województw w latach 2007-2013 (%)

 województwo

rok

2007 2008 2009 2010 2011 2012 2013 zmiana 2007 -2013
(pp)

M K M K M K M K M K M K M K M K

POLSKA 67,6 56,8 70,4 59,1 70,0 59,7 68,9 59,9 69,4 60,2 69,6 60,8 69,8 61,2 2,2 4,4

 MAZOWIECKIE 69,8 62,5 75,4 65,5 74,3 66,5 73,1 65,7 74,2 66,1 75,2 67,9 74,7 68,6 4,9 6,1

 WIELKOPOLSKIE 70,6 55,4 74,1 57,5 74,0 58,2 72,5 59,0 72,9 58,4 73,9 59,0 74,9 60,1 4,3 4,7

 ŁÓDZKIE 68,1 60,9 70,7 63,0 70,5 62,4 70,5 63,6 71,4 64,2 70,3 63,5 71,0 63,6 2,9 2,7

 PODLASKIE 69,3 60,7 72,0 63,7 72,2 63,9 67,4 62,2 69,5 62,8 71,2 63,3 70,8 63,8 1,5 3,1

 LUBELSKIE 68,6 61,3 68,0 60,6 67,9 60,8 67,7 61,5 68,1 62,3 68,5 62,7 69,5 62,5 0,9 1,2

 OPOLSKIE 69,3 52,4 70,5 54,9 69,8 56,6 70,0 57,5 71,3 57,8 72,1 59,0 72,2 58,9 2,9 6,5

 POMORSKIE 67,7 55,9 70,6 58,4 70,0 57,9 69,9 58,6 70,5 58,7 70,0 60,0 70,0 59,8 2,3 3,9

 MAŁOPOLSKIE 69,2 58,1 72,5 61,0 71,2 60,0 69,9 59,5 69,5 60,6 69,0 59,5 69,9 59,4 0,7 1,3

 DOLNOŚLĄSKIE 66,3 52,6 68,3 55,4 67,8 58,5 66,3 59,4 65,4 61,0 66,7 60,1 67,5 60,5 1,2 7,9

 LUBUSKIE 66,1 55,7 69,1 56,3 65,9 57,0 66,2 58,6 66,7 59,5 66,6 59,0 68,3 58,9 2,2 3,2

 KUJAWSKO-POMORSKIE 65,9 52,7 69,2 53,2 69,0 55,8 67,7 56,6 68,6 56,7 69,3 58,0 69,8 57,3 3,9 4,6

 ŚLĄSKIE 64,9 52,9 66,5 56,2 67,7 57,2 67,1 56,9 68,0 57,4 67,2 58,7 67,2 59,7 2,3 6,8

 ŚWIĘTOKRZYSKIE 68,6 58,6 71,3 61,5 67,5 61,3 67,3 60,9 67,9 59,0 68,3 59,8 66,8 59,4 -1,8 0,8

 ZACHODNIOPOMORSKIE 61,9 51,3 64,6 54,2 66,1 54,9 62,9 55,6 64,1 55,0 65,9 57,1 66,5 58,5 4,6 7,2

 PODKARPACKIE 66,7 57,5 68,8 58,5 68,8 58,5 66,7 58,6 66,6 57,4 66,2 58,3 65,4 58,1 -1,3 0,6

 WARMIŃSKO-MAZURSKIE 65,4 53,7 67,2 54,9 67,1 55,4 66,0 55,9 66,0 53,9 63,4 54,3 63,7 55,9 -1,7 2,2

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny
Legenda: M – mężczyźni, K - kobiety

104

Tabela 8. Współczynnik aktywności zawodowej w Polsce oraz wg województw w latach 2007-2013 (%)

województwo
rok zmiana

2007-2013
(pp) 2007 2008 2009 2010 2011 2012 2013

 POLSKA 53,7 54,2 54,9 55,3 55,5 55,9 55,9 2,2

 MAZOWIECKIE 57,1 58,9 58,8 58,0 59,5 60,2 59,7 2,6

 WIELKOPOLSKIE 54,4 55,0 56,0 57,8 57,3 57,3 58,1 3,7

 ŁÓDZKIE 54,8 55,3 54,9 56,3 56,9 56,6 57,6 2,8

 LUBELSKIE 56,5 55,2 55,7 55,9 56,6 56,5 56,6 0,1

 PODKARPACKIE 54,5 54,7 56,6 56,6 56,3 56,3 56,2 1,7
 KUJAWSKO-POMORSKIE 51,6 52,4 54,8 54,3 54,2 56,3 55,8 4,2

 MAŁOPOLSKIE 53,4 53,6 54,3 54,7 55,3 55,3 55,8 2,4

 POMORSKIE 53,1 52,7 52,4 55,5 54,5 55,5 55,8 2,7

 PODLASKIE 54,5 54,6 54,8 54,3 55,1 55,7 55,5 1,0
 ŚWIĘTOKRZYSKIE 56,3 56,6 55,9 56,7 57,1 57,1 55,2 -1,1

 LUBUSKIE 53,5 52,4 53,6 55,1 54,7 53,7 54,4 0,9

 DOLNOŚLĄSKIE 53,2 52,9 53,9 54,3 53,4 53,8 54,0 0,8

 OPOLSKIE 51,1 51,2 53,6 53,4 53,4 54,4 53,6 2,5
 ŚLĄSKIE 50,2 51,7 52,5 52,3 53,3 53,5 53,5 3,3

 ZACHODNIOPOMORSKIE 49,3 50,4 52,2 52,3 51,4 52,2 52,6 3,3

 WARMIŃSKO-MAZURSKIE 51,5 51,3 52,4 53,0 51,7 51,4 52,0 0,5

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

105

Tabela 9. Współczynnik aktywności zawodowej wg płci w Polsce oraz wg województw w latach 2007-2013 (pp)

 województwo

rok

2007 2008 2009 2010 2011 2012 2013 zmiana 2007 -2013
(pp)

M K M K M K M K M K M K M K M K

 POLSKA 61,9 46,3 62,7 46,6 63,4 47,3 63,7 47,6 64,0 47,8 64,3 48,1 64,4 48,2 2,5 1,9

 MAZOWIECKIE 64,3 50,5 67,4 51,2 66,6 51,9 66,2 50,7 67,9 52,0 68,8 52,6 67,7 52,4 3,4 1,9

 WIELKOPOLSKIE 63,6 46,1 64,9 46,1 65,7 47,5 67,9 48,5 67,6 47,9 67,1 48,2 68,1 49,0 4,5 2,9

 ŁÓDZKIE 62,3 48,3 63,3 48,1 63,7 47,0 65,1 48,3 66,0 48,8 65,6 48,7 66,0 50,0 3,7 1,7

 LUBELSKIE 63,5 50,1 62,6 48,5 63,5 48,6 63,5 48,9 64,3 49,4 64,5 49,1 64,7 49,1 1,2 -1,0

 PODKARPACKIE 61,2 48,1 62,3 47,6 64,5 49,3 63,6 50,2 63,4 49,4 63,3 49,4 64,3 48,5 3,1 0,4

 KUJAWSKO-POMORSKIE 60,4 43,7 62,4 43,2 64,7 45,8 63,5 45,8 63,0 46,3 65,1 48,2 65,1 47,3 4,7 3,6

 MAŁOPOLSKIE 61,4 46,5 61,1 47,1 62,1 47,2 62,9 47,4 62,9 48,5 63,1 48,1 64,3 47,9 2,9 1,4

 POMORSKIE 62,2 44,9 61,0 45,4 62,0 43,9 64,9 46,9 63,8 46,0 64,1 47,5 64,8 47,5 2,6 2,6

 PODLASKIE 62,8 46,9 62,6 47,2 62,9 47,6 61,7 47,3 63,1 47,9 63,7 48,3 63,4 48,1 0,6 1,2

 ŚWIĘTOKRZYSKIE 64,4 48,7 64,9 48,8 64,0 48,6 64,4 49,1 65,3 49,0 65,3 49,1 63,6 47,3 -0,8 -1,4

 LUBUSKIE 62,2 45,6 62,0 43,9 61,9 46,0 63,2 47,8 62,7 47,3 61,6 46,5 63,1 46,4 0,9 0,8

 DOLNOŚLĄSKIE 62,9 44,6 62,2 44,6 63,2 45,8 63,2 46,1 61,3 46,3 61,9 46,5 62,7 46,2 -0,2 1,6

 OPOLSKIE 62,0 41,5 61,5 42,1 63,5 44,8 63,5 44,1 64,0 43,9 65,2 44,7 64,1 44,4 2,1 2,9

 ŚLĄSKIE 58,9 42,3 59,4 44,6 60,4 45,4 60,1 45,3 61,4 45,7 61,1 46,3 60,8 46,6 1,9 4,3

 ZACHODNIOPOMORSKIE 57,2 42,2 58,4 43,3 60,7 44,6 60,7 44,7 60,8 42,8 61,4 43,8 61,7 44,2 4,5 2,0

 WARMIŃSKO-MAZURSKIE 59,5 44,3 60,0 43,4 60,7 44,8 61,3 45,2 60,8 43,3 59,6 43,6 59,7 44,7 0,2 0,4

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny
Legenda: M – mężczyźni, K - kobiety

106

Tabela 10. Liczba nowoutworzonych miejsc pracy w Polsce oraz wg województw w latach 2008-2013 (tys.)

województwo
rok razem

2008-2013 2008 2009 2010 2011 2012 2013

POLSKA 490,6 521,6 609,3 580,3 465,0 502,4 3169,2

 MAZOWIECKIE 110,9 100,6 123,2 150,2 93,7 96,8 675,4

 ŚLĄSKIE 68,9 67,6 70,7 66,3 58,7 57,4 389,6

 WIELKOPOLSKIE 51,7 51,3 70,5 59,0 48,8 60,9 342,2

 MAŁOPOLSKIE 35,4 49,5 57,9 44,1 35,8 48,0 270,7
 DOLNOŚLĄSKIE 43,2 41,1 43,7 38,3 33,2 42,7 242,2

 ŁÓDZKIE 31,7 44,7 36,4 40,9 28,5 29,8 212,0

 POMORSKIE 20,7 23,7 36,6 29,1 26,4 33,8 170,3

 PODKARPACKIE 16,6 18,4 23,7 23,1 20,3 24,0 126,1
 KUJAWSKO-POMORSKIE 23,6 26,7 25,4 16,0 13,2 17,8 122,7

 LUBELSKIE 13,3 16,9 22,6 21,5 17,9 18,6 110,8

 ZACHODNIOPOMORSKIE 16,3 19,2 20,9 17,5 18,0 15,0 106,9

 WARMIŃSKO-MAZURSKIE 15,1 13,5 17,9 19,0 18,3 14,3 98,1
 LUBUSKIE 15,2 17,2 13,6 14,3 11,9 10,8 83,0

 ŚWIĘTOKRZYSKIE 7,2 10,3 14,7 15,8 14,0 14,5 76,5

 OPOLSKIE 11,5 10,8 14,1 13,9 13,4 9,2 72,9

 PODLASKIE 9,3 10,1 17,4 11,5 13,0 8,6 69,9

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

Tabela 11. Liczba zlikwidowanych miejsc pracy w Polsce oraz wg województw w latach 2008-2013 (tys.)

województwo
rok razem

2008-2013 2008 2009 2010 2011 2012 2013

POLSKA 138,0 501,4 456,5 429,3 376,5 347,1 2248,8

 MAZOWIECKIE 28,8 95,3 97,9 90,6 83,5 79,6 475,7
 ŚLĄSKIE 16,2 63,5 57,1 61,7 41,8 40,1 280,4

 WIELKOPOLSKIE 12,0 53,6 45,9 43,1 33,5 33,7 221,8

 MAŁOPOLSKIE 10,5 40,1 32,9 28,7 27,6 31,5 171,3

 DOLNOŚLĄSKIE 14,6 37,4 31,5 27,0 28,6 24,1 163,2
 ŁÓDZKIE 8,8 36,3 30,1 30,6 27,4 22,0 155,2

 POMORSKIE 8,1 23,8 30,3 23,0 21,3 22,7 129,2

 PODKARPACKIE 6,8 27,8 16,7 20,4 15,7 14,4 101,8

 KUJAWSKO-POMORSKIE 6,8 25,3 21,3 13,5 13,2 11,0 91,1
 LUBELSKIE 4,6 14,2 18,7 17,2 15,7 14,0 84,4

 ZACHODNIOPOMORSKIE 4,1 21,1 17,2 15,7 13,9 10,5 82,5

 WARMIŃSKO-MAZURSKIE 3,7 18,1 13,7 15,1 13,2 10,5 74,3

 LUBUSKIE 4,1 17,1 10,5 11,5 11,1 10,0 64,3
 ŚWIĘTOKRZYSKIE 3,5 8,9 12,3 11,3 12,5 9,7 58,2

 OPOLSKIE 2,8 10,3 10,3 9,9 8,1 6,8 48,2

 PODLASKIE 2,6 8,6 10,1 10,0 9,5 6,7 47,5

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

107

Tabela 12. Liczba osób pracujących na 1000 ludności w Polsce oraz wg województw w latach 2008-2013

województwo
rok zmiana

2007-2013 2007 2008 2009 2010 2011 2012 2013

POLSKA 353,1 359,5 352,4 357,6 361,0 359,4 361,6 8,5

 MAZOWIECKIE 427,6 432,8 432,1 422,5 428,0 428,8 427,8 0,2

 WIELKOPOLSKIE 389,3 392,0 384,5 385,2 390,8 392,2 394,3 5,0

 MAŁOPOLSKIE 333,4 341,0 339,9 367,2 370,8 371,8 374,9 41,6

 PODKARPACKIE 323,1 329,0 317,5 367,4 373,3 368,5 372,3 49,3
 LUBELSKIE 349,9 355,9 352,1 364,5 370,0 366,3 370,9 21,0

 ŁÓDZKIE 375,5 380,7 368,8 371,0 368,5 366,2 368,2 -7,3

 ŚWIĘTOKRZYSKIE 358,4 368,4 355,6 357,4 362,1 357,6 358,0 -0,4

 ŚLĄSKIE 344,5 351,5 343,2 353,2 356,2 355,8 356,3 11,8
 DOLNOŚLĄSKIE 337,3 351,0 340,9 341,7 346,8 345,0 349,9 12,6

 PODLASKIE 344,5 351,5 343,8 330,7 335,7 331,4 334,8 -9,6

 POMORSKIE 326,4 331,7 330,4 327,3 326,0 323,6 328,2 1,7

 KUJAWSKO-POMORSKIE 337,6 343,3 331,8 324,1 325,8 322,2 323,5 -14,1
 LUBUSKIE 313,1 315,3 306,3 315,7 317,2 312,4 313,6 0,5

