


**Raport z badań socjologicznych przeprowadzonych wśród
absolwentów rejestrujących się w PUP Rybnik**

Opracowanie
Michalina Piechaczek

Rybnik 2011

Spis treści

Wstęp.....	5
1. Charakterystyka badanej populacji i dobór próby badawczej.....	7
2. Analiza wyników badań.....	10
3. Wnioski i rekomendacje.....	25
Spis tabel, wykresów, rysunków.....	29
Aneks.....	31
<i>Statystyka osób zarejestrowanych w PUP Rybnik w latach 2008-2011.....</i>	<i>33</i>
<i>Kwestionariusz ankiety.....</i>	<i>37</i>

Wstęp

Współczesny rynek pracy, dając ogromne możliwości rozwoju, stawia zarazem wiele wymagań; zmiany gospodarcze i społeczne zachodzące w regionie rybnickim zmuszają do ciągłej adaptacji, zarówno pracowników, jak i pracodawców, a także stałego doskonalenia pracy jednostek administracji publicznej.

Od 2008 roku Powiatowy Urząd Pracy w Rybniku corocznie przeprowadza badania ankietowe wśród grupy absolwentów szkół ponadgimnazjalnych rejestrujących się po raz pierwszy w Urzędzie, mające na celu rzetelną diagnozę potrzeb i deficytów klientów oraz dopasowanie działań redukujących bezrobocie wśród młodych ludzi.

Absolwenci stanowią specyficzną grupę osób starających się zaistnieć na rynku pracy, a poznanie ich opinii może stanowić zarazem ocenę przygotowania szkolnego w zakresie poradnictwa zawodowego. Wejście i aktywne funkcjonowanie na rynku pracy ułatwiają zintegrowane działania specjalizujących się w tym zakresie doradców, zatrudnianych zarówno przez niepubliczne jak i publiczne służby zatrudnienia.

Monitoring zachodzących na rynku pracy zmian pozwala na udoskonalenie działań poradnictwa zawodowego realizowanego od wczesnych lat szkolnych, pomagającego zaplanować przyszłą karierę edukacyjno – zawodową, po doradztwo realizowane na wielu płaszczyznach w życiu dorosłym, we współpracy z różnego typu instytucjami.

Osoby poniżej 25 roku życia pragnące rozpocząć karierę zawodową są jedną z grup będących w trudniejszej sytuacji wśród osób bezrobotnych; niedostosowanie programów nauczania, zawyżone aspiracje edukacyjne, słaba jakość kształcenia zawodowego, a przede wszystkim niska świadomość społeczna uczniów i rodziców wymusza ciągły rozwój oraz poszerzanie działań poradnictwa zawodowego w Rybniku.

Raport stanowi podsumowanie badań ankietowych prowadzonych przez PUP Rybnik w listopadzie 2011 r. oraz porównanie uzyskanych wyników z badaniami z lat poprzednich (2008 - 2010). Badanie wiedzy na temat sytuacji na obecnym rynku pracy oraz poznanie motywów wyboru szkoły i zawodu pomagają określić rodzaj pomocy ze strony Urzędu w zakresie organizacji stażów zawodowych, planowania kursów zawodowych i szkoleń z zakresu doskonalenia umiejętności miękkich prowadzonych przez dział ds. Poradnictwa zawodowego oraz Klub Pracy. Ponadto pozwala podnieść poziom usług świadczonych przez pośrednictwo pracy na etapie współpracy z pracodawcami oraz przygotowaniem ofert pracy.

Niniejszy raport stanowi podsumowanie badań prowadzonych przez PUP Rybnik w listopadzie 2011 r. oraz porównanie uzyskanych wyników z badaniami z lat poprzednich (2008 - 2010). Składa się z trzech części, w których kolejno omówiono:

1. charakterystykę badanej populacji (struktura wieku, płci i wykształcenia respondentów) oraz dobór próby badawczej;
2. analizę wyników badań;
3. wnioski i rekomendacje wynikające z przeprowadzonych badań.

W umieszczonym na końcu pracy aneksie znajdują się szczegółowe dane statystyczne dotyczące osób zarejestrowanych w Urzędzie w latach 2008-2011 oraz kwestionariusz ankiety badawczej, za pomocą którego przeprowadzono badania.

1. Charakterystyka badanej populacji i dobór próby badawczej

Powiatowy Urząd Pracy w Rybniku obejmuje swoim zasięgiem Miasto Rybnik i Powiat Rybnicki (gminy miejsko-wiejskie - Czerwionka-Leszczyny oraz gminy wiejskie - Jejkowice, Gaszowice, Lyski i Świerklany). Zakres terytorialny to ok. 373 km² oraz łączna liczba mieszkańców wynosząca ok. 214 tys¹.

Rys nr 1. Zakres właściwości terytorialnej PUP Rybnik


Źródło: http://www.pup-rybnik.pl/powiatowy_urzad_pracy/obszar_dzialania.html

Poniższa tabela ilustruje bezrobocie oraz stopę bezrobocia występujące na terenie Miasta Rybnik i Powiatu Rybnickiego w latach 2008-2011 w miesiącu przeprowadzania badań - listopadzie.

Od 2009 roku widoczny jest wzrost liczby osób rejestrujących się w Urzędzie, w tym osób w wieku do 25 roku życia. Nasilenie zjawiska bezrobocia wśród osób młodych spowodowane może być między innymi niedostosowaniem systemów kształcenia do zmieniającej się sytuacji na rynku pracy. Absolwenci kończący szkoły ponadgimnazjalne nie posiadają dostatecznej wiedzy na temat wymagań pracodawców, zapotrzebowania na określone profesje oraz poruszania się po obecnym rynku pracy.

¹ http://www.starostwo.rybnik.pl/publikacja,6,o_powiecie.html, <http://www.rybnik.pl/index.php?id=350>

Tabela nr 1. Statystyka osób zarejestrowanych w Powiatowym Urzędzie Pracy w Rybniku w miesiącu listopad w latach 2008-2011

Miesiąc, rok	Stopa bezrobocia	Ogółem zarejestrowanych	W tym osoby do 25-go roku życia
11.2008	RYBNIK 4,7%	2637	646
	POWIAT 7,2%	1116	337
11.2009	RYBNIK 6,4%	3674	995
	POWIAT 9,6%	1595	541
11.2010	RYBNIK 7,3%	4219	989
	POWIAT 11,3%	1868	611
11.2011	RYBNIK 7,3%	4332	983
	POWIAT 11,5%	2021	584

Źródło: Dane statystyczne PUP Rybnik

Spośród 1567 osób zarejestrowanych w listopadzie 2011 roku w PUP Rybnik, które nie ukończyły 25-go roku życia, w badaniu ankietowym uczestniczyło 125 absolwentów rejestrujących się po raz pierwszy w ewidencji osób bezrobotnych (w latach poprzednich w badaniu wzięło udział łącznie 371 osób – 132 os. w 2010 roku, 110 os. w 2009 roku oraz 129 os. w 2008 roku.).

Struktura płci oraz wykształcenia zaprezentowana została w tabelach na kolejnej stronie.

