

SYTUACJA NA RYNKU PRACY POGRANICZA POLSKO-NIEMIECKIEGO

Województwo lubuskie z racji swego położenia zwane jest "Zachodnią bramą Polski". Jeżeli weźmiemy pod uwagę liczbę mieszkańców i powierzchnię, to Lubuskie jest regionem małym. Posiada jednak potencjał, który daje wystarczające podstawy do owocnego zrównoważonego rozwoju.

Lubuskie jest położone w sąsiedztwie trzech dużych regionów Polski (dolnośląskiego, wielkopolskiego i zachodniopomorskiego) z dużymi aglomeracjami miejskimi (Wrocław, Poznań i Szczecin) oraz w pobliżu metropolii berlińskiej. Z jednej strony powoduje to zagrożenie marginalizacją regionu, z drugiej zaś daje niepowtarzalną szansę rozwoju poprzez odegranie roli pośrednika.

W 2002 roku Wojewódzki Urząd Pracy przygotował szczegółową analizę sytuacji na rynku pracy pogranicza polsko-niemieckiego w regionie lubuskim. Biorąc pod uwagę jego szczegółowość oraz stosunkowo krótki okres, jaki upłynął od jego przygotowania niniejsze wystąpienie zostanie w swej przeważającej części oparte na wynikach i wnioskach płynących z tegoż opracowania. Niemniej jednak niektóre dane, które tego wymagają, zostaną uaktualnione.

W przeprowadzonej analizie pod uwagę brano następujące powiaty Lubuskiego, graniczące z Niemcami: gorzowski, słubicki, krośnieński oraz żarski.

Województwo lubuskie zamieszkuje ponad milion osób, z czego 27% to mieszkańcy powiatów nadgranicznych. Można dostrzec swoiste przemieszczanie się ludności z powiatów ziemskich do miast wojewódzkich (Gorzowa Wlkp. i Zielonej Góry) lub ich okolic. Niski wskaźnik migracji (wynoszący – 4 osoby na tysiąc mieszkańców) świadczy o przywiązaniu do miejsca zamieszkania i niechęci do jego zmiany oraz o braku możliwości i warunków do emigracji.

Udział ludności zdolnej do pracy wynosi 32% ogółu ludności województwa. Natomiast udział pracujących kształtuje się na poziomie 29% ogółu mieszkańców. W większości osoby te są zatrudnione w małych podmiotach zatrudniających niewielu pracowników lub w firmach rodzinnych zatrudniających najbliższych. Jednocześnie największa liczba pracujących skupiona jest w dużych aglomeracjach (powiat gorzowski i żarski), mniejsza w powiecie krośnieńskim i słubickim.

Na terenie powiatów nadgranicznych stopa bezrobocia jest wyższa od średniej wojewódzkiej. Szacuje się, iż w 1999 roku wynosiła ona 19,5%, podczas gdy w regionie – 17,5%.

Na koniec września bieżącego roku w rejestrach urzędów pracy znajdowało się 106 tys. bezrobotnych, przy stopie bezrobocia na poziomie 25,3%. W powiatach pogranicza łącznie było 31 tys. bezrobotnych, a szacunkowa stopa bezrobocia wyniosła 28,6%. Na terenie pogranicza istnieje siła robocza, która przy ożywieniu gospodarki i tworzeniu nowych miejsc pracy ma szansę znaleźć zatrudnienie.

Do urzędów pracy powiatów nadgranicznych trafia 32% ogółu ofert pracy w województwie, przy czym najwięcej przypada na powiat żarski. Należy jednak pamiętać, że do urzędów pracy trafia co najwyżej 4/5 ogólnie dostępnych na rynku ofert pracy, przeznaczonych dla bezrobotnych.

Trudną sytuację na regionalnym rynku pracy powoduje wzrost osób długotrwale pozostających bez pracy. Podczas gdy na koniec 1999 roku udział ich wynosił 34%, to na koniec 2002 roku już blisko 47%. Oznacza to, że coraz trudniej znaleźć pracę w tych rejonach. Analizy rynku wskazują, że do grup szczególnie zagrożonych bezrobociem strukturalnym należą kobiety, mieszkańcy terenów wiejskich, byli pracownicy PGR oraz osoby powyżej 45 roku życia.

Według ostatnich statystyk (na koniec września 2003 roku) w rejestrach urzędów pracy znajdowało się 54,7 tys. kobiet, co stanowi 52% ogółu bezrobotnych. Największy udział kobiet w powiatach nadgranicznych odnotowuje się w powiecie krośnieńskim – 54%, najmniejszy zaś w powiecie gorzowskim. – 51%.

Bezrobotni mieszkańcy wsi w liczbie 42,3 tys. osób, stanowią 40% ogółu bezrobotnych regionu. Jednocześnie największy udział tej kategorii bezrobotnych wśród ogółu poszukujących pracy występuje w gorzowskim powiecie ziemskim – 67%, zaś najmniejszy w powiecie słubickim – 39%.

Wśród osób bezrobotnych dominują osoby, posiadające wykształcenie niższe niż średnie – stanowią one 72% ogółu bezrobotnych.