 OPOLSKIE 301,6 311,2 300,8 305,7 309,9 305,8 310,1 8,4

 ZACHODNIOPOMORSKIE 307,0 314,4 299,9 294,5 296,8 293,7 295,2 -11,8

 WARMIŃSKO-MAZURSKIE 296,0 298,8 288,7 291,2 291,1 288,2 290,0 -6,0

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

108

Tabela 13. Liczba osób pracujących wg faktycznego miejsca pracy i rodzaju działalności w Polsce oraz wg województw w latach 2009-2013

województwo
ogółem rolnictwo, le śnictwo, łowiectwo i rybactwo przemysł i budownictwo

2009 2010 2011 2012 2013 2009 2010 2011 2012 2013 2009 2010 2011 2012 2013
POLSKA 13449087 13778253 13911203 13850506 13919826 2130706 2380844 2379575 2380827 2382129 3779241 3769659 3808064 3718555 3665103
 MAZOWIECKIE 2256701 2225564 2262092 2273587 2274610 319332 300781 300603 300817 301358 459106 445254 449417 443612 429915
 ŚLĄSKIE 1592668 1637275 1648115 1642427 1638657 69032 102514 102537 102104 101963 603598 600781 608505 602182 586968
 WIELKOPOLSKIE 1310456 1327822 1350237 1357954 1367192 208292 212920 212181 212819 213618 421037 422612 429845 424535 420864
 MAŁOPOLSKIE 1120954 1225183 1240844 1246923 1259992 182927 272866 272639 272605 272715 299542 301587 306820 301792 295212
 DOLNOŚLĄSKIE 980546 996960 1011328 1005395 1018172 73240 88169 88400 88205 88433 314303 314600 321067 312587 310822
 ŁÓDZKIE 937460 943169 933578 924556 925303 191207 179155 179212 179248 179190 274641 273749 265379 256986 253262
 LUBELSKIE 759509 794127 803560 793177 799820 278283 308062 308008 308002 307911 139926 139366 143474 137935 137488
 PODKARPACKIE 667253 781765 794727 784946 792771 158942 259524 259764 259769 259686 184689 191735 196744 189243 192221
 POMORSKIE 736807 744874 744321 741122 753429 61045 66408 66349 66355 66394 228535 223154 217959 212716 213948
 KUJAWSKO-POMORSKIE 686564 680154 683549 675417 676971 117450 107567 107586 107542 107287 205578 203718 206100 199533 195271
 ZACHODNIOPOMORSKIE 507834 507615 511273 505525 507477 45044 49503 49825 50040 49811 138595 136707 139284 135358 134943
 ŚWIĘTOKRZYSKIE 451713 458414 462764 455589 453970 143348 149706 149705 149626 149635 107221 108135 109896 104175 100598
 WARMIŃSKO-MAZURSKIE 412001 423286 422880 418071 419637 66921 69642 69627 70049 70022 122149 125617 126371 121455 118921
 PODLASKIE 409005 398005 403128 397248 400090 138788 126703 126584 126709 126790 81065 81220 83060 79494 78881
 LUBUSKIE 309423 323049 324565 319643 320293 27701 36531 36004 36283 36780 101366 104296 104076 100014 99339
 OPOLSKIE 310193 310991 314242 308926 311442 49154 50793 50551 50654 50536 97890 97128 100067 96938 96450

województwo

handel; naprawa pojazdów samochodowych;
transport i gospodarka magazynowa; zakwaterowanie

i gastronomia; informacja i komunikacja

działalno ść finansowa i ubezpieczeniowa;
obsługa rynku nieruchomo ści pozostałe usługi

2009 2010 2011 2012 2013 2009 2010 2011 2012 2013 2009 2010 2011 2012 2013
POLSKA 3367645 3372929 3395638 3378562 3388065 525660 533855 544983 546501 555712 3645835 3720966 3782943 3826061 3928817
 MAZOWIECKIE 666927 650563 656707 664408 664813 144526 147820 153259 154875 155943 666810 681146 702106 709875 722581
 ŚLĄSKIE 418523 421148 421857 420202 419282 62272 62982 63347 63823 65031 439243 449850 451869 454116 465413
 WIELKOPOLSKIE 329740 334528 338526 344804 347679 41926 41136 43026 43331 44378 309461 316626 326659 332465 340653
 MAŁOPOLSKIE 286557 290257 295505 298341 302983 36690 37165 37452 39056 40543 315238 323308 328428 335129 348539
 DOLNOŚLĄSKIE 254072 253017 255470 256284 256211 43523 44146 43677 42476 44084 295408 297028 302714 305843 318622
 ŁÓDZKIE 206640 215453 214436 211716 212338 29722 32280 32197 32301 31569 235250 242532 242354 244305 248944
 LUBELSKIE 140749 141983 144349 139318 141646 20203 20744 20465 20770 20966 180348 183972 187264 187152 191809
 PODKARPACKIE 137313 140683 145436 138975 138789 15413 15549 15754 15217 15746 170896 174274 177029 181742 186329
 POMORSKIE 207720 210345 207039 205039 207036 33107 33789 38346 38097 37948 206400 211178 214628 218915 228103
 KUJAWSKO-POMORSKIE 161788 161678 160974 158092 157955 24827 25859 25114 25900 27230 176921 181332 183775 184350 189228
 ZACHODNIOPOMORSKIE 148809 143967 143480 142081 140781 19966 19596 19835 18773 19399 155420 157842 158849 159273 162543
 ŚWIĘTOKRZYSKIE 86983 85982 88377 85065 84001 9697 9575 9379 9053 9260 104464 105016 105407 107670 110476
 WARMIŃSKO-MAZURSKIE 91768 93744 91980 89803 89792 13638 13453 13490 13276 13422 117525 120830 121412 123488 127480
 PODLASKIE 80039 79681 81384 78342 78580 10539 10531 10750 10813 10989 98574 99870 101350 101890 104850
 LUBUSKIE 81253 82015 82235 81423 81211 10737 10628 10375 10088 10143 88366 89579 91875 91835 92820
 OPOLSKIE 68764 67885 67883 64669 64968 8874 8602 8517 8652 9061 85511 86583 87224 88013 90427

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

109

Tabela 14. Liczba podmiotów gospodarki narodowej w rejestrze REGON na 1 tys. mieszkańców w wieku
produkcyjnym w Polsce oraz wg województw w latach 2007-2014

województwo
rok zmiana

2007-2014 2007 2008 2009 2010 2011 2012 2013 2014

POLSKA 150,2 152,8 152,0 157,5 156,4 161,6 166,7 170,0 19,8

 MAZOWIECKIE 189,5 195,6 194,3 203,5 201,9 209,7 218,4 224,6 35,1

 ZACHODNIOPOMORSKIE 188,9 191,0 193,0 194,3 190,4 194,1 198,2 200,4 11,5
 POMORSKIE 163,0 167,8 173,2 177,1 176,0 181,3 186,8 190,8 27,8

 DOLNOŚLĄSKIE 162,4 167,0 167,3 172,9 172,1 178,5 186,1 190,1 27,7

 WIELKOPOLSKIE 160,2 163,6 162,3 168,0 168,9 174,8 180,3 184,5 24,3

 LUBUSKIE 160,4 153,3 152,6 157,7 156,1 162,1 167,1 169,2 8,8

 MAŁOPOLSKIE 141,5 144,5 149,6 156,1 156,0 161,6 165,6 168,6 27,1
 ŚLĄSKIE 140,1 140,9 141,9 149,5 147,9 152,7 156,9 159,4 19,3

 OPOLSKIE 140,0 142,0 140,9 148,6 147,1 150,1 153,9 155,6 15,6

 ŁÓDZKIE 147,4 148,7 135,8 142,5 142,4 147,4 151,7 154,5 7,1

 KUJAWSKO-POMORSKIE 141,3 143,7 136,0 137,1 136,4 139,9 143,5 145,3 4,0
 ŚWIĘTOKRZYSKIE 132,7 134,4 131,0 133,3 130,6 134,2 137,7 139,4 6,7

 WARMIŃSKO-MAZURSKIE 122,3 124,8 123,5 125,2 123,6 127,2 130,6 133,0 10,7

 PODLASKIE 118,6 120,1 118,8 120,1 120,0 124,1 127,1 130,1 11,5

 LUBELSKIE 111,7 113,7 114,7 119,1 118,1 121,7 125,5 128,0 16,3
 PODKARPACKIE 107,4 108,2 108,1 112,3 111,1 114,0 117,8 120,3 12,9

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

Tabela 15. Liczba podmiotów gospodarki narodowej w rejestrze REGON na 1 tys. mieszkańców w wieku
produkcyjnym wg powiatów województwa kujawsko-pomorskiego w latach 2007-2014

 powiat
rok zmiana

2007-2014 2007 2008 2009 2010 2011 2012 2013 2014

m.Toruń 181,8 184,2 166,5 175,2 178,5 186,0 194,5 199,9 18,1
m.Bydgoszcz 190,0 194,0 185,0 186,2 184,6 189,3 192,6 192,9 2,9

bydgoski 140,2 144,6 144,8 151,6 153,8 159,2 164,4 167,9 27,7

m.Włocławek 175,7 176,5 158,1 160,3 156,2 160,3 164,7 166,3 -9,4

toruński 111,9 115,4 117,7 125,3 128,4 132,0 137,9 141,4 29,5
aleksandrowski 142,3 143,8 132,8 133,6 133,6 135,2 136,4 137,6 -4,7

m.Grudziądz 139,8 140,4 137,8 128,5 125,2 127,4 131,3 133,0 -6,8

inowrocławski 121,5 125,2 127,1 123,0 122,4 124,8 127,6 128,2 6,7

rypiński 127,8 127,4 120,6 118,4 115,2 117,7 119,6 120,5 -7,3
golubsko-dobrzyński 113,8 116,8 111,2 115,8 112,5 114,5 117,9 119,6 5,8

żniński 113,6 116,2 114,3 111,7 110,5 112,9 116,5 119,4 5,8

sępoleński 119,8 124,0 110,8 111,4 109,9 114,3 117,2 117,8 -2,0

świecki 113,1 115,8 108,0 111,8 112,6 113,8 115,3 117,2 4,1
radziejowski 122,5 124,2 110,3 111,1 109,5 111,9 114,8 117,1 -5,4

brodnicki 121,7 124,0 105,6 107,1 106,4 110,0 112,2 114,2 -7,5

nakielski 122,0 124,0 110,7 108,5 107,7 108,6 110,1 112,8 -9,2

lipnowski 114,3 118,4 109,2 109,7 105,9 108,4 111,3 112,8 -1,5
mogileński 110,1 112,9 114,6 108,0 106,8 109,0 111,2 112,1 2,0

tucholski 110,2 111,4 109,5 109,1 107,1 108,8 110,5 111,1 0,9

wąbrzeski 102,5 103,4 95,8 98,0 100,3 103,2 107,5 110,3 7,8

chełmiński 96,0 97,7 101,3 101,3 101,2 104,2 107,1 108,6 12,6
grudziądzki 93,0 94,9 97,6 98,2 100,0 101,6 105,5 108,3 15,3

włocławski 101,4 103,5 97,5 99,3 98,1 102,3 105,9 108,1 6,7

Województwo kujawsko-pomorskie 141,3 143,7 136,0 137,1 136,4 139,9 143,5 145,3 4,0

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

110

Tabela 16. Liczba nowo zarejestrowanych podmiotów gospodarczych w rejestrze REGON na 10 tys. ludności w
Polsce oraz wg województw w latach 2007-2013

 województwo
rok zmiana

2007-2013 2007 2008 2009 2010 2011 2012 2013

POLSKA 77 83 92 104 90 93 95 18,0

 MAZOWIECKIE 92 96 100 126 109 115 123 31,0

 DOLNOŚLĄSKIE 89 95 102 114 103 104 113 24,0
 POMORSKIE 103 111 113 121 109 110 113 10,0

 ZACHODNIOPOMORSKIE 105 112 118 121 109 109 110 5,0

 WIELKOPOLSKIE 86 93 98 111 98 102 103 17,0

 LUBUSKIE 89 92 104 115 98 106 98 9,0

 MAŁOPOLSKIE 74 82 95 109 91 96 93 19,0
 KUJAWSKO-POMORSKIE 76 81 88 93 87 85 88 12,0

 ŁÓDZKIE 71 77 88 99 83 86 86 15,0

 WARMIŃSKO-MAZURSKIE 73 79 89 94 77 80 82 9,0

 ŚLĄSKIE 66 71 85 100 80 83 81 15,0
 ŚWIĘTOKRZYSKIE 57 63 71 82 69 74 75 18,0

 OPOLSKIE 57 67 76 84 68 68 74 17,0

 PODLASKIE 59 67 75 85 74 79 73 14,0

 LUBELSKIE 59 63 69 81 67 72 72 13,0
 PODKARPACKIE 53 56 68 75 65 66 72 19,0

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

Tabela 17. Liczba osób fizycznych prowadzących działalność gospodarczą wpisanych do rejestru REGON na 1
tys. mieszkańców w Polsce oraz wg województw w latach 2007-2014

 województwo
rok zmiana

2007-2014 2007 2008 2009 2010 2011 2012 2013 2014

POLSKA 73 75 74 76 75 76 77 77 4,0

 ZACHODNIOPOMORSKIE 97 98 98 99 95 95 95 94 -3,0
 MAZOWIECKIE 87 91 89 92 89 91 93 93 6,0

 WIELKOPOLSKIE 81 83 82 85 84 85 87 87 6,0

 POMORSKIE 78 80 83 85 83 84 86 86 8,0

 DOLNOŚLĄSKIE 77 79 78 81 78 80 81 81 4,0
 MAŁOPOLSKIE 68 70 73 76 75 77 78 78 10,0

 LUBUSKIE 80 75 74 77 74 75 77 76 -4,0

 ŚLĄSKIE 69 70 70 74 72 73 74 73 4,0

 ŁÓDZKIE 74 75 68 71 70 71 72 72 -2,0
 OPOLSKIE 68 70 69 73 71 71 72 72 4,0

 KUJAWSKO-POMORSKIE 72 73 68 68 67 67 68 68 -4,0

 ŚWIĘTOKRZYSKIE 67 69 66 68 65 66 67 67 0,0

 PODLASKIE 59 61 60 61 60 62 63 64 5,0
 WARMIŃSKO-MAZURSKIE 59 60 59 60 59 60 61 61 2,0

 LUBELSKIE 54 56 56 59 57 58 60 60 6,0

 PODKARPACKIE 52 53 53 56 55 55 57 57 5,0

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych – Główny Urząd Statystyczny

111

Tabela 18. Liczba podmiotów gospodarczych na 10 tys. mieszkańców na obszarach wiejskich w Polsce oraz wg
województw w latach 2007-2014

 województwo
rok zmiana

2007-2014 2007 2008 2009 2010 2011 2012 2013 2014

POLSKA 603 625 628 660 663 686 710 726 123,0

 ZACHODNIOPOMORSKIE 790 818 845 867 852 877 901 911 121,0

 WIELKOPOLSKIE 698 724 721 760 771 801 834 856 158,0
 POMORSKIE 678 712 738 766 771 794 819 839 161,0

 DOLNOŚLĄSKIE 664 702 714 748 749 782 814 833 169,0

 ŚLĄSKIE 714 729 736 779 773 792 810 822 108,0

 MAZOWIECKIE 654 689 671 709 715 741 770 790 136,0

 LUBUSKIE 703 653 669 713 715 743 775 783 80,0
 MAŁOPOLSKIE 587 613 640 677 679 701 720 736 149,0

 OPOLSKIE 593 616 618 665 666 683 705 710 117,0

 KUJAWSKO-POMORSKIE 600 624 621 637 644 663 686 700 100,0

 ŁÓDZKIE 591 603 568 604 608 627 647 661 70,0
 ŚWIĘTOKRZYSKIE 520 539 534 555 551 571 591 603 83,0

 WARMIŃSKO-MAZURSKIE 493 519 517 533 537 559 583 597 104,0

 PODKARPACKIE 470 480 484 508 509 525 543 555 85,0

 PODLASKIE 460 479 469 476 482 507 530 549 89,0
 LUBELSKIE 444 461 467 493 495 512 531 547 103,0

112

Załąc z nik nr 3 Odpowiedz i na pytania ewaluac y j ne

Cele szczegółowe i pytania ewaluacyjne Krótka odpowiedź ze wskazaniem miejsca w raporcie pełnej analizy i oceny

1. Diagnoza stanu rynku pracy w województwie kujawsko-pomorskim

3.10 Identyfikacja stanu i dynamiki zmian na rynku pracy
województwa kujawsko-pomorskiego w okresie
programowania 2007-2013, w ujęciu przestrzennym.