Wykres nr 1. Struktura płci osób biorących udział w badaniu (%)


Źródło: Badania własne PUP Rybnik

Tabela nr 2. Szczegółowa struktura płci osób biorących udział w badaniu

Płeć	Liczba	%
Kobieta	72	57,6
Mężczyzna	53	42,4
<i>Suma</i>	<i>125</i>	<i>100</i>

Źródło: Badania własne PUP Rybnik

Tabela nr 3. Struktura wykształcenia osób biorących udział w badaniu

Wykształcenie	%	
	Kobiety	Mężczyźni
zasadnicze zawodowe	6,9	30,1
średnie ogólne	48,6	18,8
średnie zawodowe/policealne	44,4	50,9
<i>Suma</i>	<i>100</i>	

Źródło: Badania własne PUP Rybnik

W badaniu wzięły udział 72 kobiety i 53 mężczyzn, z czego 36% uzyskało wykształcenie średnie ogólne, pozostali ankietowani posiadają wyuczony zawód (16,8% ukończyło szkołę zawodową, 47,2% zdobyło wykształcenie średnie zawodowe lub policealny). Najczęściej uzyskanymi zawodami wśród kobiet są ekonomista – 11%, fryzjer – 8%, handlowiec – 6%, (pozostałe to m.in. masażysta, hotelarz, technik żywienia i gospodarstwa domowego, technik architektury krajobrazu, technik usług pocztowych i telekomunikacyjnych). Najpopularniejszymi zawodami wśród mężczyzn są informatyk – 13%, mechanik/elektromechanik pojazdów samochodowych – 11%, kucharz małej gastronomii – 7,5%, ekonomista – 7,5% (pozostałe to m.in. technik budownictwa, technik drogownictwa, elektryk, technik żywienia, operator obrabiarek skrawających).

Dobór respondentów był celowy – wybrano osoby spełniające określone kryteria niezbędne do zdiagnozowania potrzeb absolwentów (wiek poniżej 25 roku życia, pierwsza rejestracja w PUP Rybnik). Udział w badaniu był dobrowolny; ankietowani odpowiadali pisemnie na pytania podczas rejestracji w Urzędzie. Wykorzystano sondażową metodę zbierania opinii za pomocą kwestionariusza ankiety, składającego się z 9 pytań otwartych i zamkniętych oraz metryczki.

Wykorzystano dwa rodzaje źródeł – zastane, czyli dane już istniejące (wyniki analogicznych badań z 2008 r. i 2009 r. opracowanych przez E. Plener i J. Żyro oraz wyniki z 2010 r.) oraz wywołane, czyli powstałe w wyniku teraźniejszych działań badacza (ankieta przeprowadzana w 2011 r.) Zwrotność ankiet wyniosła 100%. Zgromadzony materiał został poddany wnikliwej analizie, co przedstawia kolejny rozdział.

2. Analiza wyników badań

Głównym celem ankiety była diagnoza wiedzy absolwentów na temat sytuacji na obecnym rynku pracy, poznanie motywów wyboru szkoły i zawodu oraz rejestracji w Powiatowym Urzędzie Pracy w Rybniku; uzyskane wyniki pomagają określić rodzaj pomocy ze strony Urzędu.

Większość respondentów wyraża zadowolenie z wyboru szkoły (ponad 60%); odpowiedzi kobiet i mężczyzn zasadniczo się nie różnią. Na podobnym wysokim poziomie kształtowały się odpowiedzi w latach poprzednich – w 2010 roku zadowolenie deklarowało ponad 80%, w 2009 roku 89%, nieco mniej w 2008 roku – 73%.

Wykres nr 2. Czy jest Pan/Pani zadowolony/a z wyboru zawodu i ukończonej szkoły? (%)


Źródło: Badania własne PUP Rybnik

Zaledwie 6% osób wyraziło opinię przeciwną – podobny poziom odpowiedzi uzyskano w poprzednich badaniach. Wzrosła natomiast liczba osób nie potrafiących podać jednoznacznej odpowiedzi – z niespełna 4% w roku 2008 do ok. 30% w 2011 r. Szczegółowe wyniki ilustruje poniższa tabela.

Tabela nr 4. Czy jest Pan/Pani zadowolony/a z wyboru zawodu i ukończonej szkoły?

Odpowiedź	Liczba	%
Tak	80	64
Nie	8	6,4
Trudno powiedzieć	37	29,6
<i>Suma</i>	<i>125</i>	<i>100</i>

Źródło: badania własne PUP Rybnik

W odpowiedziach na zapytanie o chęć poszukiwania pracy w wyuczonym zawodzie różnice pomiędzy mężczyznami i kobietami również nie są istotne. Co trzeci ankietowany (42 osoby) nie zamierza poszukiwać zatrudnienia zgodnego z profilem ukończonej szkoły jako powód podając głównie brak wyuczonego zawodu (absolwenci liceów ogólnokształcących i osoby, które nie przystąpiły do egzaminów dyplomowych). Pozostałe powody to niewystarczające kwalifikacje, brak doświadczenia, brak miejsc pracy, inne zainteresowania oraz rozpoczęcie nauki w innym zawodzie. Od 2008 roku odpowiedzi na to pytanie kształtują się na podobnym poziomie.

Wykres nr 3. Czy zamierza Pan/Pani poszukiwać pracy w zawodzie wyuczonym? (%)


Źródło: Badania własne PUP Rybnik

Tabela nr 5. Czy zamierza Pan/Pani poszukiwać pracy w zawodzie wyuczonym?

Odpowiedź	Liczba	%
Tak	78	62,4
Nie	42	33,6
Brak odpowiedzi	5	4
<i>Suma</i>	<i>125</i>	<i>100</i>

Źródło: Badania własne PUP Rybnik

Znacząca większość respondentów deklaruje, iż decyzja o wyborze szkoły była samodzielna (80%), w następnej kolejności wymieniając rodziców (12%), znajomych, kolegów (4%) i nauczycieli (3,2%). Zaledwie jedna osoba powołała się na rodzeństwo, natomiast żaden z absolwentów nie wymienił udziału pedagoga czy szkolnego doradcy zawodowego. Wyniki ilustruje poniższy wykres.

Wykres nr 4. Kto miał decydujący wpływ na wybór szkoły? (%)


Źródło: Badania własne PUP Rybnik

Porównywalnie było we wcześniejszych badaniach - ponad $\frac{3}{4}$ osób uważa, iż decyzję o wyborze szkoły podjęło samodzielnie. Spadła liczba wskazań na opinię znajomych, kolegów i koleżanek – z 6,4% w roku 2009 poprzez 13% w roku 2010 do 3,2% obecnie.

Podobnie jak w latach poprzednich, żaden z absolwentów nie korzystał z pomocy szkolnego doradcy zawodowego. Młodzież nie sugerowała się również opinią pedagoga szkolnego. Może to świadczyć o zbyt małej liczbie godzin lekcyjnych poświęconych tematyce rynku pracy oraz wciąż niedostatecznej ilości doradców zawodowych działających w placówkach edukacyjnych. W 2009 roku zaledwie 13% absolwentów potwierdziło, iż

szkoła do której uczęszczali zatrudniała osobę na stanowisku doradcy zawodowego, natomiast aż 96% ankietowanych potwierdziło potrzebę zatrudnienia tego typu specjalisty.

Tabela nr 6. Kto miał decydujący wpływ na wybór szkoły?

