

**Wojewódzki Urząd Pracy
w Katowicach**

**Zatrudnienie bezrobotnych do prac
społecznie użytecznych w latach 2006-2007**

Katowice, grudzień 2007 r.

Wprowadzenie

W końcu 2005 roku w wachlarzu form aktywizacji społeczno-zawodowej bezrobotnych pojawił się nowy instrument – „*prace społecznie użyteczne*”. Zgodnie z zapisami ustawy o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99, poz. 1001, z późn. zm.) **prace społecznie użyteczne** – to prace wykonywane przez bezrobotnych bez prawa do zasiłku na skutek skierowania przez starostę, organizowane przez gminę w jednostkach organizacyjnych pomocy społecznej, organizacjach lub instytucjach statutowo zajmujących się pomocą charytatywną lub na rzecz społeczności lokalnej.

Gminy do dnia 31 stycznia każdego roku przygotowują roczne plany określające rodzaj i ilość prac niezbędnych dla gminy i przekazują je właściwemu staroście oraz kierownikowi ośrodka pomocy społecznej. Na wniosek starosty kierownicy ośrodków pomocy społecznej sporządzają informacje o liczbie osób bezrobotnych bez prawa do zasiłku korzystających ze świadczeń pomocy społecznej, które powinny zostać skierowane do wykonywania prac społecznie użytecznych na terenie gminy. Tworzenie takiej listy powinno być poprzedzone rozpoznaniem sytuacji życiowej oraz oceną postawy danej osoby w myśl zapisów ustawy o pomocy społecznej np. przystąpienia do kontraktu socjalnego czy uczestnictwa w zajęciach klubu integracji społecznej.

Kierowanie osób bezrobotnych bez prawa do zasiłku, korzystających ze świadczeń z pomocy społecznej na podstawie listy sporządzanej przez kierownika ośrodka pomocy społecznej powinno być pierwszym etapem aktywizacji tych osób, przed ewentualnym skierowaniem ich do robót publicznych lub do centrum integracji społecznej. Na podstawie tych informacji starosta zawiera z gminą porozumienie i powiatowy urząd pracy kieruje bezrobotnych do wykonywania prac społecznie użytecznych. W miastach na prawach powiatu nie zawiera się porozumienia lecz organizuje prace społecznie użyteczne na podstawie wniosku prezydenta miasta.

Osoba zatrudniona do wykonywania prac społecznie użytecznych może je wykonywać w wymiarze 10 godzin tygodniowo, odbywają się one jedynie w miejscu zamieszkania lub pobytu bezrobotnego. Jednocześnie przepisy ustawy nie ograniczają czasu dla realizacji tych prac, tak więc osoby bezrobotne mogą wykonywać prace społecznie użyteczne zachowując status osób bezrobotnych cały rok (i dłużej). W okresie wykonywania tych prac bezrobotni są objęci ubezpieczeniem zdrowotnym oraz ubezpieczeniem wypadkowym.

W okresie wykonywania prac społecznie użytecznych bezrobotny otrzymuje świadczenie w wysokości nie niższej niż 6 zł za każdą przepracowaną godzinę. Starosta ze środków Funduszu Pracy refunduje gminie maksymalnie 60% tego świadczenia, środki te mieszczą się w limicie środków Funduszu Pracy przekazywanych samorządom na aktywne formy przeciwdziałania bezrobociu.

Niniejsze opracowanie jest próbą podsumowania pierwszych dwóch lat funkcjonowania prac społecznie użytecznych w powiatowych urzędach pracy województwa śląskiego.

Na podstawie dotychczasowych doświadczeń w organizacji i prowadzeniu prac społecznie użytecznych przez lokalne samorządy można wyróżnić dwa rodzaje takich prac:

1. Zestaw prosty prac – do którego należą:
 - prace porządkowe na obszarze gminy (czystość ulic, obiektów),
 - prace ogrodniczo - konserwatorskie na terenach zielonych,
 - prace remontowe – naprawa obiektów użyteczności publicznej, ulic, ogrodzeń,
 - proste usługi opiekuńcze wobec osób starszych wiekiem oraz niepełnosprawnych.
2. Zestaw rozszerzony:
 - prace administracyjno-biurowe, archiwizacyjne oraz pomocnicze księgowo,
 - nadzór i dowóz dzieci do szkół,
 - usługi korepetycyjne w świetlicach i szkołach,
 - usługi cateringowe dla dzieci, osób niepełnosprawnych,
 - patrole ekologiczne – likwidacja dzikich wysypisk śmieci,
 - patrole drogowe – likwidacja przeszkód drogowych, sygnalizowanie złej nawierzchni dróg,
 - nadzór i ochrona miejsc pamięci narodowej, oraz cmentarzy lokalnych.