3.10.1 Jak wyglądała dynamika zmian na rynku pracy
województwa kujawsko-pomorskiego w okresie
programowania 2007-2013, w tym w podziale na
powiaty?

3.10.2 Jakie jest zróżnicowanie przestrzenne (w
ujęciu powiatowym) obecnego stanu na rynku
pracy?

W latach 2007-2014 w województwie kujawsko-pomorskim obserwowano szereg zmian na rynku pracy,
niestety przestrzeń tą cechowało wiele negatywnych zjawisk. Eksperci rynku pracy wskazują, że patrząc z
perspektywy całej Polski – w województwie kujawsko-pomorskim jest jeden z najtrudniejszych rynków
pracy. Charakteryzuje się on trwałą nierównowagą – pod względem skali bezrobocia i jego natężenia, a
także w stosunku do przeciętnej sytuacji na rynku pracy w całym kraju. W okresie 2007-2008 stopa
bezrobocia w województwie kujawsko-pomorskim była niższa niż 15%. Natomiast od roku 2009 sytuacja
ta ulegała stałemu pogorszeniu i w 2013 roku osiągnęła poziom 18,2%, przy 150 tysiącach
zarejestrowanych bezrobotnych. Poziom bezrobocia pozostawał silnie zróżnicowany wewnątrz regionu.
W przypadku ponad połowy powiatów przekraczał on 20%. Z drugiej strony, w największych ośrodkach
(Bydgoszczy i Toruniu) był on przeszło dwukrotnie niższy.

Przestrzennie region jest mocno zróżnicowany pod względem wskaźnika przedsiębiorczości, najwyższy
wskaźnik notuje się na terenie miast Toruń i Bydgoszcz, następnie Włocławka i powiatu bydgoskiego. W
kolejnej grupie powiatów notujących wskaźnik przedsiębiorczości na poziomie ok. 120-140 wykazuje
powiat rypiński, inowrocławski, aleksandrowski, toruński i miasto Grudziądz. Niestety pozostałe powiaty
regionu, na przestrzeni analizowanych lat notowały bardzo niski poziom tego wskaźnika (poniżej 120).
Średnio województwo kujawsko-pomorskie w roku 2014, pod względem liczby podmiotów gospodarki
narodowej w rejestrze REGON na 1 tys. mieszkańców w wieku produkcyjnym, plasowało się na poziomie
nieznacznie wyższym niż województwo podkarpackie, lubelskie, podlaskie, warmińsko-mazurskie, czy
świętokrzyskie.

Szerzej Rozdział 4. Diagnoza sytuacji na rynku pracy w województwie kujawsko-pomorskim, podrozdział
4.1 Stan i dynamika zmian na rynku pracy województwa kujawsko-pomorskiego oraz Załącznik nr 2
Dane statystyczne charakteryzujące kujawsko-pomorski rynek pracy

3.11 Porównanie podstawowych mierników dotyczących
rynku pracy województwa kujawsko-pomorskiego na
tle kraju w latach 2007-2013.
3.11.1 Jak województwo kujawsko-pomorskie

prezentowało się na tle kraju w latach 2007-

W regionie, w latach 2007-2014, stopa bezrobocia była znacząco wyższa niż średnio w kraju. W 2014 roku
odnotowano poprawę wielkości tych wskaźników. Jednak w stosunku do innych województw, region
plasuje się na jednych z ostatnich miejsc (w 2014 roku jedynie województwo warmińsko-mazurskie
notowało wyższą stopę bezrobocia niż kujawsko-pomorskie).

Relatywnie dobre wyniki osiąga województwo w zakresie danych dotyczących pracujących oraz

113

2013 biorąc pod uwagę podstawowe mierniki
rynku pracy?

3.11.2 Jak obecnie prezentuje się województwo
kujawsko-pomorskie na tle innych
województw pod względem podstawowych
mierników rynku pracy?

zatrudnienia. Liczba pracujących na 1 tysiąc mieszkańców wyniosła w 2014 roku 323,5, zaś współczynnik
aktywności zawodowej w roku 2013 wzrósł do poziomu 55,8% (wobec 51,6% w 2007 r.) i był on tylko o
1/10 pp. niższy niż średnio w kraju. Podobnie jak średnio w Polsce współczynnik ten jest wyższy wśród
mężczyzn (powyżej 60%), niż wśród kobiet (ok. 40%). Podobnie wskaźnik zatrudnienia wzrósł – do 63,8%
(wobec 59,4% w 2007 r.). Zmiana wskaźnika zatrudnienia w województwie kujawsko-pomorskim wśród
ludności produkcyjnej była wyższa niż średnio w kraju.

Analizując wskaźnik przedsiębiorczości (liczba podmiotów gospodarki narodowej w rejestrze REGON na 1
tys. mieszkańców w wieku produkcyjnym) w polskich województwach, kujawsko-pomorskie w latach
2007-2014 plasowało się na 9-11 miejscu w kraju. Podobną lokatę uzyskano w wyniku analizy liczby osób
fizycznych prowadzących działalność gospodarczą wpisanych do rejestru REGON w przeliczeniu na 1 tys.
mieszkańców całego województwa, czy na 10 tys. mieszkańców na obszarach wiejskich.

Szerzej Rozdział 4. Diagnoza sytuacji na rynku pracy w województwie kujawsko-pomorskim, podrozdział
4.1 Stan i dynamika zmian na rynku pracy województwa kujawsko-pomorskiego oraz Załącznik nr 2
Dane statystyczne charakteryzujące kujawsko-pomorski rynek pracy

3.12 Określenie działań finansowanych z funduszy
strukturalnych ukierunkowanych na wzrost
zatrudnienia w województwie kujawsko-pomorskim
w latach 2007-2013?
3.12.1 Jakie działania w ramach RPO WK-P 2007-

2013 były ukierunkowane na wzrost
zatrudnienia w województwie kujawsko-
pomorskim?

3.12.2 Które działania RPO WK-P 2007-2013 w
największym stopniu wpływały na wzrost
zatrudnienia?

Główną Osią Priorytetową ukierunkowaną na wzrost zatrudnienia w RPO WK-P 2007-2013 była Oś 5,
której celem jest wzmocnienie konkurencyjności przedsiębiorstw województwa kujawsko-pomorskiego,
w tym wzrost ich potencjału ekonomicznego, innowacyjnego, wzrost przedsiębiorczości oraz właśnie
zwiększenie zatrudnienia. Na realizację projektów w ramach tej osi przewidziano prawie 26% ogólnej
alokacji Programu tj. 258 773 407 euro. Oczekuje się, że głównymi efektami działań w ramach osi będą
m.in. wzrost liczby podmiotów gospodarczych i zatrudnienia. W dokumencie wskazano, że w ramach
działań Osi 5 utworzonych zostanie 2470 miejsc pracy (brutto w pełnym wymiarze czasu) oraz 7 nowych
etatów badawczych. Kolejną osią dla której wskazano taki sam rezultat jest Oś 6, gdzie liczba miejsc pracy
została oszacowana na poziomie 150, miejsca te tworzone mają być w ramach działania 6.2. Dodatkowo
w Osi Pomoc Techniczna ustalono, że powstaną 152 miejsca pracy finansowane ze środków programu
(wyłącznie umowy o pracę). Instytucja Zarządzająca RPO WK-P 2007-2013 wdrażając już program (w
kolejnych wersjach Szczegółowego opisu Osi priorytetowych oraz w ramach przygotowywanych
sprawozdaniach okresowych z realizacji Programu) wskazuje, że wskaźnik horyzontalny bezpośrednio
utworzonych nowych etatów jako produkt i rezultat ma być osiągnięty dla całego programu na poziomie
ok. 3200 (odpowiednio 1693 etaty jako produkt i 1500 etatów jako rezultat), w podziale na działania
szacuje się że te etaty powstawać będą w działaniach osi 2, 3, 4, 5, 6 i 7.

Szerzej Rozdział 4. Diagnoza sytuacji na rynku pracy w województwie kujawsko-pomorskim, podrozdział
4.2 Działania finansowane z RPO WK-P 2007-2013 ukierunkowane na wzrost zatrudnienia

114

4. Ocena realizacji wskaźników celu strategicznego i wskaźników horyzontalnych pod kątem osiągnięcia wartości docelowych.

4.1 Określenie poziomu wskaźnika celu strategicznego
RPO W K-P 2007-2013.
4.1.1 Na jakim poziomie udało się osiągnąć wskaźnik

celu strategicznego „Liczba bezpośrednio
utworzonych nowych etatów (EPC) w podziale
na kobiety i mężczyzn” , którego wartość
docelową na zakończenie programu
oszacowano na poziomie 3200 szt.?

4.1.2 Co było przyczyną nieosiągnięcia/ co
najbardziej sprzyjało osiągnięciu wartości
docelowej wskaźnika?

4.2 Określenie poziomu wartości docelowej wskaźników
produktu i rezultatu/wskaźników horyzontalnych.
4.2.1 Na jakim poziomie osiągnięto wartości

docelowe wskaźników produktu i rezultatu?
4.2.2 Co było przyczyną nieosiągnięcia / co

najbardziej sprzyjało osiągnięciu wartości
docelowych wskaźników produktu i rezultatu?

Podsumowując przeprowadzone analizy, zarówno na podstawie bazy KSI (SIMIK 07-13), dokumentacji
projektowej jak i badań ilościowych, można stwierdzić że wskaźnik celu strategicznego RPO WK-P 2007-
2013 – liczba bezpośrednio utworzonych nowych etatów (EPC) został osiągnięty. Według badania CAWI
utworzona liczba miejsc pracy na dzień realizacji badania wśród 886 beneficjentów wynosi 1375, po
dokonaniu obliczeń ekstrapolacji na pełną populację projektów (2240) szacowana liczba utworzonych
miejsc pracy wynosi 4330,2 etaty. Podział tworzonych etatów ze względu na płeć pracowników
przedstawia się następująco: mężczyźni (57%), kobiety (43%).
Dodatkowo w badaniu, na podstawie analizy dokumentów projektowych, obliczono przewidywaną liczbę
miejsc pracy jaką beneficjenci założyli do uzyskania do końca realizacji projektów i jest to 4954,68 etatów.
W wyniku przeprowadzonej analizy zauważono mniejszą od zakładanej liczbę utworzonych, etatów.
Sytuacja ta jednak związana jest przede wszystkim z faktem, że badanie objęło również projekty
niezakończone - beneficjenci będący w tej sytuacji, najczęściej wskazywali, że zaplanowane miejsca pracy
zostaną utworzone, ale - zgodnie z umową - nastąpi to po zakończeniu projektu. Przeciętna skuteczność
tworzenia miejsc pracy w poszczególnych działaniach była zróżnicowana, w większości przypadków
związana właśnie ze stanem zaawansowania realizacji projektów i wynosiła od 2,9% do 200%. W
zdecydowanej jednak większości była ona bliska 100%.

Szerzej Rozdział 5. Nowe miejsca pracy jako efekty bezpośredniej i pośredniej realizacji projektów RPO
WK-P 2007-2013, 5.1. Miejsca pracy bezpośrednio utworzone w ramach projektów realizowanych z RPO
WK-P 2007-2013

5. Analiza i ocena wpływu projektów realizowanych w ramach RPO WK-P 2007-2013 na wzrost lub utrzymanie zatrudnienia w województwie kujawsko-
pomorskim.

5.1 Analiza i ocena struktury i ilości miejsc pracy
bezpośrednio utworzonych w ramach projektów
realizowanych z RPO WK-P 2007-2013 w kontekście
osób zatrudnionych (płeć, wiek, wykształcenie osoby
zatrudnionej, udział osób niepełnosprawnych w
ogólnej liczbie zatrudnionych w ramach projektów).
5.1.1 Jak przedstawia się charakterystyka osób

zatrudnionych w wyniku bezpośredniego
oddziaływania projektów pod kątem płci,
wieku, wykształcenia?