Odpowiedź	Liczba	%
Rodzice	15	12
Nauczyciele ze szkoły	4	4
Pedagog	-	-
Szkolny doradca zawodowy	-	-
Koledzy, koleżanki, znajomi	5	3,2
Rodzeństwo	1	0,8
Decyzja była samodzielna	100	80
Inni	-	-
<i>Suma</i>	<i>125</i>	<i>100</i>

Źródło: Badania własne PUP Rybnik

Spośród najważniejszych czynników decydujących o wyborze szkoły i przyszłego zawodu absolwenci wskazali kolejno zainteresowania (27,3%), renomę szkoły wraz z jej ofertą kształcenia (20,3%) oraz odległość od miejsca zamieszkania (17%). Na dalszym planie znalazły się argumenty takie jak tradycje rodzinne (2,9%) czy stan zdrowia (2,4%).

W 2010 roku wysoko postawiono również łatwość zdobycia pracy w wyuczonym zawodzie (16%). Niewiele osób decyduje się na kontynuację tradycji rodzinnych, co może wiązać się ze zmianami na lokalnym rynku pracy (dominacja sektora usług, wzrost handlu detalicznego) oraz spadkiem znaczenia kształcenia zawodowego. Wyniki utrzymują się na podobnym poziomie jak w roku poprzednim.

Znajdujące się na kolejnej stronie wykres oraz tabela ilustrują wskazania respondentów dotyczące czynników decydujących o wyborze zawodu i szkoły.

Wykres nr 5. Jakie czynniki zadecydowały o wyborze zawodu/szkoły? (%)


Źródło: Badania własne PUP Rybnik

Tabela nr 7. Jakie czynniki zadecydowały o wyborze zawodu/szkoły?

Odpowiedź	Liczba	%
Zainteresowania	66	27,3
Stan zdrowia	6	2,4
Tradycje rodzinne	7	2,9
Odległość od miejsca zamieszkania	41	17
Renoma szkoły, jej oferta kształcenia	49	20,3
Łatwość zdobycia pracy w wyuczonym zawodzie	35	14,5
Koledzy/koleżanki też wybrali taki zawód/szkołę	22	9,1
Inne	1	0,4
Brak odpowiedzi	2	0,8

Wynik nie sumuje się do 100% ponieważ respondenci mieli możliwość wyboru więcej niż jednej odpowiedzi

Źródło: Badania własne PUP Rybnik

Kolejne pytania zamieszczone w ankiecie badawczej dotyczyły aktywności zawodowej podejmowanej podczas trwania nauki szkolnej oraz przygotowania absolwentów do wejścia na rynek pracy.

Niemal co trzeci ankietowany deklaruje, iż uzyskał dodatkowe uprawnienia (np. znajomość języków obcych, prawo jazdy, obsługa komputera, kasy fiskalnej bądź inne uprawnienia zawodowe), natomiast co czwarty podejmował pracę dorywczą lub sezonową. W zajęciach szkolnych lub pozaszkolnych dotyczących rynku pracy oraz metod poszukiwania pracy uczestniczyło zaledwie 12% absolwentów. Około 30% osób nie podejmowało do czasu rejestracji w Powiatowym Urzędzie Pracy w Rybniku żadnej aktywności o charakterze zawodowym sprzyjającym poszerzeniu swoich kwalifikacji. Szczegółowe wyniki prezentuje poniższy wykres.

Wykres nr 6. Czy podczas trwania nauki podjął Pan/Pani jakiegokolwiek działania, które zwiększają szansę na rynku pracy? (%)


Źródło: Badania własne PUP Rybnik

W porównaniu do badań z lat poprzednich zauważyć można zmniejszenie się liczby osób, które do czasu zarejestrowania się w Urzędzie pracy nie podejmowały żadnych działań mających na celu zdobycia dodatkowej wiedzy o rynku pracy, uprawnień, doświadczenia bądź innej aktywności zawodowej (praktyki zawodowe, praca dorywcza, sezonowa); w 2008 roku niemal 40% ankietowanych przyznało, iż nie podejmowało takich działań, w 2010 roku 44%, natomiast w 2011 roku ta liczba wyniosła 27%.

Wzrosła liczba osób uczestniczących w organizowanych przez szkołę lub inne instytucje zajęciach dotyczących poszukiwania pracy (z 4-5% w latach poprzednich do 12,4%). Zdobyte wiedzy z zakresu wymogów obecnego rynku pracy, nowoczesnych metod poszukiwania pracy, poprawnego pisania dokumentów aplikacyjnych czy odpowiedniej autoprezentacji podczas rozmów kwalifikacyjnych w wieku szkolnym z pewnością podnosi atrakcyjność kandydata w oczach przyszłego pracodawcy, jednak placówki edukacyjne różnego szczebla wciąż zatrudniają niedostateczną ilość doradców zawodowych.

Tabela nr 8. Czy podczas trwania nauki podjął Pan/Pani jakiegokolwiek działania, które zwiększają szanse na rynku pracy?

Odpowiedź	Liczba	%
Zdobyłem/łam dodatkowe uprawnienia	54	35,2
Podejmowałem/łam pracę dorywczą lub sezonową	37	24,1
Uczestniczyłem/łam w organizowanych przez szkołę (lub poza nią) zajęciach dotyczących poszukiwania pracy	19	12,4
Do tej pory nie podejmowałem/łam takich działań	42	27,4
Brak odpowiedzi	1	0,6
<i>Wynik nie sumuje się do 100% ponieważ respondenci mieli możliwość wyboru więcej niż jednej odpowiedzi</i>		

Źródło: Badania własne PUP Rybnik

Gotowość do podjęcia pracy deklaruje 36,8% absolwentów co stanowi ponad 1/3 odpowiedzi, jednak większość ankietowanych (ok. 50%) nie jest przekonana co do swoich umiejętności i wiedzy na temat szukania pracy bądź planuje zmienić kwalifikacje zawodowe:

- 11,2% nie wie gdzie i jak poszukiwać pracy,
- 17,6% obawia się czy uzyskane kwalifikacje są wystarczające do podjęcia pracy w wyuczonym zawodzie,

- 22,4% nie potrafi ocenić swoich szans i liczy na opinię pracodawcy w zakresie przygotowania do pracy.

Ponadto ok. 10% osób chciałoby zmienić swoje kwalifikacje, przeszkolić się, ponieważ nie zamierza poszukiwać pracy w wyuczonym zawodzie (jest to dwa razy wyższy wynik niż w roku 2008 – wówczas w ten sposób odpowiedziało 6,2% respondentów). Wyniki odpowiedzi na to pytanie są przybliżone do odpowiedzi z 2010 roku.

Wykres nr 7. Czy uważa Pan/Pani, że jest gotowy/a do poszukiwania i podjęcia pracy? (%)


Źródło: Badania własne PUP Rybnik

Tabela nr 9. Czy uważa Pan/Pani, że jest gotowy/a do poszukiwania i podjęcia pracy?