Opisując populację bezrobotnych zarejestrowanych w powiatowych urzędach pracy województwa śląskiego zauważyć można kilka cech charakterystycznych. Pierwszą z nich jest długotrwałość bezrobocia – rosnąca grupa osób długotrwale bezrobotnych, natomiast drugą cechą to zmniejszająca się grupa bezrobotnych uprawnionych do pobierania zasiłku dla bezrobotnych. Z perspektywy aktywizacji osób bezrobotnych szczególnie istotne jest zjawisko długotrwałego bezrobocia gdyż znacząco ogranicza ono motywację do podejmowania pracy czy też zmiany kwalifikacji zawodowych. Jednocześnie osoby takie, nie posiadające prawa do zasiłku dla bezrobotnych, są beneficjentami różnych form wsparcia świadczonych przez ośrodki pomocy społecznej.

Bezrobocie jest jednym z głównych powodów ubiegania się i korzystania z różnego rodzaju świadczeń udzielanych w ośrodkach pomocy społecznej. Poprawa sytuacji na rynku pracy naszego województwa powoduje również spadek liczby odbiorców pomocy społecznej. W 2005 r. z różnych form pomocy skorzystało 176,3 tys. rodzin (a w nich 504,2 tys. osób), co stanowiło 10,8% mieszkańców regionu. W 2006 roku z pomocy społecznej skorzystało 176,8 tys. rodzin, a w nich 500,8 tys. osób, które stanowiły 10,7% ogółu ludności. Ze świadczeń społecznych z tytułu bezrobocia w 2006 roku w naszym województwie skorzystało 60 545 osób i wydatkowano na nie 64 46 949 zł. Poniższa tabela przedstawia ilość przyznanych świadczeń społecznych z tytułu pozostawania bez pracy w całym kraju w 2006 roku.

Województwo	Liczba osób, którym przyznano decyzją świadczenie	Liczba świadczeń	Kwota świadczeń (w zł)	Liczba rodzin	Liczba osób w rodzinach
Dolnośląskie	45 059	273 176	45 044 848	44 246	135 779
Kujawsko-pomorskie	54 963	346 739	59 061 456	53 889	171 960
Lubelskie	27 048	157 870	28 744 305	26 555	94 698
Lubuskie	23 939	129 919	20 344 588	22 552	74 870
Łódzkie	37 448	186 464	28 791 898	36 631	102 381
Małopolskie	21 599	115 055	23 525 323	21 166	77 563
Mazowieckie	43 768	215 762	41 201 383	42 933	133 540
Opolskie	14 881	97 176	17 871 297	14 573	47 765
Podkarpackie	26 099	147 590	30 786 698	25 581	103 718
Podlaskie	19 450	124 739	21 745 879	18 916	58 333
Pomorskie	24 758	109 395	20 065 876	24 368	83 670
Śląskie	60 545	371 395	64 456 949	58 087	173 384
Świętokrzyskie	15 367	70 420	11 670 885	14 903	51 241
Warmińsko-mazurskie	37 964	209 980	36 699 533	36 371	124 524
Wielkopolskie	38 552	202 112	40 243 915	37 515	128 844
Zachodniopomorskie	19 845	115 034	18 959 796	19 498	58 836
RAZEM	511 285	2 872 826	509 214 629	497 784	1 621 106

Uprawnieni do zasiłku dla bezrobotnych

W końcu listopada 2007 roku w województwie śląskim zarejestrowanych było 166 418 bezrobotnych (w tym 102 344 kobiet). W grupie tej jedynie 11,6% osób (19 294) było uprawnionych do pobierania zasiłku dla bezrobotnych. W populacji bezrobotnych kobiet odsetek uprawnionych do zasiłku jest jeszcze niższy i wynosi 10,3% (10 573 osób). Najwięcej uprawnionych do zasiłku zarejestrowanych jest w powiecie zawierciańskim (1 269), Sosnowcu (1 135), powiecie będzińskim (1 091), Częstochowie (1 070) i Bytomiu (1 025). Najwyższy odsetek pobierających świadczenie dla bezrobotnych odnotowujemy w: powiecie myszkowskim – 21,8%, Siemianowicach Śląskich – 19,7% oraz w powiecie żywieckim – 18,7%, natomiast najniższy w Jastrzębiu Zdroju – 6,0%, powiecie gliwickim – 7,9%, Piekarach Śląskich – 8%, oraz Gliwicach 8,4 %.

W grupie bezrobotnych kobiet najwyższy udział uprawnionych do zasiłku obserwowany jest w Siemianowicach Śląskich – 20,4%, powiatach: myszkowskim – 19,4% i żywieckim – 16,9% natomiast najniższy w Jastrzębiu Zdroju – 4,8%, Piekarach Śląskich – 6,5%, powiatach wodzisławskim 6,7% i gliwickim – 7,0%.