Płeć - mężczyźni (57%), kobiety (43%). Kobiety częściej znajdowały zatrudnienie w związku
z działaniami zazwyczaj skierowanymi do sektora publicznego (JST zakłady opieki zdrowotnej działające
w publicznym systemie ochrony zdrowia, administracja rządowa), natomiast mężczyźni z związku z
działaniami, których beneficjentami były przedsiębiorstwa. 57% nowozatrudnionych w sektorze
publicznym to kobiety, w sektorze prywatnym - 40% zatrudnionych to kobiety). Warto zauważyć, że co do
zasady jest to zgodne z ogólnymi trendami obserwowanymi na rynku pracy. W całym województwie
kujawsko-pomorskim w sektorze publicznym kobiety stanowiły 67% zatrudnionych, zaś w sektorze
prywatnym ich udział wyniósł około 41% (dane GUS za 2014 rok).
Wiek - osoby młode w wieku między 25 a 34 lata - ponad 40% wszystkich nowozatrudnionych, 29% -
osoby w wieku 35-44 lata, osoby najmłodsze, do 24 roku życia - nieco ponad 11% wszystkich
zatrudnionych, osoby w wieku 45-54 - niecałe 14% analizowanej grupy nowozatrudnionych, osoby w

115

5.1.2 Jaki jest udział osób niepełnosprawnych w
ogólnej liczbie osób zatrudnionych w wyniku
bezpośredniego oddziaływania projektów?

wieku 55+ - ok 7% nowozatrudnionych pracowników. Jak wynika z danych GUS, w województwie
kujawsko-pomorskim w grupie osób bezrobotnych (aktywnych zawodowo) osoby do 29 roku życia
stanowią aż 41%. Kolejne 20% bezrobotnych w regionie stanowią osoby między 30 a 39 rokiem życia.
Biorąc pod uwagę, że według deklaracji beneficjentów ponad połowa wszystkich nowozatrudnionych
(51,7%) to właśnie osoby młode, do 34 roku życia, wkład Programu w tym wymiarze należy oceniać
pozytywnie.
Wykształcenie - najczęściej zatrudniane były osoby z wykształceniem zasadniczym zawodowym (36%).
Nieco rzadziej były to osoby z wykształceniem wyższym (25%) lub średnim zawodowym (19%) lub
ogólnokształcącym (11%). Udział osób o innym wykształceniu nie przekroczył 10%. Wykształcenie osób
zatrudnionych w ramach programu jest zbliżone do struktury wykształcenia wszystkich osób pracujących
w regionie. Jedyna większa różnica zauważalna jest w przypadku osób z wykształceniem zasadniczym
zawodowym. Ogólnie można jednak stwierdzić, że program nie wpłynął istotnie na strukturę
zatrudnionych, biorąc pod uwagę ich wykształcenie. Sytuacja ta nie dziwi, bowiem w Programie nie
akcentowano wprost potrzeby wspierania osób o określonym poziomie wykształcenia.
Niepełnosprawność - wśród wskazanej liczby zatrudnionych, co najmniej na 76 etatach zatrudnione
zostały osoby niepełnosprawne (łącznie około 6% wszystkich nowoutworzonych i utrzymanych do
momentu realizacji badania etatów). Zdecydowana większość z nich zatrudniona została przez
beneficjentów Działania 5.2.

Szerzej Rozdział 5. Nowe miejsca pracy jako efekty bezpośredniej i pośredniej realizacji projektów RPO
WK-P 2007-2013, 5.1. Miejsca pracy bezpośrednio utworzone w ramach projektów realizowanych z RPO
WK-P 2007-2013

5.2 Określenie i ocena ilości miejsc pracy utworzonych
jako bezpośredni efekt oddziaływania projektów w
ramach RPO WK-P 2007-2013 w kontekście sektorów
gospodarki - według struktury własności, sekcji PKD
2007 oraz podziału na sektory ekonomiczne, rodzaje
stanowisk pracy, jednostki badawcze.
5.2.1 Jak przestawia się struktura utworzonych

miejsc pracy w podziale na
priorytety/działania RPO WK-P 2007-2013?

5.2.2 Jaka jest struktura utworzonych miejsc pracy
jako bezpośredni efekt zrealizowanych
projektów z uwzględnieniem sektorów
gospodarki: struktury własności, sekcji PKD,
sektorów ekonomicznych?

Osie/Działania RPO WK-P 2007-2013 - najwięcej miejsc pracy utworzono w ramach Osi 5 (ok. 75%),
głównie w działaniu 5.2, następnie w Osi 3 (działanie 3.2) i 6 (działanie 6.2) (po ok. 6-7%). W ramach Osi
2 i 4 utworzono ok. 1-2% z wartości ogólnej liczby powstałych etatów.
Sekcje PKD - największa liczba etatów (ponad 34%) została utworzona w sektorze przetwórstwa
przemysłowego (sekcja C), co odpowiada sytuacji w całym regionie kujawsko-pomorskim. W sekcjach: S
(Pozostała działalność usługowa), Q (Opieka zdrowotna i pomoc społeczna), O (Administracja publiczna i
obrona narodowa, obowiązkowe zabezpieczenia społeczne), I (Działalność związana z zakwaterowaniem
i usługami gastronomicznymi), G (Handel hurtowy i detaliczny, naprawa pojazdów samochodowych,
włączając motocykle) i F (Budownictwo) utworzonych zostało po około 7-8% nowych etatów
Sektory ekonomiczne – ok. 43% beneficjentów działa w sektorze usług rynkowych, zaś 37% reprezentuje
przemysł. Kolejne 17% beneficjentów realizuje działania w obszarze usług publicznych. Około 15%
stanowią przedstawiciele branży budowlanej. Usługi nierynkowe i rolnictwo, realizuje zdecydowana
mniejszość beneficjentów (łącznie około 5%).
Struktura własności - Pomimo podobnej liczby projektów zrealizowanych przez przedstawicieli sektora
publicznego (470 w badanej próbie) i prywatnego (odpowiednio 416), zdecydowana większość

116

5.2.3 Jak przedstawia się struktura utworzonych
miejsc pracy w podziale na zawody (wg.
Klasyfikacji Zawodów i Specjalności)?

nowoutworzonych etatów, zostało w tym ostatnim. Jako bezpośredni rezultat zrealizowanych projektów
w ramach RPO WK-P, w sektorze prywatnym utworzono ponad pięć razy więcej etatów niż w sektorze
publicznym (w badanej próbie proporcja 1118,5 do 214,5– 84% do 16%). Struktura zatrudnionych według
sektora w województwie w roku 2014 według danych GUS wygląda nieco inaczej. Z tego punktu widzenia
kierunek oddziaływania Programu, a więc większą liczbę miejsc pracy utworzoną w sektorze prywatnym,
należy ocenić korzystnie.
Zawody - Dominują operatorzy i monterzy maszyn i urządzeń, którzy stanowią blisko 29% wszystkich
zatrudnionych. Około 19% zatrudnionych stanowią specjaliści, nieco ponad 14% technicy, niemal 13%
pracownicy przy pracach prostych, zaś blisko 11% robotnicy przemysłowi i rzemieślnicy. Pracownicy
biurowi oraz pracownicy usług osobistych i sprzedawcy, to odpowiednio około 6-7% wszystkich
zatrudnionych (wykres 18). Zilustrowane dane są spójne z danymi dotyczącymi zmiany liczby
bezrobotnych w regionie jakie notowały urzędy pracy. Największy spadek w liczbie bezrobotnych w latach
2010-2014 (czyli w okresie wdrażania projektów) odnotowano wśród robotników przemysłowych i
rzemieślników, techników i innego średniego personelu oraz osób bez zawodu

Szerzej Rozdział 5. Nowe miejsca pracy jako efekty bezpośredniej i pośredniej realizacji projektów RPO
WK-P 2007-2013, 5.1. Miejsca pracy bezpośrednio utworzone w ramach projektów realizowanych z RPO
WK-P 2007-2013

5.3 Analiza i ocena efektywności poszczególnych
projektów RPO WK-P w zakresie tworzenia miejsc
pracy (w tym średni koszt utworzenia nowego miejsca
pracy w poszczególnych działaniach Programu).
5.3.1 Jak kształtował się średni koszt utworzenia

nowego miejsca pracy w zależności od działań
w ramach Programu?

5.3.2 Które z działań Programu najbardziej wpływały
na wzrost zatrudnienia przy jednoczesnym
najmniejszym średnim koszcie utworzenia
miejsca pracy?

W przeanalizowanych projektach, w których utworzono miejsca pracy (wg systemu KSI) oraz wg
dokumentacji projektowej, gdzie przewiduje się powstanie 4954,68 miejsc pracy, szacuje się średni koszt
utworzenia jednego miejsca pracy na poziomie 558 525,53 zł. Koszt utworzenia nowego miejsca pracy
jednak bardzo różnił się w Działaniach i Poddziałaniach. Większość bowiem projektów było projektami
inwestycyjnymi, w ramach których dokonywano np. zakupu maszyn, urządzeń lub realizowano kosztowne
inwestycje (np. na infrastrukturę w zakresie ochrony przeciwpowodziowej).
W projektach sensu stricte skierowanych do podmiotów gospodarczych (Poddziałanie 5.2.1 i 5.2.2)
utworzono ogółem 724 miejsca pracy, i koszt jednego z nich wynosił odpowiednio w Poddziałaniu 5.2.1 -
147 tys. zł, a w Poddziałaniu 5.2.2 - 382 tys. zł.

Szerzej Rozdział 6. Efektywności, skuteczność i trwałości tworzenia miejsc pracy w ramach RPO WK-P
2007-2013, 6.1 Koszt utworzenia nowego miejsca pracy

5.4 Analiza i ocena skuteczności i trwałości działań RPO
WK-P w zakresie tworzenia / utrzymania miejsc pracy.
5.4.1 Ile miejsc pracy w regionie zostało

utrzymanych dzięki wsparciu z RPO WK-P tzn.
zostałyby zlikwidowane gdyby projektodawca
nie otrzymał dofinansowania?

W przypadku 117 projektów (13% wszystkich badanych w CAWI), beneficjenci przyznali, że dzięki realizacji
projektu utrzymane zostały miejsca pracy, które w przeciwnym razie, zostałyby zlikwidowane. Sytuacja ta
nie wystąpiła w przypadku 62% badanych projektów. W przypadku co czwartego projektu, beneficjenci
mieli problem z odniesieniem się do tej kwestii. Analiza wskazanych 117 projektów i deklarowanej liczby
utrzymanych miejsc pracy wskazuje, że sytuacja ta w największym stopniu dotyczy beneficjentów
działania 5.2, 6.2 i 3.2. Łącznie beneficjenci zadeklarowali utrzymanie dzięki wsparciu 566 miejsc pracy.

117

5.4.2 W ramach których działań Programu
zrealizowane projekty w największym stopniu
utworzyły i utrzymały miejsca pracy?

5.4.3 W ramach których kategorii interwencji
zrealizowane projekty były najbardziej
skuteczne, tzn. utworzyły i utrzymały miejsca
pracy?

Na podstawie deklaracji beneficjentów dokonano również estymacji bezwzględnego wzrostu zatrudnienia
we wspartych w ramach RPO WK-P 2007-2013 podmiotach pomiędzy okresem poprzedzającym złożenie
wniosku o dofinansowanie, a momentem badania. Ogółem we wspartych podmiotach zatrudnienie
wzrosło o około 7% (przybliżona wartość absolutna wynosi ok 3,4 etaty). Co ciekawe wzrost zatrudnienia
ma swoje podstawowe źródło w podmiotach sektora prywatnego, co potwierdza obserwacje poczynione
we wcześniejszym rozdziale. W sektorze publicznym nastąpił wręcz niewielki spadek zatrudnienia.
Wartości te należy jednak analizować ostrożnie, bowiem wiele podmiotów, realizowało więcej niż jeden
projekt. W przypadku części podmiotów, czas rozpoczęcia poszczególnych projektów, był różny, w związku
z czym przedstawiane dane, mają charakter wartości przeciętnych. Przedstawione dane potwierdzają
jednak, że sektor prywatny ma istotny potencjał do generowania nowych miejsc pracy.
Analiza według kodów interwencji wskazuje, że najwięcej miejsc pracy, jako bezpośredni rezultat
realizacji projektu, powstało w ramach kategorii nr 08 Inne inwestycje w przedsiębiorstwa (999 etatów
EPC). Pozycja ta odpowiada realizacji działań osi 5 RPO. Kolejne pod względem osiągniecia wartości
wskaźnika rezultatu, są projekty zrealizowane w ramach kodu nr 57 – Inne wsparcie na rzecz wzmocnienia
usług turystycznych (107,5 etatów EPC), co w praktyce odpowiada realizacji Działania 6.2.

Szerzej Rozdział 6. Efektywności, skuteczność i trwałości tworzenia miejsc pracy w ramach RPO WK-P
2007-2013, 6.2 Skuteczność, trwałość utworzonych miejsc pracy oraz ochrona już istniejących.

5.5 Analiza zależności między intensywnością wsparcia w
ramach RPO WK-P 2007-2013, a poziomem
zatrudnienia w województwie.
5.5.1 Czy istnieje i jaka jest współzależność pomiędzy

intensywnością wsparcia w ramach RPO WK-P
2007-2013, a poziomem bezrobocia w
powiatach województwa?

5.5.2 Które powiaty w województwie, mając na
uwadze zidentyfikowaną zależność pomiędzy
intensywnością wsparcia i stopą bezrobocia,
wymagają dodatkowego wsparcia w
kontekście walki z bezrobociem?

Analizując dane statystyczne opisane szeroko w rozdziale 4.1 zaobserwowano odwrócone
współzależności pomiędzy intensywnością wsparcia w ramach RPO WK-P 2007-2013,
a poziomem bezrobocia (mapa 3). Dodatkowo, jak porównamy rozkład przestrzenny wskaźnika
przedsiębiorczości (mapa 2) widzimy, że na terenie powiatów na obrzeżach województwa, najsilniej
dotkniętych bezrobociem i o najniższej liczbie podmiotów gospodarczych przypadających na 1 tysiąc
mieszkańców, utworzono najmniej nowych miejsc pracy w ramach RPO WK-P 2007-2013 (mapa 4).
Najwięcej miejsc pracy dzięki projektom z Regionalnego Programu utworzono w Toruniu i Bydgoszczy
(odpowiednio 776,74 i 743,53 etaty). W kolejnej grupie powiatów, gdzie powstawały nowe miejsca pracy
był powiat aleksandrowski, m. Włocławek, powiaty toruński, bydgoski i inowrocławski. W każdym z tych
powiatów utworzono od 200 do 400 miejsc pracy. Najmniej miejsc pracy (poniżej 100 miejsc pracy w
danym powiecie), jak wspomniano powyżej utworzono w powiatach: mogileńskim, sępoleńskim,
radziejowskim, lipnowskim, nakielskim, wąbrzeskim (mapa 4). Najmniej środków w ramach projektów
Programu zanotowano w projektach realizowanych w powiecie lipnowskim, radziejowskim, sępoleńskim,
żnińskim, mogileńskim, wąbrzeskim, na każdy z tych powiatów przypadało mniej niż 100 mln zł (mapy 7
i 8). Sytuacja ta powinna być poddana szczególnej uwadze w okresie programowania 2014-2020. Brak
impulsów rozwojowych na kolejne lata na tym terenie spowodować może pogłębianie się biedy i
wykluczenia społecznego, a co za tym idzie nieodwracalnych strukturalnych problemów społecznych.