Odpowiedź	Liczba	%
Tak, zdobyłem/łam wymarzony zawód, mam odpowiednie kwalifikacje i chcę iść do pracy	46	36,8
Co prawda mam odpowiednie wykształcenie/zawód, ale nie wiem gdzie i jak szukać pracy	14	11,2
Obawiam się, czy mam wystarczające kwalifikacje do podjęcia pracy w zawodzie wyuczonym	22	17,6
Nie chcę pracować w zawodzie wyuczonym więc muszę zmienić kwalifikacje, przeszkolić się	12	9,6
Nie mam zdania, potencjalny pracodawca oceni moje przygotowanie do pracy	28	22,4
Na razie nie szukam pracy	3	2,4
<i>Suma</i>	<i>125</i>	<i>100</i>

Źródło: Badania własne PUP Rybnik

Kolejne pytanie ankiety badawczej dotyczy zasobu wiadomości o zawodach oraz popytu na umiejętności cenione w pracy. Wyniki wskazują, iż młodzi ludzie wchodzący po raz pierwszy na rynek pracy wymagają uzupełnienia wiedzy na temat zapotrzebowania na kwalifikacje zawodowe oraz wymagania pracodawców:

- 34,4% ankietowanych nie wie jakie umiejętności są obecnie najbardziej cenione przez pracodawców (w 2008 i 2010 roku wyniki były podobne – oscylowały wokół 40%),
- 36% nie posiada wiedzy na temat zapotrzebowań lokalnego rynku pracy na określone zawody (więcej niż we wcześniejszych badaniach - 23% w 2010 r. 33,3% w 2008 r.),
- 19% osób poddanych badaniu nie wie w jakich zawodach trudno znaleźć pracę (mniej w stosunku do poprzednich lat - 28,3% w 2010 r. 29,4% w 2008 r.).

Brak rzetelnej informacji oraz odpowiedzi na prezentowany zestaw pytań skutkuje podjęciem wielu błędnych decyzji podczas samodzielnego wyznaczania ścieżki zawodowej – od wyboru szkoły ponadgimnazjalnej po kontynuację nauki na uczelniach wyższych oraz podejmowania dodatkowych szkoleń zawodowych.

Wykres nr 8. Na które z poniższych pytań nie potrafi Pan/Pani odpowiedzieć? (%)


Źródło: Badania własne PUP Rybnik

Tabela nr 10. Na które z poniższych pytań nie potrafi Pan/Pani odpowiedzieć?

Odpowiedź	Liczba	%
Na jakie zawody jest zapotrzebowanie na lokalnym rynku pracy?	45	36
W jakich zawodach trudno znaleźć obecnie pracę?	24	19,2
Jakie umiejętności są obecnie najbardziej cenione przez pracodawców?	43	34,4
Inne	3	2,4
Brak odpowiedzi	10	8
<i>Wynik nie sumuje się do 100% ponieważ respondenci mieli możliwość wyboru więcej niż jednej odpowiedzi</i>		

Źródło: Badania własne PUP Rybnik

Głównym powodem rejestracji w Urzędzie Pracy jest chęć skorzystania ze zgłoszonych ofert pracy (ok. 40% odpowiedzi). Absolwentom zależy również na skierowaniu na staż zawodowy w celu zdobycia doświadczenia zawodowego (23,5%) lub uczestnictwu w zajęciach grupowych z zakresu aktywnego poszukiwania pracy, prowadzonych przez doradców zawodowych oraz liderów Klubu Pracy. Jednym z istotnych powodów rejestracji wciąż pozostaje bezpłatne korzystanie z ubezpieczenia zdrowotnego (15,8%). Niewiele osób myśli o ukończeniu dodatkowych szkoleń zawodowych lub ubieganiu się o dotację na rozpoczęcie własnej działalności gospodarczej. Wyniki prezentowane są na kolejnej stronie.

Wykres nr 9. Jakie są Pana/Pani główne powody rejestracji w Urzędzie Pracy? (%)


Źródło: Badania własne PUP Rybnik

Dla zdecydowanej większości osób biorących udział w badaniu głównym powodem jest potrzeba skorzystania ze zgłoszonych ofert pracy – niemal 40% (podobnie w latach poprzednich: 2010 r. - 49,2% wskazań, 2009 r. - 75,4%, - 2008 r. – 64%). Jako kolejne powody wskazano: chęć skierowania na staż zawodowy – 23,5% (2010 r. – 24,3%, 2009 r. – 38,2%, 2008 r. – 44,2%), możliwość korzystania ubezpieczenia zdrowotnego – 15,8% (2010 r. – 2,5%, 2008 r. – 20,1%) oraz chęć udziału w zajęciach aktywnego poszukiwania pracy – 14,9% (2010 r. – 13,4%, 2009 r. – 4,5%, 2008 r. – 16,3%).

Istotną różnicę można odnotować w zakresie chęci skorzystania z przysługującego osobom zarejestrowanym ubezpieczenia zdrowotnego (w 2011 r. takiej odpowiedzi udzieliło ponad 10% osób więcej niż w 2010 r.).

Biorąc pod uwagę płeć ankietowanych różnice są następujące – głównie z ofert pracy zamierzają korzystać kobiety – 23,5% (mężczyźni – 15,3%), również stażu zawodowego podjęłyby się więcej kobiet (16,2%) niż mężczyzn (7,2%), natomiast ubiegać się o dotację na rozpoczęcie działalności gospodarczej zamierzają tylko mężczyźni.

Tabela nr 11. Jakie są Pana/Pani główne powody rejestracji w Urzędzie Pracy?

Odpowiedź	Liczba	%
Nie znalazłem/łam do tej pory pracy, chcę korzystać z ofert zgłoszonych w Urzędzie	86	38,9
Zależy mi na skierowaniu na staż	52	23,5
Źle wybrałem/łam zawód, chcę ukończyć kurs zawodowy	7	3,1
Chcę wziąć udział w zajęciach aktywnego poszukiwania pracy	23	14,9
Będę ubiegać się o dotację na rozpoczęcie działalności gospodarczej	4	1,8
Rodzice korzystają ze wsparcia Ośrodka Pomocy Społecznej, więc muszę być zarejestrowany/a	1	0,4
Zależy mi na korzystaniu z ubezpieczenie zdrowotnego	35	15,8
W szkole mówiono mi, że należy się zarejestrować	11	5
Brak odpowiedzi	1	0,4
Inne	1	0,4
<i>Wynik nie sumuje się do 100% ponieważ respondenci mieli możliwość wyboru więcej niż jednej odpowiedzi</i>		

Źródło: Badania własne PUP Rybnik

Ostatnie pytanie z kwestionariusza skierowane do absolwentów poruszyło tematykę preferowanych sposobów poszukiwania pracy. Zdecydowana większość przegląda oferty pracy w Internecie (41,5%), następne w kolejności są kontakty osobiste oraz sieć znajomości (22,7%) oraz ogłoszenia prasowe (15,6%).

Wykres nr 10. Z jakich sposobów poszukiwania pracy korzysta Pan/Pani najczęściej? (%)


Źródło: Badania własne PUP Rybnik

Udzielone odpowiedzi są bliskie opiniom z 2010 roku - wciąż najpopularniejszą metodą poszukiwania pracy pozostaje Internet, co biorąc pod uwagę młody wiek respondentów nie stanowi zaskoczenia, ponieważ jest to medium coraz powszechniej dostępne, gwarantujące bogate źródło informacji o pracodawcach oraz rynku pracy.

Nie sposób nie zauważyć, iż mniej osób przegląda oferty zgłaszane przez pracodawców do Urzędu, natomiast rośnie liczba osób budujących sieć kontaktów podczas szukania pracy.