Stąd warto w tym miejscu odnieść się do systemu edukacji województwa lubuskiego. Porównawcze dane statystyczne dla obszaru całej Polski wskazują, że województwo lubuskie posiada dobrze rozwiniętą sieć szkolnictwa ponadpodstawowego. Baza edukacyjna jest trafnie zlokalizowana i dostosowana do potrzeb mieszkańców województwa. Szkolnictwo na poziomie średnim i zawodowym w regionie przygranicznym zapewnia możliwości dalszego kształcenia zarówno młodzieży jak i dorosłym. Na obszarze przygranicznym znajduje się (stan na 1 stycznia 2002 roku):

- 16 (na 58 w regionie) trzyletnich liceów ogólnokształcących,
- 16 (na 58 w regionie) trzyletnich liceów profilowanych,
- 16 (na 52 w regionie) techników,
- 21 (na 65 w regionie) zasadniczych szkół zawodowych.

Podstawowe kierunki, jakie wytycza Unia Europejska w dziedzinie edukacji realizowane są między innymi poprzez udział młodzieży w takich programach wspólnotowych jak: Sokrates, Leonardo da Vinci, Młodzież 2000. Programy te wykorzystywane są, nie tylko do podnoszenia jakości kształcenia i szkolenia, wprowadzania innowacji w kształceniu zawodowym, lecz przede wszystkim do podejmowania pozaedukacyjnych inicjatyw młodzieży w kierunku wzajemnego poznawania rówieśników z krajów

europejskich. W województwie lubuskim młodzież z 20 szkół uczestniczy w międzynarodowej wymianie wiedzy.

Oferty dalszego kształcenia w obszarze nadgranicznym, podobnie jak w całym województwie, realizowane są także przez placówki działające na wolnym rynku edukacyjnym. Placówki te stanowią rolę komplementarną do omówionych wcześniej form szkolnych i sprawnie dostosowały swoją ofertę szkoleniową do potrzeb lokalnego rynku pracy.

Bardzo ważnym elementem w dalszym dokształcaniu zawodowym są możliwości ustawowe urzędów pracy pozwalające finansować szkolenia i przekwalifikowania dla osób bezrobotnych, co w znacznym stopniu zwiększa szansę znalezienia pracy. Z danych urzędów pracy wynika, że zakres realizowanych na pograniczu form szkoleniowych dla osób bezrobotnych nie odbiega od przeciętnych potrzeb charakterystycznych dla całego województwa.

Analizując oferty szkoleniowe kierowane do mieszkańców pogranicza polsko-niemieckiego zauważa się większe zapotrzebowanie na kształcenie przygotowujące do prowadzenia gospodarstwa agroturystycznego, doskonalenia i podwyższania już posiadanych kwalifikacji zawodowych oraz zwiększone zapotrzebowanie na naukę języka niemieckiego.

Można przypuszczać, że z czasem maleć będzie wskaźnik osób o stosunkowo niskim poziomie wykształcenia i będą one chętniej zdobywać nowe kwalifikacje pozwalające na szybsze zatrudnienie.

W marcu 2001 roku Sejmik Województwa Lubuskiego przyjął do realizacji Lubuską Strategię Zatrudnienia i Przeciwdziałania Skutkom Bezrobocia. Podstawą jej opracowania była Strategia Rozwoju Województwa Lubuskiego oraz pogłębiona analiza sytuacji na regionalnym rynku pracy. Lubuska Strategia Zatrudnienia stanowi doprecyzowanie kierunków polityki rynku pracy samorządu województwa do roku 2010. Do głównych długofalowych wyzwań zaliczono:

- poprawę zasobu miejsc pracy,
- dostosowywanie kwalifikacji kadr do potrzeb rynku pracy,
- wyrównywanie szans na rynku pracy,
- zwiększenie efektywności działań służb zatrudnienia.

Zakłada się, że podejmowane działania w ramach Strategii pozwolą w perspektywie krótkoterminowej, do roku 2005, na wyhamowanie tendencji wzrostowej bezrobocia, zaś w długoterminowej – wyraźną poprawę sytuacji na regionalnym rynku pracy.

Analiza sytuacji na pograniczu polsko-niemieckim stała się podstawą do dyskusji i wypracowania wspólnych inicjatyw i działań Województwa Lubuskiego i Landu Brandenburgii.

W analizie założono, że w dalszej naszej współpracy należy uwzględnić pozytywne przykłady, które są realizowane przez samorządy regionalne i lokalne, administrację rządową, podmioty i instytucje gospodarcze, społeczne, organizacje pozarządowe. Przy planowaniu wspólnych projektów należy uwzględnić możliwości finansowe danego regionu. Wspólna działalność partnerów powinna koncentrować się na zagadnieniach związanych z problematyką rynku pracy.

We wrześniu 2002 roku Wojewódzki Urząd Pracy współorganizował polsko-niemiecką konferencję w Słubicach pn. "Wspólna Strategia Rynku Pracy Lubuskie-Brandenburgia". Na zakończenie konferencji podpisany został komunikat końcowy, w którym do najistotniejszych obszarów przyszłej współpracy zaliczono m.in.:

- tworzenie wspólnych programów doskonalących infrastrukturę miejską i wiejską przy udziale funduszy pomocowych Unii Europejskiej,
- opracowanie i realizację programów dotyczących szkolenia, poradnictwa i doradztwa zawodowego dla bezrobotnych,
- wymianę pozytywnych doświadczeń dotyczących realizacji programów mających na celu minimalizację bezrobocia i jego skutków oraz instytucjonalnej obsługi rynku pracy.

Zapowiedziano również powołanie grupy roboczej, która służyć ma wymianie doświadczeń oraz opracowywaniu wspólnych rozwiązań dotyczących rynku pracy na obszarze pogranicza polsko – niemieckiego.