118

Szerzej Rozdział 7. Adekwatności utworzonych miejsc pracy w stosunku do potrzeb regionalnych, 7.1
Zależności między intensywnością wsparcia, a poziomem zatrudnienia w województwie

5.6 Analiza adekwatności utworzonych nowych miejsc
pracy w stosunku do potrzeb regionalnych.
5.6.1 Jaki jest poziom adekwatności utworzonych

nowych miejsc pracy wobec istniejących
potrzeb regionalnych pod kątem struktury
bezrobotnych?

5.6.2 Jaki jest stopień adekwatności utworzonych
nowych miejsc pracy w stosunku do kierunków
rozwoju województwa?

Dokumenty regionalne szczególnie traktują zagadnienia dotyczące kujawsko-pomorskiego rynku pracy.
Zarówno Strategia Rozwoju Województwa jak i Regionalny Program Operacyjny Województwa Kujawsko-
Pomorskiego na lat 2007-2013 wskazują, że priorytetem w ramach działań realizowanych i finansowanych
ze środków publicznych jest wzrost zatrudnienia. Szerzej wskazuje się cel, jakim jest wzmocnienie
konkurencyjności przedsiębiorstw województwa kujawsko-pomorskiego, w tym wzrost ich potencjału
ekonomicznego, innowacyjnego, wzrost przedsiębiorczości oraz właśnie zwiększenie zatrudnienia. Taki
kierunek wskazują także respondenci niniejszego badania jako jeden z najsłuszniejszych.
Analizując utworzone nowe miejsca pracy wobec istniejących potrzeb regionalnych pod kątem struktury
bezrobotnych zauważa się mocną adekwatność tych zjawisk. Tworzone miejsca pracy dotyczyły w 36,1%
osób z wykształceniem zawodowym (byli to m.in. operatorzy i monterzy maszyn i urządzeń – ok. 29%
wszystkich zatrudnionych). W strukturze bezrobotnych przeważały w analizowanych latach właśnie osoby
z wykształceniem zawodowym. Obserwowano jednak, że w zawodach robotniczych, rzemieślniczych oraz
osób nieposiadających zawodu wystąpił najsilniejszy spadek liczby osób bezrobotnych.
Jednym z kluczowych wniosków jest wskazanie konieczności pozyskiwania nowych inwestorów i
skorelowanie kierunków kształcenia z rozwojem nowych technologii. Ogólnie stwierdzono także, że
system edukacji zawodowej w województwie kujawsko-pomorskim (podobnie jak w całej Polsce), w
niewystarczającym stopniu reaguje na dynamicznie zmieniające się potrzeby i oczekiwania pracodawców.

Szerzej Rozdział 7. Adekwatności utworzonych miejsc pracy w stosunku do potrzeb regionalnych, 7.2
Adekwatność utworzonych nowych miejsc pracy wobec istniejących potrzeb regionalnych oraz w
stosunku do kierunków rozwoju województwa

5.7 Analiza i ocena miejsc pracy utworzonych jako
pośredni efekt oddziaływania projektów
realizowanych w ramach RPO WK-P.
5.7.1 Jaki jest poziom dodatkowo utworzonych

miejsc pracy w podziale na działania RPO WK-
P 2007-2013, w szczególności wśród
przedsiębiorstw-beneficjentów (miejsca pracy
utworzone dodatkowo poza uzyskanym
wsparciem)?

5.7.2 Jak kształtuje się poziom i struktura miejsc
pracy powstałych pośrednio dzięki
inwestycjom dotyczącym m.in. uzbrojenie

Jedynie niewielka grupa z badanych beneficjentów wskazała, że dzięki realizacji ich projektu, udało się
pośrednio utworzyć nowe miejsca pracy w innych podmiotach korzystających z rezultatów tego projektu.
W badanej próbie sytuację taką wskazano w odniesieniu do 32 projektów (łącznie 4% próby).
Analiza tych 32 projektów wskazuje jednak, że potencjalne, pośrednie oddziaływanie wsparcia
udzielonego w ramach RPO WK-P 2007-2013 może być znaczące. Zgodnie bowiem z deklaracjami
beneficjentów, pośrednio udało się utworzyć co najmniej 648 etatów. Z czego prawie 3/4 w przypadku
działania 5.1. Przy czym, jak się okazuje jest to efekt w głównej mierze jednego projektu, w którym
beneficjent zadeklarował, że pośrednio dzięki realizacji jego projektu (fundusz poręczeniowy) utworzone
zostało w innych podmiotach 374 etatu. Wartość tę należy jednak traktować z pewną ostrożnością,
bowiem bazuje jedynie na deklaracjach klientów beneficjenta. Sam beneficjent ma ograniczone
możliwości weryfikacji utworzenia tych etatów w rzeczywistości. Ten sam beneficjent przyznał
jednocześnie, że łączna liczba nowych miejsc pracy utworzonych w podmiotach, które otrzymały pożyczki
lub poręczenia wynosi 1500 osób. Ponownie, są to jedynie szacunki beneficjenta, których nie jest w stanie

119

terenów inwestycyjnych a także rozwoju
instytucji otoczenia biznesu?

5.7.3 W jakich działaniach RPO WK-P 2007-2013
utworzono najwięcej pośrednich miejsc pracy?

potwierdzić, czy też udokumentować w „twardy” sposób. Oprócz niego dwóch innych beneficjentów
działania 5.1 również wskazało, że dzięki wsparciu utworzone zostały pośrednie miejsca pracy
(odpowiednio 87 i 10 etatów). Wszyscy trzej beneficjenci reprezentowali fundusze poręczeniowe. Brak
informacji o miejscach pracy, może wynikać z faktu, że wszystkie te projekty kończyły się w czasie
zbliżonym do realizacji badania (jeden z nich trwa do września 2015 r.). Warto również pamiętać, że
system monitorowania miejsc pracy tworzonych u klientów beneficjentów, również ma bardzo
ograniczony charakter, w związku z czym badani mieli problem ze wskazaniem, czy w wyniku ich
projektów powstały jakiekolwiek miejsca pracy, poza ich instytucją. Należy podkreślić, że niestety jest to
sytuacja dość typowa dla okresu 2007-2013 i dotyczy większości programów operacyjnych. W obszarze
tym powinna nastąpić zmiana przy okazji projektowania, czy też dostrajania systemu monitorowania dla
programów z okresu 2014-2020. Jednak należy przy tym pamiętać, że dodatkowe, ewentualne obowiązki
informacyjne, nie powinny istotnie obciążać beneficjentów. Ponadto pośrednie miejsca pracy tworzono
w ramach działań: 1.1. Infrastruktura drogowa, 2.2. Gospodarka odpadami, 3.2. Rozwój infrastruktury
ochrony zdrowia i pomocy społecznej, 4.3 Rozwój komercyjnych e-usług, 5.2. Wsparcie inwestycji
przedsiębiorstw, 5.6. Kompleksowe uzbrojenie terenów pod inwestycje, 6.1. Rozwój usług turystycznych
w oparciu o zasoby przyrodnicze, 6.2. Rozwój usług turystycznych i uzdrowiskowych, 7.1. Rewitalizacja
zdegradowanych dzielnic miast

Szerzej Rozdział 5. Nowe miejsca pracy jako efekty bezpośredniej i pośredniej realizacji projektów RPO
WK-P 2007-2013, 5.2 Pośredni wpływ projektów RPO WK-P na tworzenie miejsc pracy w regionie.

5.8 Identyfikacja i analiza barier realizacji projektów
przyczyniających się do powstania nowych miejsc
pracy.
5.8.1 Jakie bariery i problemy napotykają

beneficjenci i jak wpływają one na tworzenie
miejsc pracy? (zależność pomiędzy średnią
liczbą utworzonych miejsc pracy a
zidentyfikowanymi lub nie występującymi
barierami/problemami) oraz jakie inne bariery
stanowią trudność w realizacji projektów.

5.8.2 Jaki jest wpływ zidentyfikowanych barier i
problemów na funkcjonowanie
przedsiębiorstwa (beneficjenta) w
szczególności pod kątem tworzenia i
utrzymywania miejsc pracy?

Beneficjenci poproszeni, o ustosunkowanie się do aktualnych barier, na jakie natrafiają, relatywnie
najczęściej wskazywali na wysokie koszty zatrudnienia (38%), brak środków na zatrudnianie nowych
pracowników (29%), brak środków finansowych na podnoszenie kompetencji pracowników (25%) oraz
brak odpowiednio wykwalifikowanych osób na rynku pracy (25%). Stosunkowo rzadko wymieniane były
takie problemy jak duża rotacja kadr (8%), spadający popyt na produkty lub usługi (9%), czy też problemy
w bieżącym finansowaniu instytucji. Oprócz przeszkód systemowych (podatki, opłaty) barierą w
prowadzeniu firm i zatrudnianiu osób, jest ich dostępność, a przede wszystkim kwalifikacje potencjalnych
pracowników. Beneficjenci mocno podkreślali, że istotnym elementem – uzupełnieniem projektów
inwestycyjnych, byłyby środki jakie otrzymuje przedsiębiorca na kształcenie lub pozyskanie nowych -
dodatkowych kompetencji przez pracowników.
Jedną z barier podczas realizacji projektów współfinansowanych ze środków RPO WK-P 2007-2013,
wskazywaną podczas wywiadów, było m.in. czas rozpatrywania wniosków. Dodatkowo wskazywano na
bariery biurokratyczne, poziom skomplikowania wniosków, które są niezrozumiałe dla tych którzy nie
mają całego aparatu księgowo-finansowego, albo nie stać ich na doradców. To co można uznać za kolejną
barierę w tworzeniu miejsc pracy to kwestia pogodzenia wątku innowacyjności i zatrudnienia, bo te dwa
elementy nie zawsze idą w parze. Sytuacji nie poprawia nacisk na innowacyjność, który kładzie KE w
perspektywie 2014-2020.

120

Szerzej Rozdział 7. Adekwatności utworzonych miejsc pracy w stosunku do potrzeb regionalnych, 7.3
Bariery i problemy wpływające na tworzenie miejsc pracy w regionie (dobre praktyki)

5.9 Identyfikacja i analiza dobrych praktyk z zakresu
realizacji projektów przyczyniających się do
powstawania nowych miejsc pracy.
5.9.1 Jakie specyficzne czynniki wpływają

pozytywnie na tworzenie nowych miejsc
pracy?

5.9.2 Które z czynników sprzyjających tworzeniu
nowych miejsc pracy należy w szczególności
upowszechniać pod kątem efektywnego
wykorzystania środków perspektywy 2014-
2020?

Analiza wyników badania pozwoliła zidentyfikować następujące czynniki, mające korzystny wpływ na
tworzenie nowych miejsc pracy:

• umiejętne osadzenie wsparcia (projektów realizowanych z środków RPO WK-P 2007-2013) w
długofalowej strategii rozwoju beneficjenta.

• dostępność pracowników dysponującymi kwalifikacji odpowiadającymi

• korzystne warunki prawne i podatkowe (bodźce dla zatrudniania osób mających największe
problemy ze znalezieniem zatrudnienia.

W kontekście efektywnego wykorzystania środków perspektywy 2014-2020 należy szczególnie
upowszechniać strategiczne osadzenia wsparcia w działalności beneficjentów. Dobrą ilustrację pożytków
wynikających z takiego podejścia stanowią studia przypadku, przeprowadzone w ramach niniejszego
badania. Pierwsze z nich, obejmowało projekt prowadzony przez spółkę Barbara Luijckx, który dotyczył
dofinansowania uczestnictwa w targach branżowych. W omawianym przypadku, udział w targach był
jedynie elementem wdrażanej konsekwentnie strategii. Przedsiębiorstwo zrealizowało uprzednio szereg
inwestycji, rozwijających jego możliwości produkcyjne oraz zapewniających wysoki, nowoczesny standard
stosowanych rozwiązań. Aktywnie korzystano przy tym ze wsparcia środków europejskich (począwszy od
środków przedakcesyjnych). Rozwój zaplecza firmy szedł w parze ze wzrostem zatrudniania oraz
przychodów. Wsparcie uzyskane z RPO-WK-P 2007-2013 było organicznie związane z ekspansją na
nowych rynkach zbytu. Nawiązane kontakty biznesowe pozwoliły rozwinąć, umocnić pozycję
konkurencyjną, a w konsekwencji utworzyć kolejne miejsca pracy. Walorem tego projektu było również
jego osadzenia w branży posiadającej korzystne perspektywy rozwoju. Zwiększa to prawdopodobieństwo
zachowania trwałości dotychczasowych projektów oraz wystąpienia ich synergii z przyszłymi
przedsięwzięciami. Można również oczekiwać, że koncentracja na dalszym doskonaleniu jakości
produktów pozwoli Beneficjentowi uniknąć negatywnych oddziaływań tzw. "pułapki średniego rozwoju”,
która w następnych latach stanowić będzie jedno z największym zagrożeń dla polskiej gospodarki. Drugi
z badanych projektów, realizowany był w obszarze infrastruktury pomocy społecznej. Jego Beneficjent,
Brodnickie Centrum Caritas, wykonał inwestycje polegające na budowie nowoczesnej placówki
przeznaczonej do zapewnienia miejsca noclegowych oraz mieszkań chronionych dla osób bezdomnych i
zagrożonych bezdomnością. Był to pierwszy projekt europejski prowadzony przez Beneficjenta. Zakres
działań obejmował "twarde" inwestycje w budynki oraz ich wyposażenie. Efekty zatrudnieniowe były
natomiast ograniczone do miejsca pracy związanych z obsługą projektu. Realizacja przedsięwzięcia
stanowiła jednak przełomowy etap w działalności Centrum i podobnie jak w poprzednim przypadku,
stanowiła element długofalowej strategii. Rozbudowane i zmodernizowane zaplecze lokalowe pozwoliło
zwiększyć liczbę odbiorców pomocy oraz zapewnić komfortowe warunki dla realizacji zadań zlecanych

121

przez instytucje samorządowe. Dzięki zdobytym doświadczeniom, zespół Centrum uzyskał praktyczne
umiejętności, które zaowocowały pozyskaniem środków PO KL na realizację kilku projektów miękkich.
Były to już działania ukierunkowane bezpośrednio na wspieranie samodzielności osób dotkniętych
wykluczeniem społecznym oraz kształtowanie kwalifikacji zawodowych młodzieży, wchodzącej na rynek
pracy. Brodnickie Centrum Caritas jest obecnie placówką dysponującą wysokiej jakości infrastrukturą i
dobrze przygotowanym personelem. Posiada zatem potencjał, aby świadczyć kompleksowe usługi,
wychodzące naprzeciw najbardziej palącym problemom społecznym oraz działaniom wywierającym
wymierny wpływ na wzrost zatrudnienia. Inwestycje zrealizowane ze środków RPO WK-P 2007-2013
wniosły ważny wkład w rozwój tego potencjału. Bez powiązania z innymi wspomnianymi działaniami,
pozostałyby po nich jedynie niewykorzystywane pomieszczenia i puste korytarze

Szerzej Rozdział 7. Adekwatności utworzonych miejsc pracy w stosunku do potrzeb regionalnych, 7.3
Bariery i problemy wpływające na tworzenie miejsc pracy w regionie (dobre praktyki), Załącznik nr 1
Przykłady dobrych praktyk w zakresie zatrudnienia

Źródło: opracowanie własne

122

Załąc z nik nr 4 B ib l iograf ia

Boni M. (red.), Polska 2030. Wyzwania rozwojowe, Kancelaria Prezesa Rady Ministrów, Warszawa,
lipiec 2009.