Wśród wymienionych metod niezmiennie najmniej popularne pozostają prywatne agencje pośrednictwa pracy. Może to wynikać z niewielkiej ilości tego typu firm na rynku rybnickim oraz niedostatecznej wiedzy osób bezrobotnych na temat prowadzonej przez nie działalności. Niepubliczne biura pośrednictwa zdecydowanie poszerzają propozycję usług

oferowanych na rynku pracy – zaczynając od ofert pracy na terenie Polski i za granicą, poprzez agencje doradztwa personalnego, poradnictwa zawodowego i pracy tymczasowej.

Tabela nr 12. Z jakich sposobów poszukiwania pracy korzysta Pan/Pani najczęściej? Porównanie wyników z lat 2008-2011.

Odpowiedź	% 2008 rok	% 2010 rok	% 2011 rok
Przeglądanie ofert zgłaszanych w PUP	36,4	17,7	10,7
Internet	62	41,5	41,5
Ogłoszenia w prasie	38,7	16,8	15,6
Kontakty osobiste, znajomi, przyjaciele	41,1	15	22,7
Prywatne agencje pośrednictwa pracy	6,2	0,4	0,4
Tablice ogłoszeń, witryny sklepów	22,5	7,9	8
Brak odpowiedzi	-	0,4	0,8

Źródło: Badania własne PUP Rybnik

Od 2008 roku tendencje w odpowiedziach na przygotowany przez Powiatowy Urząd Pracy w Rybniku kwestionariusz zasadniczo się nie zmieniają. Z roku na rok rośnie świadomość dotycząca trendów i nowości panujących na obecnym rynku pracy, jednak wciąż wiedza na temat zapotrzebowania zawodowego zdobyta w trakcie nauki szkolnej jest niewystarczająca.

3. Wnioski i rekomendacje

Z przeprowadzonych w 2011 r. badań ankietowych wśród absolwentów rejestrujących się po raz pierwszy w Powiatowym Urzędzie Pracy w Rybniku wynikają następujące wnioski:

- ponad 60% ankietowanych jest zadowolona z wyboru zawodu i ukończonej szkoły, zaledwie 7% nie wykazuje zadowolenia;
- 62% ankietowanych zamierza poszukiwać pracy w zawodzie wyuczonym, przy czym niemal 34% deklaruje, że nie zamierza szukać pracy w zawodzie;
- 80% osób uważa, że decyzja o wyborze szkoły była samodzielna, 12% sugerowało się opinią rodziców, z podpowiedzi kolegów i znajomych skorzystało zaledwie 3%; wśród ankietowanych nikt nie wskazał wpływu pedagoga czy szkolnego doradcy zawodowego (4% ankietowanych wskazało nauczyciela);
- wśród najważniejszych czynników decydujących o wyborze zawodu/szkoły wybrano kolejno: zainteresowania (27,3%), renoma szkoły i jej oferta kształcenia (20,3%), odległość od miejsca zamieszkania (17%);
- niespełna 30% absolwentów nie podejmowało w czasie trwania nauki żadnych działań zwiększających szanse na rynku pracy, 35% osób zdobyło dodatkowe uprawnienia, 24% podejmowało pracę sezonową lub dorywczą;
- 36,8% ankietowanych deklaruje, iż zdobyło wymarzony zawód/kwalifikacje i chce podjąć zatrudnienie, jednak co drugi absolwent nie wie gdzie i jak szukać pracy oraz czy posiadał wystarczające kompetencje;
- niemal 10% nie chce pracować w zawodzie wyuczonym, w związku z czym zamierza zmienić kwalifikacje/ przeszkolić się;
- 36% absolwentów nie potrafi odpowiedzieć na pytanie na jakie zawody jest zapotrzebowanie na lokalnym rynku pracy, 34% nie wie jakie umiejętności są obecnie najbardziej cenione przez pracodawców, 19% nie orientuje się w jakich zawodach trudno obecnie znaleźć pracę;
- wśród powodów rejestracji w Urzędzie najczęściej wymienia się: chęć korzystania ze zgłoszonych ofert pracy (38,9%), skierowanie na staż (23,5%), korzystanie z ubezpieczenia zdrowotnego (ok. 16%) oraz chęć udziału w zajęciach aktywnego poszukiwania pracy (14,9%);

- zaledwie 3% osób chce ukończyć kurs zawodowy za pośrednictwem Urzędu Pracy;
- absolwenci podczas szukania ofert pracy najczęściej korzystają z Internetu (41,5%), kontaktów osobistych i znajomości (22,7%), ogłoszeń w prasie (15,6%), ofert zgłaszanych w PUP (10,7%), oraz tablic ogłoszeń/witryn sklepowych (8%).

Młodzież kończąca szkoły średnie oraz zawodowe nie jest dobrze poinformowana na temat zapotrzebowania lokalnego rynku pracy i nie wie w jaki sposób poszerzać swoje kwalifikacje w czasie trwania nauki, w związku z czym z roku na rok stopniowo spada poziom zadowolenia absolwentów z wybranego kierunku edukacji, co ilustruje poniższy wykres.

Wykres nr 11. Czy jest Pan/Pani zadowolony/a z wyboru zawodu i ukończonej szkoły? (%)
Odpowiedzi z lat 2008-2011.


Źródło: Badania własne PUP Rybnik

Pomimo wzrostu liczby osób, które w czasie trwania nauki szkolnej zdobyły doświadczenie zawodowe, wiedza na temat zawodów nadwyżkowych i deficytowych, a także cech i umiejętności najbardziej cenionych przez pracodawców jest niedostateczna.

Na podstawie obserwacji pracowników Urzędu, w tym doradców zawodowych biorących udział w procesie rekrutacyjnym, można zaryzykować stwierdzenie, iż w związku z dość wysoką liczbą bezrobotnych absolwentów wysokie pozostają oczekiwania pracodawców związane z dobrym przygotowaniem oraz dodatkowymi umiejętnościami, ale także z cechami osobowościowymi. Podczas

badan przeprowadzonych w 2010 r. na zlecenie Urzędu Miasta Rybnika pracodawcy za największe atuty uznali: znajomość obsługi komputera (24,8%), znajomość wybranej branży (24,2%), zaangażowanie (20,1%) oraz doświadczenie zawodowe (20,8%)². W następnej kolejności wymieniono m.in. komunikatywność oraz zdolności interpersonalne, kreatywność, poświęcenie, znajomość języków obcych, prawo jazdy.

Konieczne jest zwiększenie świadomości społecznej (w tym w szczególności wśród uczącej się młodzieży) na zagadnienia związane z potrzebami rynku pracy, wypracowanie postawy, w której absolwent w sposób elastyczny podchodzi do ciągłego podnoszenia kwalifikacji zawodowych lub zmiany profilu zawodowego.

Działania mające na celu uzupełnienie wiedzy na temat potrzeb współczesnego rynku pracy powinny mieć miejsce już na szczeblu elementarnym – należy zwiększyć nacisk na zatrudnienie szkolnych doradców zawodowych, zarówno w szkołach gimnazjalnych, jak i ponadgimnazjalnych. Kontinuum poradnictwa zawodowego można osiągnąć przy współpracy specjalistów różnych instytucji, w tym również Urzędów Pracy³.

Klienci o niesprecyzowanych preferencjach zawodowych wymagają objęcia takimi działaniami jak diagnostyka (testy preferencji zawodowych, pomoc w poznaniu siebie, kształtowanie samooceny), szkolenia (zawodowe oraz z zakresu trenowania umiejętności miękkich), motywacja oraz poradnictwo indywidualne i/lub grupowe, a następnie współpracą z wykwalifikowanymi pracownikami pośrednictwa pracy.

Młodzi ludzie przychodzący pierwszy raz od ukończenia szkoły ponadgimnazjalnej do Urzędu Pracy w głównej mierze zmotywowani są sytuacją, iż samodzielnie nie potrafią znaleźć zatrudnienia, w związku z czym chcą korzystać z ofert pracy bądź możliwości odbycia stażu zawodowego; od kilku lat tendencja ta się utrzymuje. Wyniki porównawcze motywacji absolwentów do rejestracji w PUP Rybnik na przestrzeni ostatnich czterech lat ilustruje wykres znajdujący się na kolejnej stronie.

² R. Geisler *Mobilność, elastyczność, kreatywność, czyli perspektywy kształcenia zawodowego w Rybniku*. Wyd. Miasto Rybnik, Rybnik 2010, s. 31

³ M. Piechaczek *Raport z badań socjologicznych przeprowadzony wśród absolwentów rejestrujących się w PUP Rybnik*. Rybnik 2010, str. 25

Wykres nr 12. Motywy rejestracji w Powiatowym Urzędzie Pracy w Rybniku (%).
Odpowiedzi z lat 2008-2011.


Źródło: Badania własne PUP Rybnik

Badania jednoznacznie wskazują, że oferta szkolnictwa zawodowego wciąż nie jest w wystarczającym stopniu dopasowana do potrzeb regionalnego rynku pracy. Brakuje kompleksowych analiz na temat aktualnych i prognozowanych potrzeb lokalnego rynku. W porównaniu z badaniami z roku poprzedniego wzrosła ilość absolwentów z wykształceniem zasadniczym zawodowym (2010 r. – 25,7%, 2011 r. – 37%), które zdecydowanie dominuje wśród mężczyzn. Niezbędnym działaniem jest zaoferowanie możliwości kształcenia w zawodach deficytowych, w których szansa na otrzymanie pracy jest najwyższa.

Na podstawie uzyskanych wyników badań aktualne są wnioski wyciągnięte z poprzedniego roku - należy nawiązać współpracę pomiędzy placówkami oświatowymi (począwszy już od szkół gimnazjalnych, a kończąc na uczelniach wyższych), agencjami pośrednictwa pracy, Urzędami Pracy oraz potencjalnymi pracodawcami. Zasadny wydaje się postulat opracowania jednolitego materiału na temat zawodów deficytowych i nadwyżkowych występujących w regionie rybnickim, na podstawie

którego uczniowie szkół ponadgimnazjalnych będą mogli dokonać świadomej decyzji wyboru przyszłego kierunku kształcenia i zawodu⁴.

Jako działanie wspomagające można zaproponować organizację targów i spotkań z doradcami zawodowymi, dyrektorami szkół, władzami uczelni oraz przedsiębiorcami, gdzie młodzież mogłaby uzupełnić wiedzę na temat potrzeb rynku pracy oraz uzyskać pomoc w wyborze indywidualnej ścieżki.

Osoby poniżej 25 roku życia pragnące rozpocząć karierę zawodową są jedną z grup będących w trudniejszej sytuacji wśród osób bezrobotnych; niedostosowanie programów nauczania, zawyżone aspiracje edukacyjne, słaba jakość kształcenia zawodowego, a przede wszystkim niska świadomość społeczna uczniów i rodziców wymusza ciągły rozwój oraz poszerzanie działań poradnictwa zawodowego w Rybniku.

⁴ Tamże, str. 25

Spis tabel, wykresów, rysunków

Tabela nr 1 Statystyka osób zarejestrowanych w Powiatowym Urzędzie Pracy w Rybniku w latach 2008-2011.....	8
Tabela nr 2 Szczegółowa struktura płci osób biorących udział w badaniu.....	9
Tabela nr 3 Struktura wykształcenia osób biorących udział w badaniu.....	9
Tabela nr 4 Czy jest Pan/Pani zadowolony/a z wyboru zawodu i ukończonej szkoły?.....	11
Tabela nr 5 Czy zamierza Pan/Pani poszukiwać pracy w zawodzie wyuczonym?.....	12
Tabela nr 6 Kto miał decydujący wpływ na wybór szkoły?.....	14
Tabela nr 7 Jakie czynniki zadecydowały o wyborze zawodu/szkoły?.....	15
Tabela nr 8 Czy podczas trwania nauki podjął Pan/Pani jakiegokolwiek działania, które zwiększają szanse na rynku pracy?.....	17
Tabela nr 9 Czy uważa Pan/Pani, że jest gotowy/a do poszukiwania i podjęcia pracy?.....	19
Tabela nr 10 Na które z poniższych pytań nie potrafi Pan/Pani odpowiedzieć?.....	20
Tabela nr 11 Jakie są Pana/Pani główne powody rejestracji w Urzędzie Pracy?.....	22
Tabela nr 12 Z jakich sposobów poszukiwania pracy korzysta Pan/Pani najczęściej? Porównanie wyników z lat 2008-2011.....	24
Wykres nr 1 Struktura płci osób biorących udział w badaniu.....	9
Wykres nr 2 Czy jest Pan/Pani zadowolony/a z wyboru zawodu i ukończonej szkoły? (%).....	11
Wykres nr 3 Czy zamierza Pan/Pani poszukiwać pracy w zawodzie wyuczonym? (%).....	12
Wykres nr 4 Kto miał decydujący wpływ na wybór szkoły? (%).....	13
Wykres nr 5 Jakie czynniki zadecydowały o wyborze zawodu/szkoły? (%).....	15
Wykres nr 6 Czy podczas trwania nauki podjął Pan/Pani jakiegokolwiek działania, które zwiększają szanse na rynku pracy? (%).....	16
Wykres nr 7 Czy uważa Pan/Pani, że jest gotowy/a do poszukiwania i podjęcia pracy? (%).....	18
Wykres nr 8 Na które z poniższych pytań nie potrafi Pan/Pani odpowiedzieć? (%).....	20
Wykres nr 9 Jakie są Pana/Pani główne powody rejestracji w Urzędzie Pracy? (%).....	21
Wykres nr 10 Z jakich sposobów poszukiwania pracy korzysta Pan/Pani najczęściej? (%).....	23
Wykres nr 11 Czy jest Pan/Pani zadowolony/a z wyboru zawodu i ukończonej szkoły? (%) Odpowiedzi z lat 2008-2011.....	26
Wykres nr 12 Motywy rejestracji w Powiatowym Urzędzie Pracy w Rybniku (%) Odpowiedzi z lat 2008-2011.....	28
Rysunek nr 1 Zakres właściwości terytorialnej PUP Rybnik.....	7