Depopulacja – czas na zmiany na opolskim rynku pracy. Raport końcowy, Praca zbiorowa pod
kierunkiem naukowym dra hab., prof. Uczelni Łazarskiego Roberta Gwiazdowskiego, Opole 2014.

Działalność przedsiębiorstw niefinansowych w 2013 r, Główny Urząd Statystyczny, Warszawa 2014 r.

J. Górniak, Wyzwania dla polityki rynku pracy i edukacji w badaniach bilansu kapitału ludzkiego,
Warszawa 28.04.2015r (bkl.parp.gov.pl)

Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2014
roku, Wojewódzki Urząd Pracy w Toruniu, Toruń, 2015.

Raport końcowy z badania „Wpływ polityki spójności na poziom i jakość zatrudnienia w Polsce”, PAG
Uniconsult, Warszawa 2010 r.

Raport końcowy z badania „Wpływ polityki spójności na poziom i jakość zatrudnienia w krajach Grupy
Wyszehradzkiej – podsumowanie i wnioski”, PAG Uniconsult, Warszawa 2011 r.

Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013; CCI
2007PL161 PO 006; Załącznik do Uchwały nr 70/1519/2011 Zarządu Województwa Kujawsko-
Pomorskiego z dnia 14 grudnia 2011 r. zmieniającej uchwałę nr 70/892/07 w sprawie przyjęcia
Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013 z dnia
23 października 2007 r., Decyzja nr K(2011) 8611 z dnia 28 listopada 2011 r. zmieniającą decyzje nr
K(2007) 5071 z dnia 10 października 2007 r. w sprawie przyjęcia programu operacyjnego ”Regionalny
Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013” w ramach pomocy
wspólnotowej z EFRR objętego celem „konwergencja” w regionie Kujawsko-Pomorskim w Polsce.

Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2014-2020 (CCI
2014PL16M2OP002) Decyzja Wykonawcza Komisji nr C(2014) 10021 z dnia 16 grudnia 2014 r.
przyjmująca niektóre elementy programu operacyjnego „Regionalny Program Operacyjny
Województwa Kujawsko-Pomorskiego na lata 2014-2020” do wsparcia z Europejskiego Funduszu
Rozwoju Regionalnego i Europejskiego Funduszu Społecznego w ramach celu „Inwestycje na rzecz
wzrostu i zatrudnienia” dla regionu kujawsko-pomorskiego w Polsce.

Rynek pracy w województwa kujawsko-pomorskiego w świetle badań prowadzonych przez
Wojewódzki Urząd Pracy w Toruniu, Toruń, 2015.

Rynek pracy w województwie kujawsko-pomorskim w 2014 r., Wojewódzki Urząd Pracy w Toruniu,
Toruń, marzec 2015.

Rynek pracy w województwie kujawsko-pomorskim w 2014 roku, Wojewódzki Urząd Pracy w Toruniu,
Toruń, marzec 2015 r.

Sprawozdanie roczne z wdrażania programu operacyjnego za 2013 rok, Załącznik nr IV,
(http://www.mojregion.eu/regionalny-program-operacyjny-wojewodztwa-kujawsko-
pomorskiego/menu-c/realizacja-rpo-wk-p.1162/ sprawozdania-z-realizacji-rpo-wk-.html)

Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020 –Plan modernizacji 2020+, Toruń,
21 października 2013.

Strategia Rozwoju Województwa Kujawsko-Pomorskiego na lata 2007 – 2020, Toruń, listopad 2005,

Sz. Czarnik, K. Turek, Polski rynek pracy - aktywność zawodowa i struktura wykształcenia, na postawie
wyników badań ludności zrealizowanych w 2014 roku w ramach V edycji badania Bilans kapitału
ludzkiego, PARP, Warszawa, 2015.

123

Sz. Czarnik, K. Turek, Polski rynek pracy - aktywność zawodowa i struktura wykształcenia, na postawie
wyników badań ludności zrealizowanych w 2014 roku w ramach V edycji badania Bilans kapitału
ludzkiego, PARP, Warszawa, 2015.

Szczegółowy opis osi priorytetowych Regionalnego Programu Operacyjnego Województwa Kujawsko-
Pomorskiego na lata 2007-2013 (USZCZEGÓŁOWIENIE RPO) Załącznik do uchwały Nr 62/1040/10
Zarządu Województwa Kujawsko-Pomorskiego z dnia 12 sierpnia 2010 r., ze zmianami, Wersja 4.45,
kwiecień 2015 r.

Ustawa z dnia 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej (Dz. U. Nr
116, poz. 730, z późn. zm.) znowelizowanej ustawą z dnia 3 lutego 2011 r. o zmianie ustawy o
niektórych formach (...) innowacyjnej (Dz. U. 85, poz. 457)

Wrocławska Agencja Rozwoju Regionalnego S.A., Szacowanie wartości i analiza wybranych wskaźników
celu głównego RPO WK-P na lata 2007-2013 za pomocą modelu HERMIN. Raport końcowy, Wrocław, 7
listopada 2014r.

Zarząd Województwa Kujawsko-Pomorskiego, Informacja półroczna o zadaniach realizowanych w
zakresie polityki rozwoju regionalnego województwa Kujawsko-Pomorskiego, stan na koniec II półrocza
2014 r., Załącznik do uchwały Nr 5/132/15 Zarządu Województwa Kujawsko-Pomorskiego z dnia 4
lutego 2015 r..

www.bkl.parp.gov.pl

www.kujawsko-pomorskie.pl

www.mojregion.eu

www.mrr.gov.pl

www.parp.gov.pl

www.stat.gov.pl

124

Załąc z nik nr 5 Wzory narzędz i badawc zyc h

Ank ieta CAWI/CATI57

Wprowadzenie/ Ekran startowy
Szanowni Państwo,

W okresie od [DATA_ROZPOCZECIA] do [DATA_ZAKONCZENIA] realizowali Państwo projekt pt. [TYTUL],
w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego 2007-2013
(RPO WK-P).

Niniejszy kwestionariusz jest elementem analizy realizacji RPO WK-P, przede wszystkim z punktu
widzenia osiągnięcia założonych wskaźników realizacji projektu, związanych z tworzeniem i
utrzymywaniem miejsc pracy. Badanie realizowane jest na zlecenie Urzędu Marszałkowskiego
Województwa Kujawsko-Pomorskiego, przez Fundację I D E A Rozwoju.

Uprzejmie prosimy, aby wypełniając ankietę bazowali Państwo na faktycznych danych –
odwołujących się do rzeczywistego poziomu zatrudnienia w Państwa instytucji we wskazanym
momencie.

Jednocześnie uprzejmie prosimy o zwrócenie szczególnej uwagi na stosowane nazwy i definicje
poszczególnych wskaźników zatrudnienia. W wypełnianym przez Państwa formularzu wyróżnione są
tzw.:

• Bezpośrednio utworzone nowe etaty (EPC);

• Przewidywane bezpośrednio utworzone nowe etaty (EPC);

• Nowe etaty badawcze;

• Utrzymane miejsca pracy;

• Miejsca pracy utworzone jako pośredni efekt realizacji projektu.

Stosowne definicje poszczególnych wskaźników przywoływane są w treści formularza.

Wypełnianą ankietę można w dowolnym momencie zapisać i przerwać, a następnie wrócić do jej
wypełniania w dogodnej dla Państwa chwili. W tej sytuacji za każdym razem zostaną Państwo
poproszeni o podanie hasła dostępu do kwestionariusza.

Jednocześnie uprzejmie informujemy, że dane zbierane w ramach badania mają charakter poufny.
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego zastrzega sobie jednak prawo dostępu do
danych jednostkowych związanych z wartościami ww. wskaźników. Państwa opinie na temat realizacji
projektu, o których wyrażenie poprosimy Państwa w drugiej części ankiety, mają charakter całkowicie
anonimowy. Będą one prezentowane wyłącznie w formie zbiorczych zestawień statystycznych.

Zwracamy się z uprzejmą prośbą o wypełnienie kwestionariusza do dnia XX.XX br.

W przypadku jakichkolwiek problemów w trakcie wypełniania kwestionariusza uprzejmie prosimy o
kontakt na adres email: badanieWKP@ideaorg.eu

57 Ankiety CAWI/CATI opracowano na podstawie autorskiej koncepcji Fundacji IDEA Rozwoju.

125

Część I: Analiza osiągniętych wskaźników

Bezpośrednio utworzone nowe etaty (EPC)

[Filtr: Projekty, które wg KSI miały doprowadzić do utworzenia bezpośrednich miejsc pracy]
Poniższa część kwestionariusza dotyczy bezpośrednio utworzonych nowych etatów (EPC) w Państwa
instytucji.
() Bezpośrednio utworzone miejsca pracy to wskaźnik produktu (P.100) liczony od dnia rozpoczęcia
realizacji projektu do dnia zakończenia realizacji projektu, a więc w Państwa przypadku od
[DATA_ROZPOCZECIA] do [DATA_ZAKONCZENIA].
() EPC – ekwiwalent pełnego czasu pracy, jednostka, według której mierzone są ̨wskaźniki produktu i
rezultatu. Etaty częściowe są ̨sumowane i zaokrąglane do pełnych etatów.

P1a. Według informacji na temat Państwa projektu dostępnych w Urzędzie Marszałkowskim
Województwa Kujawsko-Pomorskiego, planowali Państwo w okresie od [DATA_ROZPOCZECIA] do
[DATA_ZAKONCZENIA] utworzyć [BUMP] nowych etatów (EPC), jako bezpośredni skutek realizacji
projektu pt. [TYTUL].

Ile zostało faktycznie bezpośrednio utworzonych nowych etatów (EPC) w Państwa instytucji w
okresie od [DATA_ROZPOCZECIA] do [DATA_ZAKONCZENIA], jako bezpośredni skutek realizacji ww.
projektu?
[pole na wartości liczbowe]

[Filtr: Zadaj jeśli P1a<BUMP]
P1a_1. Dlaczego liczba bezpośrednio utworzonych miejsc pracy była mniejsza niż planowana?
Prosimy
o krótkie wyjaśnienie.
[pole na tekst]

[Filtr: Projekty, które wg KSI nie miały doprowadzić do utworzenia bezpośrednich miejsc pracy]
Poniższa część kwestionariusza dotyczy bezpośrednio utworzonych nowych etatów (EPC) w Państwa
instytucji.
() Bezpośrednio utworzone miejsca pracy to wskaźnik produktu liczony od dnia rozpoczęcia realizacji
projektu do dnia zakończenia realizacji projektu, a więc w Państwa przypadku od [DATA_ROZPOCZECIA]
do [DATA_ZAKONCZENIA].
() EPC – ekwiwalent pełnego czasu pracy, jednostka, według której mierzone są ̨wskaźniki produktu i
rezultatu. Etaty częściowe są ̨sumowane i zaokrąglane do pełnych etatów.

P1b. Czy w okresie od [DATA_ROZPOCZECIA] do [DATA_ZAKONCZENIA] utworzyli Państwo w swojej
instytucji nowe miejsca pracy jako bezpośredni skutek realizacji projektu pt. [TYTUL].

1. Tak

2. Nie

[Filtr: Zadaj jeśli P1b=1]
P1c. Ile zostało bezpośrednio utworzonych nowych etatów (EPC) w Państwa instytucji w okresie od
[DATA_ROZPOCZECIA] do [DATA_ZAKONCZENIA], jako bezpośredni skutek realizacji ww. projektu?
[pole na wartości liczbowe]

126

Przewidywane bezpośrednio utworzone nowe etaty (EPC)

[Filtr: zadaj jeśli P1a > 0lub P1c >0]
Poniższa część kwestionariusza dotyczy bezpośrednio utworzonych nowych etatów (EPC) w Państwa
instytucji – utrzymanych po zakończeniu realizacji projektu, a więc po [DATA_ZAKONCZENIA].

() W ramach projektu, powyższy wskaźnik rezultatu określany był jako „Przewidywana całkowita
liczba bezpośrednio utworzonych nowych etatów” (R.100).
P2_0 Ile bezpośrednio utworzonych w wyniku realizacji projektu etatów (EPC) - w trakcie jego
trwania lub po jego zakończeniu - zostało utrzymanych w okresie do jednego roku od momentu
zakończenia realizacji projektu, tj. do dnia [DATA_ZAKOŃCZENIA +1]?
P2_0A Dlaczego liczba bezpośrednio utworzonych miejsc pracy była mniejsza niż liczba przewidywana w
ramach wskaźnika rezultatu (R.100)? Prosimy o krótkie wyjaśnienie.
……….

P2_1. Ile spośród bezpośrednio utworzonych nowych etatów (EPC) w trakcie trwania projektu,
zostało utrzymanych do momentu niniejszego badania?
[pole na wartości liczbowe]
[Filtr: zadaj jeśli P2_1< P1a lub jeśli P2_1<P1c]
P2_2 Jakie były powody redukcji bezpośrednio utworzonych nowych etatów w ramach projektu, po
jego zakończeniu?
Opcje w tabeli:

1. Brak środków na wynagrodzenia pracowników

2. Brak zadań do wykonania w instytucji, które uzasadniałyby zatrudnienie dodatkowych pracowników

3. Pogorszenie sytuacji finansowej naszej firmy/ instytucji

4. Niechęć pracowników do kontynuacji zatrudnienia w naszej firmie/ instytucji

5. Koniec realizacji projektu finansowanego ze środków UE

Możliwe odpowiedzi:

a. Zdecydowanie tak

b. Raczej tak

c. Raczej nie

d. Zdecydowanie nie

[Filtr: Zadaj jeśli P2_1>0]
Analiza struktury miejsc pracy bezpośrednio utworzonych
Poniższa część dotyczy struktury i charakterystyki bezpośrednio utworzonych i utrzymanych po
zakończeniu projektu miejsc pracy w Państwa firmie/ instytucji.
P3_1. Ile spośród utworzonych i utrzymanych [Wartość z pola P2_1] nowych etatów (EPC), stanowią
kobiety?
[pole na wartości liczbowe]
P3_2. Ile spośród utworzonych i utrzymanych [Wartość z pola P2_1] nowych etatów (EPC), stanowią
osoby niepełnosprawne?
[pole na wartości liczbowe]
P3_3. Jaki jest przybliżony wiek osób, które nadal pracują w Państwa firmie/ instytucji, a zatrudnione
zostały na etatach bezpośrednio utworzonych w wyniku realizacji projektu [TYTUŁ]? Proszę podać
przybliżony rozkład procentowy dla poniższych kategorii. Procenty muszą sumować się do 100%.