Aneks

Statystyka osób zarejestrowanych w PUP Rybnik w latach 2008-2011

STATYSTYKA OSÓB ZAREJESTROWANYCH W PUP RYBNIK ROK 2008

M-C	1.	OGOLEM ZAREJESTROWANYCH		W TYM: KOBIECY		Z OGOLEM OSOBY BEZRZECYMO		Z OGOLEM OSOBY POSZUKUJĄCY PRACY		Z OGOLEM OSOBY W SZCZEGÓLNEJ SYTUACJI NA RYNKU PRACY		Z OGOLEM OSOBY Z PRAWEM DO ZASIEKU					
		3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.
I	RYBNIK 6,7% POWIAŁ 10,2%	1622	3858	1097	2613	1564	3772	58	86	333	763	297	742	828	1975	157	382
II	RYBNIK 6,3% POWIAŁ 9,9%	1584	3760	1098	2540	1524	3673	60	87	356	747	282	726	776	1900	172	399
III	RYBNIK 6,0% POWIAŁ 9,0%	1421	3442	1003	2379	1365	3353	56	89	290	623	267	721	722	1787	151	364
IV	RYBNIK 5,4% POWIAŁ 8,1%	1274	3108	919	2261	1216	3014	58	94	248	549	242	634	646	1611	155	347
V	RYBNIK 5,0% POWIAŁ 7,5%	1176	2891	855	2124	1126	2803	50	88	228	537	225	589	578	1486	151	318
VI	RYBNIK 4,8% POWIAŁ 6,9%	1070	2632	772	2013	1031	2567	39	65	223	533	206	540	496	1295	141	277
VII	RYBNIK 4,4% POWIAŁ 6,9%	1052	2480	771	1812	1018	2416	34	64	268	481	188	532	455	1187	123	257
VIII	RYBNIK 4,3% POWIAŁ 6,6%	1014	2438	747	1790	980	2377	34	61	264	517	177	495	424	1114	112	245
IX	RYBNIK 4,4% POWIAŁ 6,8%	1059	2515	764	1813	1026	2458	33	57	331	606	185	463	402	1046	121	254
X	RYBNIK 4,5% POWIAŁ 7,2%	1125	2557	811	1859	1093	2503	32	54	377	639	200	459	397	1039	126	265
XI	RYBNIK 4,7% POWIAŁ 7,2%	1116	2637	795	1873	1083	2582	33	55	337	646	208	474	390	1044	137	273
XII		1147	2640	825	1832	1114	2585	33	55	306	592	222	492	434	1068	151	290

STATYSTYKA OSÓB ZAREJESTROWANYCH W PUP RYBNIK ROK 2009

M-C	2.	3. OGÓLEM ZAREJESTROWANYCH		4. W TYM KOBIETY		5. Z OGÓLEM OSOBY BEZROBOTNE		6. Z OGÓLEM POSZUKUJĄCY PRACY		7. Z OGÓLEM OSOBY POWYŻEJ 50 roku życia		8. Z OGÓLEM OSOBY DO 25 roku życia		9. Z OGÓLEM OSOBY W SZCZEGÓLNEJ SYTUACJINA RYNKU PRACY		10. Z OGÓLEM OSOBY ZASILEKU		
		RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK
I	RYBNIK 5,4% POWIAT 8,6%	1350	916	2072	1321	3038	29	57	375	761	240	529	453	1110	202	350		
II	RYBNIK 5,7% POWIAT 8,5%	1337	904	2092	1306	3178	31	59	399	784	228	555	404	1112	206	414		
III	RYBNIK 5,7% POWIAT 8,5%	1332	889	2080	1297	3174	35	61	380	785	223	547	392	1049	210	405		
IV	RYBNIK 5,6% POWIAT 8,3%	1302	879	2070	1269	3120	33	53	363	756	219	525	369	1018	214	432		
V	RYBNIK 5,5% POWIAT 8,3%	1291	857	2050	1261	3056	30	44	379	754	219	510	345	965	219	453		
VI	RYBNIK 5,4% POWIAT 8,1%	1261	841	1969	1234	2998	27	48	363	757	221	484	338	929	223	478		
VII	RYBNIK 5,6% POWIAT 8,7%	1361	902	2040	1333	3119	28	58	414	806	225	502	358	935	219	501		
VIII	RYBNIK 5,7% POWIAT 9,0%	1404	925	2063	1372	3165	32	62	420	819	228	520	357	940	222	476		
IX	RYBNIK 6,0% POWIAT 8,8%	1452	939	2167	1420	3394	32	65	469	946	227	560	362	963	228	491		
X	RYBNIK 6,1% POWIAT 9,0%	1483	945	2131	1454	3413	29	54	488	933	222	571	354	970	234	511		
XI	RYBNIK 6,4% POWIAT 9,6%	1595	986	2186	1568	3621	27	53	541	995	235	613	366	991	230	548		
XII	RYBNIK 6,9% POWIAT 10,6%	1768	1084	2341	1738	3882	30	56	579	1026	276	677	438	1148	240	587		

STATYSTYKA OSÓB ZAREJESTROWANYCH W PUP RYBNIK ROK 2010

M-C	STOPIA 2.	OGÓŁEM ZAREJESTROWANYCH		W TYM KOBIECY		Z OGÓŁEM OSOBY BEZROBOTNE		Z OGÓŁEM POSZUKUJĄCY PRACY		Z OGÓŁEM OSOBY W SZCZEGÓLNEJ SYTUACJINA RYNKU PRACY				Z OGÓŁEM OSOBY Z PRAWEM DO ZASIEKU			
		POWIAT 3.	RYBNIK 4.	POWIAT 5.	RYBNIK 6.	POWIAT 7.	RYBNIK 8.	POWIAT 9.	RYBNIK 10.	POWIAT 11.	RYBNIK 12.	POWIAT 13.	RYBNIK 14.	POWIAT 15.	RYBNIK 16.	POWIAT 17.	RYBNIK 18.
I	RYBNIK 7,9% POWIAT 12,1%	2004	4518	1166	2627	1970	4457	34	61	661	1203	312	764	482	1250	310	724
II	RYBNIK 7,9% POWIAT 12,0%	1986	4528	1112	2627	1955	4468	31	60	648	1200	317	724	484	1219	316	737
III	RYBNIK 8,0% POWIAT 11,9%	1979	4574	1122	2629	1946	4510	33	64	631	1183	309	733	494	1229	325	742
IV	RYBNIK 7,6% POWIAT 11,4%	1891	4345	1092	2544	1857	4282	34	63	581	1053	297	710	499	1264	312	683
V	RYBNIK 7,1% POWIAT 10,9%	1788	4062	1056	2430	1753	4003	35	59	535	983	295	669	483	1215	291	644
VI	RYBNIK 7,1% POWIAT 10,8%	1768	4044	1053	2442	1749	3994	19	50	523	938	289	681	503	1239	298	603
VII	RYBNIK 7,2% POWIAT 10,5%	1723	4090	1069	2495	1694	4038	29	52	524	962	294	687	502	1293	249	572
VIII	RYBNIK 7,3% POWIAT 10,8%	1775	4187	1119	2585	1746	4135	29	52	550	977	297	689	520	1345	229	555
IX	RYBNIK 7,6% POWIAT 11,1%	1842	4394	1145	2719	1813	4341	29	53	627	1117	293	711	533	1381	226	568
X	RYBNIK 7,4% POWIAT 11,4%	1884	4260	1188	2665	1852	4210	32	50	644	1063	298	718	587	1420	227	560
XI	RYBNIK 7,3% POWIAT 11,3%	1868	4219	1173	2679	1838	4161	30	58	611	989	306	721	622	1446	238	566
XII	RYBNIK 7,5% POWIAT 11,4%	1975	4356	1193	2720	1943	4356	32	56	596	992	323	807	664	1589	244	582

STATYSTYKA OSÓB ZAREJESTROWANYCH W PUP RYBNIK ROK 2011

M-C	STOPA	OGOLEM ZAREJESTROWANYCH		W TYM KOBIETY		ZOGOLEM OSOBY BEZROBOTNE		ZOGOLEM POSZUKUJĄCY PRACY			ZOGOLEM OSOBY W SZCZEGÓLNEJ SYTUACI NA RYNKU PRACY						ZOGOLEM OSOBY Z PRAWEM DO ZASŁIJKU	
		POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT	RYBNIK	POWIAT
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	
I	RYBNIK 8,2% POWIAT 13,0%	2231	4835	1342	2916	2191	4776	40	59	697	1124	352	860	728	1733	304	635	
II	RYBNIK 8,2% POWIAT 13,2%	2254	4839	1343	2914	2214	4775	40	64	706	1155	354	842	714	1695	324	657	
III	RYBNIK 8,1% POWIAT 12,7%	2159	4766	1302	2854	2118	4704	41	62	652	1111	349	848	686	1711	306	633	
IV	RYBNIK 7,7% POWIAT 12,1%	2062	4532	1254	2765	2020	4474	42	58	601	1018	364	829	674	1663	289	622	
V	RYBNIK 7,7% POWIAT 11,5%	1941	4206	1210	2643	1905	4154	36	52	550	908	358	814	688	1626	274	592	
VI	RYBNIK 7,0% POWIAT 11,3%	1907	4077	1196	2580	1870	4030	37	47	515	838	358	796	687	1602	262	569	
VII	RYBNIK 7,1% POWIAT 11,4%	1917	4114	1218	2651	1877	4062	40	52	535	856	363	792	689	1649	244	565	
VIII	RYBNIK 7,1% POWIAT 11,3%	1890	4097	1229	2724	1858	4054	32	43	524	884	361	780	707	1652	242	570	
IX	RYBNIK 7,0% POWIAT 11,0%	1916	4187	1252	2828	1887	4144	29	43	565	973	349	806	694	1739	258	522	
X	RYBNIK 7,1% POWIAT 11,0%	1930	4191	1266	2865	1895	4149	35	42	563	970	351	813	705	1746	254	527	
XI	RYBNIK 7,3% POWIAT 11,5%	2021	4332	1306	2867	1986	4289	35	43	584	983	350	847	736	1770	265	532	
XII	RYBNIK 7,5% POWIAT 11,8%	2089	4457	1366	2933	2053	4409	36	48	581	968	373	906	808	1852	268	571	

Źródło: http://www.pup-rybnik.pl/statystyki/statystyki_graficzne.html

Drodzy Państwo,

Powiatowy Urząd Pracy w Rybniku prowadzi badania ankietowe wśród absolwentów szkół ponadgimnazjalnych dotyczące trafności wyboru zawodu oraz oczekiwań Państwa odnośnie możliwości pomocy ze strony naszego Urzędu Pracy w wejściu na rynek pracy. Opracowane wyniki badań pozwolą nam poznać stopień doinformowania młodych osób o realiach rynku pracy, czynników wpływających na wybór zawodu oraz określić zapotrzebowanie na usługi Urzędu Pracy.

Ankieta jest anonimowa, uzyskane informacje zostaną wykorzystane do celów badawczych i praktycznych. Prosimy o szczerą i wyczerpującą odpowiedź.

1. Czy jest Pan/Pani zadowolony/a z wyboru zawodu i ukończonej szkoły?

- tak
- nie
- trudno powiedzieć

2. Czy zamierza Pan/Pani poszukiwać pracy w zawodzie wyuczonym?

- tak
- nie,
dlaczego?.....

3. Kto miał decydujący wpływ na wybór tej szkoły? (prosimy wybrać jedną odpowiedź)

- rodzice
- nauczyciele ze szkoły
- pedagog
- szkolny doradca zawodowy
- koledzy, koleżanki, znajomi
- rodzeństwo
- decyzja była samodzielna
- inni, kto?

4. Jakie czynniki zadecydowały o wyborze zawodu/szkoły?

(prosimy wybrać najwyżej 3 odpowiedzi)

- zainteresowania
- stan zdrowia
- tradycje rodzinne
- odległość od miejsca zamieszkania
- renoma szkoły, jej oferta kształcenia
- łatwość zdobycia pracy w wyuczonym zawodzie
- koledzy/koleżanki też wybrali taki zawód/szkołę
- inne,
jakie?.....

5. Czy podczas trwania nauki podjął Pan/Pani jakiegokolwiek działania, które zwiększają szansę na rynku pracy?

- zdobyłem/łam dodatkowe uprawnienia (np. znajomość języków obcych, prawo jazdy, obsługa komputera, kasy fiskalnej, inne uprawnienia zawodowe)
- podejmowałem/łam pracę dorywczą lub sezonową w czasie trwania nauki
- uczestniczyłem/łam w organizowanych przez szkołę (lub poza nią) zajęciach dotyczących poszukiwania pracy
- do tej pory nie podejmowałem/łam takich działań

6. Czy uważa Pan/Pani, że jest gotowy/a do poszukiwania i podjęcia pracy?

- tak, zdobyłem/łam wymarzony zawód, mam odpowiednie kwalifikacje i chcę iść do pracy
- co prawda mam odpowiednie wykształcenie/zawód, ale nie wiem gdzie i jak szukać pracy
- obawiam się, czy mam wystarczające kwalifikacje do podjęcia pracy w zawodzie wyuczonym
- nie chcę pracować w zawodzie wyuczonym więc muszę zmienić kwalifikacje, przeszkolić się
- nie mam zdania, potencjalny pracodawca oceni moje przygotowanie do pracy
- na razie nie szukam pracy

7. Na które z poniższych pytań nie potrafi Pan/Pani odpowiedzieć?

- na jakie zawody jest zapotrzebowanie na lokalnym rynku pracy?
- w jakich zawodach trudno znaleźć obecnie pracę?
- jakie umiejętności są obecnie najbardziej cenione przez pracodawców?
- inne, jakie?

8. Jakie są Pana/Pani główne powody rejestracji w Urzędzie Pracy?

(prosimy wybrać najwyżej 3 odpowiedzi)

- nie znalazłem/łam do tej pory pracy, chcę korzystać z ofert zgłoszonych w Urzędzie
- zależy mi na skierowaniu na staż
- źle wybrałem/łam zawód, chcę ukończyć kurs zawodowy, jaki?
.....
- chcę wziąć udział w zajęciach aktywnego poszukiwania pracy
- będę ubiegać się o dotację na rozpoczęcie działalności gospodarczej
- rodzice korzystają ze wsparcia Ośrodka Pomocy Społecznej więc muszę być zarejestrowany/a
- zależy mi na korzystaniu z ubezpieczenia zdrowotnego
- w szkole mówiono mi, że należy się zarejestrować
- inne, jakie?

9. Z jakich sposobów poszukiwania pracy korzysta Pan/Pani najczęściej?

- przeglądanie ofert zgłaszanych w Powiatowym Urzędzie Pracy
- internet
- ogłoszenia w prasie
- kontakty osobiste, znajomi, przyjaciele
- prywatne agencje pośrednictwa pracy
- tablice ogłoszeń, witryny sklepów
- inne, jakie? :

Metryczka

Płeć

- mężczyzna
- kobieta

Wiek **Zawód**

Nazwa szkoły

Serdecznie dziękujemy za wypełnienie ankiety