Poniżej 18 lat %

Między 18 a 24 lata %

Między 25 a 34 lata %

Między 35 a 44 lata %

Między 45 a 54 lata %

Między 55 a 59 lat %

Między 60 a 64 lata %

127

65 lat i więcej %

Suma (automatyczna) %

P3_4. Jakie jest wykształcenie osób, które nadal pracują w Państwa firmie/ instytucji, a zatrudnione
zostały na etatach bezpośrednio utworzonych w wyniku realizacji projektu [TYTUŁ]? Proszę podać
przybliżony rozkład procentowy dla poniższych kategorii. Procenty muszą sumować się do 100%.

Podstawowe %

Gimnazjalne %

Zasadnicze zawodowe %

Średnie ogólnokształcące %

Średnie zawodowe %

Policealne %

Wyższe %

Suma (automatyczna) %

Źródło klasyfikacji: GUS

P3_5a Jakie zawody i specjalności reprezentują osoby, które nadal pracują w Państwa firmie/
instytucji, a zatrudnione zostały na etatach bezpośrednio utworzonych w wyniku realizacji projektu
[TYTUŁ]? Proszę podać wartości w etatach (EPC).

 Liczba etatów EPC

1. Przedstawiciele władz publicznych, wyżsi
urzędnicy i kierownicy

2. Specjaliści

3. Technicy i inny średni personel

4. Pracownicy biurowi

5. Pracownicy usług osobistych i sprzedawcy

6. Rolnicy, ogrodnicy, leśnicy i rybacy

7. Robotnicy przemysłowi i rzemieślnicy

8. Operatorzy i monterzy maszyn i urządzeń

9. Pracownicy przy pracach prostych

10. Siły zbrojne

Suma (automatyczna sprawdza zgodność z
P2_1_

Źródło klasyfikacji: MPiPS

P3_5b. Na jakich stanowiskach pracują te osoby (zatrudnione na etatach utworzonych w wyniku
realizacji projektu)? Uprzejmie prosimy o podanie pełnych nazw stanowisk, wraz ze wskazaniem
liczby osób pracujących na danym stanowisku (w etatach EPC):

Nazwa stanowiska Liczba etatów EPC

…

…

…

…

…

…

Poniższa część dotyczy struktury i charakterystyki bezpośrednio utworzonych miejsc pracy w Państwa
firmie/ instytucji, które nie zostały utrzymane do momentu realizacji niniejszego badania.
P3AB. Ile spośród bezpośrednio utworzonych nowych etatów (EPC), lecz nieutrzymanych do momentu
realizacji niniejszego badania, stanowiły kobiety?

128

[pole na wartości liczbowe]
P3BB. Ile spośród bezpośrednio utworzonych nowych etatów (EPC), lecz nieutrzymanych do momentu
realizacji niniejszego badania, stanowiły osoby niepełnosprawne?

[pole na wartości liczbowe]
P3CB. Jaki jest przybliżony wiek osób, które nie pracują już w Państwa firmie/ instytucji, a zatrudnione zostały
na etatach bezpośrednio utworzonych w wyniku realizacji projektu [TYTUŁ]?
Proszę podać przybliżony rozkład procentowy dla poniższych kategorii wiekowych. Wartości procentowe
proszę szacować odnosząc się wyłącznie do osób niepracującyh już w Państwa firmie lub instytucji, które
jednak pracowały na etatach bezpośrednio utworzonych w ramach projektu.

Poniżej 18 lat %

Między 18 a 24 lata %

Między 25 a 34 lata %

Między 35 a 44 lata %

Między 45 a 54 lata %

Między 55 a 59 lat %

Między 60 a 64 lata %

65 lat i więcej %

Suma (automatyczna) %

P3DB. Jakie było wykształcenie osób, które już nie pracują w Państwa firmie/ instytucji, a
zatrudnione zostały na etatach bezpośrednio utworzonych w wyniku realizacji projektu [TYTUŁ]?
Proszę podać przybliżony rozkład procentowy dla poniższych kategorii.
Wartości procentowe proszę szacować odnosząc się wyłącznie do osób niepracującyh już w Państwa
firmie lub instytucji, które jednak pracowały na etatach bezpośrednio utworzonych w ramach
projektu.

Podstawowe %

Gimnazjalne %

Zasadnicze zawodowe %

Średnie ogólnokształcące %

Średnie zawodowe %

Policealne %

Wyższe %

Suma (automatyczna) %

P3_6. Czy w okresie od [DATA_ROZPOCZECIA] do [DATA_ZAKONCZENIA] utworzyli Państwo w swojej
instytucji nowe etaty badawcze, jako bezpośredni skutek realizacji projektu pt. [TYTUL].

1. Tak
2. Nie

[Filtr: Zadaj jeśli P3_6=1]
P3_7. Ile zostało bezpośrednio utworzonych nowych etatów badawczych w Państwa instytucji w
okresie od [DATA_ROZPOCZECIA] do [DATA_ZAKONCZENIA], jako bezpośredni skutek realizacji ww.
projektu?
[pole na wartości liczbowe]
P3_8. Ile spośród bezpośrednio utworzonych nowych etatów badawczych w trakcie trwania projektu,
zostało utrzymanych do momentu niniejszego badania?
[pole na wartości liczbowe]
[Filtr: zadaj jeśli P3_8< P3_7]
P3_9 Jaki były powody redukcji bezpośrednio utworzonych nowych etatów badawczych w ramach
projektu, po jego zakończeniu?
Opcje w tabeli:

1. Brak środków na wynagrodzenia pracowników

2. Brak zadań do wykonania w instytucji, które uzasadniały by zatrudnienie dodatkowych pracowników

129

3. Pogorszenie sytuacji finansowej naszej firmy/ instytucji

4. Niechęć pracowników do kontynuacji zatrudnienia w naszej firmie/ instytucji

5. Koniec realizacji projektu finansowanego ze środków UE

Możliwe odpowiedzi:

a. Zdecydowanie tak

b. Raczej tak

c. Raczej nie

d. Zdecydowanie nie

Miejsca pracy utworzone jako pośredni efekt realizacji projektu

Poniższa część kwestionariusza dotyczy miejsc pracy, które utworzone zostały jako pośredni efekt
projektów realizowanych w ramach projektu.
(i) Przez pośrednie miejsca pracy należy rozumieć miejsca pracy niezwiązane bezpośrednio z celem
realizowanego przez Państwa projektu (mogły powstać np. w podmiotach, które korzystają pośrednio z
rezultatów Państwa projektu – np. podmioty działające na utworzonych terenach inwestycyjnych, podmioty,
które z Państwem współpracują).

P4a. Czy dzięki realizacji Państwa projektu, udało się pośrednio utworzyć nowe miejsca Pracy w
innych podmiotach korzystających z rezultatów Państwa projektu?

1. Tak
2. Nie
3. Nie wiem/trudno powiedzieć

[Filtr: zadaj jeśli P4a=1]

P4b. Biorąc pod uwagę podmioty, które skorzystały ze zrealizowanego przez Państwa instytucję
projektu [TYTUŁ], proszę oszacować ile łącznie miejsc pracy powstało w tych podmiotach.
[pole na wartości liczbowe]
[Filtr: Beneficjenci Dz. 5.1]
P4.1 Jaka JEST łączna liczba nowych miejsc pracy utworzonych w podmiotach, które otrzymały
pożyczki lub poręczenia?
[pole na wartości liczbowe]
[Filtr: Beneficjenci Dz. 5.6]
P4.2 Jaka jest łączna liczba nowych miejsc pracy utworzonych w podmiotach, które rozpoczęły
działalność na wspartych w ramach projektu terenach inwestycyjnych?
[pole na wartości liczbowe]

Utrzymane miejsca pracy

Poniższa część badania dotyczy miejsc pracy, które udało się utrzymać dzięki realizacji projektu
() Miejsca pracy utrzymane dzięki projektowi, to miejsca pracy, które istniały przed uruchomieniem
projektu [TYTUŁ], i które zostałyby zlikwidowane gdyby nie wsparcie otrzymane na jego realizację.

P5_1. Czy dzięki realizacji projektu [TYTUŁ] w Państwa firmie/ instytucji utrzymane zostały miejsca
pracy, które bez realizacji projektu, zostałyby zlikwidowane?

1. Tak, dzięki realizacji projektu udało się utrzymać miejsca pracy
2. Nie wystąpiła taka sytuacja
3. Nie wiem / trudno powiedzieć

[Filtr: zadaj jeśli P5_1a=1]
P5_2. Ile faktycznie utrzymali Państwo miejsc pracy, dzięki realizacji projektu [TYTUŁ]?
[pole na wartości liczbowe]

Opinie na temat projektu
Kilka kolejnych pytań dotyczy Państwa opinii na temat wybranych zagadnień związanych z realizacją

130

przez Państwa projektu [TYTUŁ].

P6_1. Proszę ocenić w jakim stopniu projekt miał wpływ na aktualny stan zatrudnienia Pana/Pani
firmy lub instytucji

1. Bardzo duży

2. Duży

3. Przeciętny

4. Mały

5. Bardzo mały

6. W ogóle nie miał wpływu

7. Trudno powiedzieć
P6_2. Czy biorąc pod uwagę całe doświadczenie realizacji projektu [TYTUŁ] oraz związane z nim
koszty i korzyści, Państwa firma/ instytucja zdecydowałaby się ponownie wziąć w nim udział?

1. Zdecydowanie tak
2. Raczej tak
3. Raczej nie
4. Zdecydowanie nie

P6_3 Biorąc aktualny poziom zatrudnienia w Państwa firmie/instytucji i realizowane zadania, czy
poziom ten jest :

1. Zdecydowanie za mały

2. Raczej za mały

3. Odpowiedni

4. Raczej za duży

5. Zdecydowanie za duży

6. Trudno powiedzieć
P6_4. Czy do końca bieżącego roku planują Państwo zwiększać zatrudnienie?

1. Zdecydowanie tak
2. Raczej tak
3. Raczej nie
4. Zdecydowanie nie
5. Trudno powiedzieć

P6_5. Jakie problemy / bariery napotykali Państwo w czasie przygotowania / realizacji projektu?
Opcje w tabeli

1. brak środków na rozwój działalności (wprowadzanie nowych produktów/ usług, poszerzanie rynków
zbytu czy grup odbiorców)

2. brak środków na sprzęt i wyposażenie
3. brak środków na promocję i reklamę
4. brak pewności zleceń
5. skomplikowane przepisy prawne
6. duże obciążenia podatkowe
7. duża konkurencja
8. mała dostępność programów pomocowych
9. trudność w znalezieniu partnera/ kontrahenta do współpracy

Możliwe odpowiedzi:
a. Zdecydowanie tak
b. Raczej tak
c. Raczej nie
d. Zdecydowanie nie
e. Nie dotyczy

P6_f. Czy napotkali Państwo jakieś inne problemy / bariery w czasie przygotowania / realizacji projektu?
1. Tak
2. Nie

P6_g. Prosimy, krótko opisać te problemy/ bariery:
……….

131

6_6. Czy poniższe bariery dotyczą aktualnie Państwa firmy/ instytucji?
Opcje w tabeli

1. Brak środków finansowych na zatrudnianie nowych pracowników

2. Brak środków finansowych na podnoszenie kompetencji pracowników zatrudnionych

3. Brak odpowiednio wykwalifikowanych osób na rynku pracy

4. Duża rotacja kadr

5. Problemy w bieżącym finansowaniu instytucji

6. Duża konkurencja ze strony innych podmiotów

7. Wysokie koszty zatrudnienia

8. Spadający popyt na produkty/ usługi instytucji
Możliwe odpowiedzi:

a. Zdecydowanie tak
b. Raczej tak
c. Raczej nie
d. Zdecydowanie nie
e. Nie dotyczy

[Filtr: pojawiają się opcję wskazane w P6.6] Jak radzą sobie Państwo ze wskazanymi barierami, uprzejmie
prosimy, o krótki komentarz

Brak środków finansowych na zatrudnianie nowych
pracowników

…

Brak środków finansowych na podnoszenie
kompetencji pracowników zatrudnionych

Brak odpowiednio wykwalifikowanych osób na rynku
pracy

Duża rotacja kadr

Problemy w bieżącym finansowaniu instytucji

Duża konkurencja ze strony innych podmiotów

Wysokie koszty zatrudnienia

Spadający popyt na produkty/ usługi instytucji

Metryczka podmiotu/instytucji

Na koniec uprzejmie prosimy o podanie kilku informacji na temat Państwa firmy/instytucji

P7_1. Jaki sektor własności reprezentuje Państwa instytucja?

1. Publiczny

2. Prywatny
P7_2. Jaka jest główna sekcja działalności Państwa firmy lub instytucji (wg sekcji PKD 2007)?

1. A – Rolnictwo, leśnictwo, łowiectwo i rybactwo

2. B – Górnictwo i wydobywanie

3. C – Przetwórstwo przemysłowe

4. D – Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do
układów klimatyzacyjnych

5. E – Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją

6. F – Budownictwo

7. G – Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle

8. H – Transport i gospodarka magazynowa

9. I – Działalność związana z zakwaterowaniem i usługami gastronomicznymi

10. J – Informacja i komunikacja

11. K – Działalność finansowa i ubezpieczeniowa

12. L – Działalność związana z obsługą rynku nieruchomości

13. M – Działalność profesjonalna, naukowa i techniczna

132

14. N – Działalność w zakresie usług administrowania i działalność wspierająca

15. O – Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne

16. P – Edukacja

17. Q – Opieka zdrowotna i pomoc społeczna

18. R – Działalność związana z kulturą, rozrywką i rekreacją

19. S – Pozostała działalność usługowa

20. T – Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i
świadczące usługi na własne potrzeby

21. U – Organizacje i zespoły eksterytorialne
P7_3. W jakim sektorze ekonomicznym działa Państwa firma/ instytucja

1. Usługi rynkowe
2. Usługi nierynkowe
3. Usługi publiczne
4. Przemysł
5. Budownictwo
6. Rolnictwo
7. Inne

P7_4. Jaka jest aktualne liczba pracujących (w etatach) w Państwa firmie lub instytucji?
[pole na wartości liczbowe]
P7_5. Jaka była liczba pracujących (w etatach) w roku [WNIOSEK_ROK - 1]? Jeśli Państwa
instytucja/ firma powstała później, proszę podać liczbę pracujących na koniec pierwszego roku
Państwa działalności.
[pole na wartości liczbowe]
P7_g. W którym roku powstała Państwa firma/ instytucja?
Proszę podać rok w formacie: RRRR

….
P7_6. Jakie stanowisko zajmuje Pan/Pani w swojej instytucji?

1. Przedstawiciel zarządu

2. Dyrektor/ wicedyrektor

3. Kierownik/Naczelnik

4. Stanowisko samodzielne

5. Stanowisko nie kierownicze

6. Inne stanowisko, jakie?

To były już wszystkie nasze pytania. Uprzejmie dziękujemy za udział. Po naciśnięciu guzika „Wyślij”,

kwestionariusz zostanie finalnie zapisany. Nie będzie możliwa również jego dalsza edycja.

133

Scena r iu sz ID I

Scenariusz IDI: Ekspert rynku pracy (przedstawiciele środowiska naukowego oraz
przedstawiciele Wojewódzkiego Urzędu Pracy)

INSTRUKCJA dla badacza:

WPROWADZENIE – Informacja o badaniu, anonimowości, chęci nagrywania

PYTANIA do WYWIADU

Cel szczegółowy badania: Diagnoza stanu rynku pracy w województwie kujawsko-pomorskim.

1. Na początek, czy mógłby Pan/i ogólnie scharakteryzować rynek pracy w województwie kujawsko-

pomorskim?

DOPYTAĆ:
• Jakie są jego słabe i silne strony?

• Co jest potencjałem do wykorzystania na przyszłość?

• Co odróżnia kujawsko-pomorski rynek pracy od polskiego rynku pracy/ a od rynku pracy sąsiednich
województw?

• Jak ocenia Pan/i zmiany, które zaszły w latach 2007-2013

2. Czy według Pana/i wiedzy, działania w ramach RPO WK-P 2007-2013 były ukierunkowane na wzrost
zatrudnienia w województwie kujawsko-pomorskim?

DOPYTAĆ:
• Jeśli tak, które to były działania?

• A które działania w największym stopniu wpływały na wzrost zatrudnienia w województwie kujawsko-
pomorskim?

Cel szczegółowy badania: Analiza i ocena wpływu projektów realizowanych w ramach RPO WK-P na
wzrost lub utrzymanie zatrudnienia w województwie kujawsko-pomorskim.

3. Czy Pana/i zdaniem wielkość wsparcia udzielanego przez RPO WK-P na terenie danego powiatu

województwa kujawsko-pomorskiego wpływa na wysokość stopy bezrobocia w tym powiecie? Jaki
jest to wpływ?

DOPYTAĆ:
• [Instrukcja dla badacza: gdyby respondent nie miał wiedzy o RPO, spróbować dopytać:] Ewentualnie

czy ma Pan wiedzę o innych programach współfinansowanych z funduszy UE lub innych działaniach
wspierających rynek pracy– jak wysokość wsparcia wpływa na wysokość stopy bezrobocia w
poszczególnych powiatach?

• A czy mógłby Pan wskazać powiaty, które potrzebują dodatkowego wsparcia na walkę
z bezrobociem?

4. Czy Pana/i zdaniem miejsca pracy stworzone w ramach projektów RPO WK-P odpowiadają na
potrzeby rynku pracy województwa?

DOPYTAĆ:
• A w odniesieniu do struktury bezrobotnych?

• A czy są adekwatne do kierunków rozwoju województwa?

5. Czy orientuje się Pan/i czy dzięki inwestycjom dotyczącym poprawy infrastruktury realizowanym w

ramach RPO WK-P (np. poprzez rozwój instytucji otoczenia biznesu czy uzbrojenie terenów
inwestycyjnych) powstały też nowe miejsca pracy?

134

DOPYTAĆ:
• Jak wiele (szacunkowo) mogło powstać takich miejsc pracy?

• Jakiego rodzaju miejsca pracy powstawały dzięki takim inwestycjom?

6. Z jakiego rodzaju barierami/problemami stykają się przedsiębiorcy tworzący miejsca pracy w ramach

realizowanych projektów?

DOPYTAĆ:
• Jakiego rodzaju są to bariery/problemy?

• Jak wpływają one na realizację projektów w zakresie tworzenia miejsc pracy?

• A jak te bariery/problemy wpływają w ogóle na funkcjonowanie danego przedsiębiorstwa?

7. Jakiego rodzaju czynniki wpływają pozytywnie na tworzenie miejsc pracy przez przedsiębiorców?

DOPYTAĆ:
• Które z tych czynników należałoby w szczególności upowszechniać pod kątem efektywnego

wykorzystania środków perspektywy 2014-2020?

8. Jakiego rodzaju działania wg Pana/i mógłby podjąć Samorząd Województwa, żeby zmienić sytuację na
rynku pracy w województwie kujawsko-pomorskim?

 [Instrukcja dla badacza: Podziękować za wywiad]

Scenariusz IDI: Ekspert rynku pracy - ogólnopolski

INSTRUKCJA dla badacza

WPROWADZENIE – Informacja o badaniu, anonimowości, chęci nagrywania

PYTANIA do WYWIADU

Cel szczegółowy badania: Diagnoza stanu rynku pracy.

1. Na początek, czy mógłby Pan/i ogólnie scharakteryzować rynek pracy w Polsce?
DOPYTAĆ:
• Jakie są jego słabe i silne strony?

• Co jest potencjałem do wykorzystania na przyszłość?
• Jak ocenia Pan/i zmiany, które zaszły w latach 2007-2013

2. Czy według Pana/i wiedzy, działania w ramach Regionalnych Programów Operacyjnych 2007-2013 były

ukierunkowane na wzrost zatrudnienia w poszczególnych województwach?
DOPYTAĆ:
• Jakiego typu działania w największym stopniu wpływały na wzrost zatrudnienia?

• Czy są jakieś szczególne województwa/regiony które osiągnęły najlepsze efekty w tym zakresie?

Cel szczegółowy badania: Analiza i ocena wpływu projektów realizowanych w ramach RPO na wzrost
lub utrzymanie zatrudnienia w województwach.

3. Czy Pana/i zdaniem wielkość wsparcia udzielanego przez RPO na terenie danego
powiatu/województwa wpływa na wysokość stopy bezrobocia w tym powiecie/regionie? Jaki jest to
wpływ?

DOPYTAĆ:

135

• [Instrukcja dla badacza: gdyby respondent nie miał wiedzy o RPO, spróbować dopytać:] Ewentualnie
czy ma Pan wiedzę o innych programach współfinansowanych z funduszy UE lub innych działaniach
wspierających rynek pracy– jak wysokość wsparcia wpływa na wysokość stopy bezrobocia w
poszczególnych powiatach/regionach?

4. Czy Pana/i zdaniem miejsca pracy stworzone w ramach projektów RPO odpowiadają na potrzeby
rynku pracy w danym województwie?

DOPYTAĆ:
A w odniesieniu do struktury bezrobotnych?
A czy są adekwatne do kierunków rozwoju województwa?

5. Z jakiego rodzaju barierami/problemami stykają się przedsiębiorcy tworzący miejsca pracy w ramach

realizowanych projektów?
DOPYTAĆ:
• Jakiego rodzaju są to bariery/problemy?

• Jak wpływają one na realizację projektów w zakresie tworzenia miejsc pracy?

• A jak te bariery/problemy wpływają w ogóle na funkcjonowanie danego przedsiębiorstwa?

6. Jakiego rodzaju czynniki wpływają pozytywnie na tworzenie miejsc pracy przez przedsiębiorców?
DOPYTAĆ:
• Które z tych czynników należałoby w szczególności upowszechniać pod kątem efektywnego

wykorzystania środków perspektywy 2014-2020?

7. Jakiego rodzaju działania wg Pana/i mógłby podjąć Samorządy Województwa, żeby zmienić sytuację
na rynku pracy w swoim województwie?

 [Instrukcja dla badacza: Podziękować za wywiad]

Scenariusz IDI: pracownicy IZ RPO

INSTRUKCJA dla badacza

WPROWADZENIE – Informacja o badaniu, anonimowości, chęci nagrywania

PYTANIA do WYWIADU

Cel szczegółowy badania: Diagnoza stanu rynku pracy w województwie kujawsko-pomorskim.

1. Na początek, bardzo proszę opowiedzieć, którym działaniem RPO WK-P zajmował/a się Pan/i
w latach 2007-2013? Jakiego typu projektów dotyczyło?

DOPYTAĆ:
• Czy w ramach tego działania możliwe było tworzenie nowych miejsc pracy? Jeśli tak, to jakiego rodzaju

miejsca pracy powstawały?

• Jak ocenił/a by Pan/i - jaki odsetek projektów uwzględniał tworzenie nowych miejsc pracy?

• Czy pamięta Pan/i, w jaki sposób szacowane były wskaźniki produktu i rezultatu na poziomie programu
w momencie jego tworzenia?

Cel szczegółowy badania: Analiza i ocena wpływu projektów realizowanych w ramach RPO WK-P na
wzrost lub utrzymanie zatrudnienia w województwie kujawsko-pomorskim.

136

2. Czy uważa Pan/i, że projekty realizowane w ramach działania, za które Pan/i odpowiadał/a trwale

przyczyniały się do zmniejszania bezrobocia, na terenie, którego dotyczyły?

DOPYTAĆ:
• Czy na podstawie projektów, które realizowane były w ramach działania, za które Pan/i odpowiada,

zauważa Pan/i zależność między intensywnością wsparcia a wysokością stopy bezrobocia?

• Czy na podstawie Pana/i wiedzy o realizowanych projektach, mógłby Pan/mogłaby Pani wskazać powiaty,
które potrzebują dodatkowego wsparcia na walkę z bezrobociem?

3. Proszę powiedzieć, na podstawie Pana/i wiedzy o realizowanych projektach, czy nowe miejsca pracy

tworzone były z myślą o jakiś konkretnych grupach bezrobotnych na danym obszarze?

4. A czy, na podstawie Pana/i wiedzy, przedsiębiorcy tworzą nowe miejsca pracy z myślą
o kierunkach rozwoju województwa określonych w Strategii Rozwoju Województwa Kujawsko-
Pomorskiego?

5. Czy w ramach działania, za które Pan/i odpowiada, miejsca pracy powstawały również dzięki
inwestycjom dotyczącym poprawy infrastruktury?

[Instrukcja dla badacza: chodzi tu o inwestycje ułatwiające prowadzenie biznesu takie, jak: uzbrojenie
terenów inwestycyjnych, rozwój instytucji otoczenia biznesu, itp.)

DOPYTAĆ:
• Jak wiele (szacunkowo) mogło powstać takich miejsc pracy?

• Jakiego rodzaju miejsca pracy powstawały dzięki takim inwestycjom

6. Czy beneficjenci działania, za które Pan/i odpowiadał/a raportowali bariery i problemy dotyczące

tworzenia miejsc pracy w ramach realizowanych projektów?

DOPYTAĆ:
• Jakiego rodzaju były to bariery/problemy?

• Jak wpływały na realizację projektów w zakresie tworzenia miejsc pracy?

• A jak te bariery/problemy wpływały w ogóle na funkcjonowanie danego przedsiębiorstwa?

7. Jakiego rodzaju czynniki wpływały pozytywnie na tworzenie miejsc pracy? Czy beneficjenci wskazywali

na takie czynniki?

DOPYTAĆ:
• Które z tych czynników należałoby w szczególności upowszechniać pod kątem efektywnego

wykorzystania środków perspektywy 2014-2020?

[Instrukcja dla badacza: Podziękować za wywiad]

137

Scena r iu sz FGI

WPROWADZENIE – Informacja o badaniu, anonimowości, chęci nagrywania

PRZEDSTAWIENIE UCZESTNIKÓW:
Na początek uprzejmie proszę o przedstawienie się i krótkie opowiedzenie o projekcie, który Państwo
realizowali.

PYTANIA DO WYWIADU:
1. Jak kształtuje się poziom i struktura miejsc pracy powstałych w ramach Państwa projektu?

Dopytać:
• Jaka liczba miejsc pracy została stworzona dzięki projektowi?
• Jaka jest struktura wykształcenia osób zatrudnionych?
• Jak wygląda struktura nowoutworzonych miejsc pracy ze względu na płeć?
• Jaka jest trwałość utworzonych miejsc pracy – czy są to miejsca pracy tymczasowe, czy

długotrwałe?
2. Jak Państwo oceniacie jakość utworzonych miejsc pracy?

Dopytać
• Jak kształtuje się wysokość wynagrodzenia w stosunku do pozostałych osób zatrudnionych

w jednostce, jak wyglądają warunki pracy?
• Jak kształtuje się wysokość wynagrodzenia w stosunku do pozostałych osób zatrudnionych

w powiecie, jak wyglądają warunki pracy?
3. Jaki udział w odniesieniu do nowo powstałych miejsc pracy miały osoby zagrożone wykluczeniem

społecznym (niepełnosprawni, kobiety powracające na rynek pracy, osoby wychodzące z
długotrwałego bezrobocia)

4. Jaki jest Państwa zdaniem stopień adekwatności utworzonych nowych miejsc pracy w Państwa
projektach w stosunku potrzeb regionalnych/lokalnych?

5. W jakim stopniu fakt utworzenia miejsc pracy wiązał się z wymogiem projektowym, a w jakim był
on Państwa dobrowolnym działaniem?

6. Czy napotkali Państwo na jakieś bariery/problemy, które miałyby wpływ na tworzenie miejsc
pracy w ramach projektu?
Dopytać:

• W jaki sposób wpływały one na tworzenie i utrzymanie miejsc pracy?
• Czy mieli Państwo trudności ze znalezieniem odpowiednich osób (kwalifikacje/

doświadczenie) by obsadzić utworzone etaty?
7. Czy napotkali Państwo na jakieś inne bariery/problemy w ramach realizowanego przez Państwa

projektu?
8. W jakim kierunku mogłyby być zmodyfikowane działania w ramach RPO, żeby stworzyć jeszcze

lepsze możliwości oddziaływania na poziom zatrudnienia?
Dopytać:

• Jakie specyficzne czynniki wpływają pozytywnie na tworzenie nowych miejsc pracy?

• Jakie specyficzne czynniki wpływają pozytywnie na tworzenie nowych miejsc pracy?
9. W nowej perspektywie finansowej 2014-2020 większy nacisk będzie położony na wsparcie w

ramach instrumentów finansowych - czy korzystając z takiego wsparcia również planowaliby
Państwo zwiększenie zatrudnienia?

10. Jak kształtowałby się poziom zatrudnienia w Państwa jednostkach, gdyby nie realizacja projektu?

[Instrukcja dla badacza: Podziękować za wywiad]