W omawianym okresie systematycznemu spadkowi bezrobocia (o 42,5%) towarzyszył spadek liczby bezrobotnych uprawnionych do zasiłku – o 14 881 osób (tj. o 43,9%). Jedynie w powiecie myszkowskim nastąpił wzrost uprawnionych do zasiłku o 55 osób, natomiast w pozostałych powiatach obserwujemy tendencję spadkową, zaś największy spadek nastąpił w Częstochowie – o 1 076, Bytomiu – o 861 i w powiecie będzińskim o 818 osób.

Natomiast najwyższą dynamikę spadku uprawnionych do zasiłku zanotowano w Żorach – o 67,7 %, a najmniejszą w Zabrze o 17,9%. W populacji bezrobotnych kobiet w powiecie myszkowskim (o 88 osoby) i w Zabrze (o 81 osób) nastąpił wzrost liczby bezrobotnych kobiet uprawnionych do zasiłku, natomiast największy spadek uprawnionych do świadczeń z tytułu pozostawania bez pracy nastąpił w Częstochowie – o 406, powiecie będzińskim – o 315 i w Bytomiu o 310 osób.

Warto również zauważyć istniejące różnice w udziałach grupy osób uprawnionych do zasiłku w ogólnej liczbie bezrobotnych w poszczególnych subregionach naszego województwa:

- podregion częstochowski – 14,7%,
- podregion bielsko-bialski – 14,5%,
- podregion centralny śląski – 11,3%,
- podregion rybnicko-jastrzębski – 9,4%.

W analizowanym okresie w populacji zasiłkobiorców niezmiennie ok. 95% stanowią osoby poprzednio pracujące, zaś około 22 % to mieszkańcy wsi.

Wśród ogółu zasiłkobiorców, zarejestrowanych na Śląsku (listopad 2007 r. – 19,3 tys. osób), udział osób w szczególnej sytuacji na rynku pracy pobierających zasiłek kształtował się następująco:

- bezrobotni do 25 roku życia – w listopadzie 2007 r. uprawnieni do zasiłku z tej grupy stanowili 14,5% ogółu pobierających zasiłek dla bezrobotnych (w zbiorowości kobiet odpowiednio -7,1%). W styczniu 2006 r. udział młodzieży był wyższy wynosił 17,2% (9,3% kobiety),
- osoby długotrwale bezrobotne – zasiłkobiorcy z tej kategorii stanowili zaledwie 2,2% ogółu śląskich bezrobotnych z prawem do zasiłku (1,5% w grupie kobiet), w omawianym okresie spadek z 3,3% ogółem (z 1,7% wśród kobiet),
- osoby powyżej 50 roku życia – obecnie 28,8% (kobiety - 25,2%). Znaczny wzrost udziału najstarszych bezrobotnych wśród ogółu pobierających zasiłek; w styczniu 2006 r. osoby 50+ z uprawnieniami zasiłkowymi stanowiły 20,5% ogółu śląskich zasiłkobiorców (w grupie kobiet odpowiednio),
- bezrobotni bez kwalifikacji zawodowych – 18,0% (19,4% kobiet), w omawianym okresie udział tej kategorii bezrobotnych wzrósł o 1,4 punktu procentowego (o 0,8 pkt w grupie kobiet),
- bezrobotni samotnie wychowujące co najmniej jedno dziecko do 7 roku życia – 2,5% (3,5% wśród kobiet),
- osoby niepełnosprawne – aktualnie niepełnoprawni zasiłkobiorcy stanowią 4,4 % ogółu (4,7% kobiety); w omawianym okresie wzrost udziału o 1,6 punktu procentowego (o 1,7% w grupie kobiet).

Wyszczególnienie	Stan 31.01.2006 r.		Stan 30.11.2007 r.	
	w osobach	%	w osobach	%
Ogółem bezrobotni z prawem do zasiłku z tego:	34 175	100,0	19 294	100,0
- bezrobotni poprzednio pracujący	32 506	95,1	18 400	95,4
- mieszkańcy terenów wiejskich	7 529	22,0	4 293	22,3
- bezrobotni do 25 roku życia	5 864	17,2	2 803	14,5
- długotrwale bezrobotni	1 127	3,3	421	2,2
- bezrobotni powyżej 50. roku życia	7 000	20,5	5 549	28,8
- bezrobotni bez kwalifikacji zawodowych	5 670	16,6	3 482	18,0
- samotnie wychowujący co najmniej jedno dziecko do lat 7.	614	1,8	475	2,5
- bezrobotni niepełnosprawni	944	2,8	849	4,4

Oferty prac społecznie użytecznych

W okresie styczeń 2006 r. – listopad 2007 r. do urzędów pracy województwa śląskiego trafiły 7 164 oferty prac społecznie użytecznych. Najwięcej ofert takich prac zgłoszono w Powiatowych Urzędach Pracy w: Gliwicach – 875 (w tym 163 w 2006 r.), Cieszynie – 853 (w tym 365 w 2006 r.), Częstochowie – 829 (w tym 393 w 2006 r.), Jaworznie – 805 (w tym 483 w 2006 r.). W sześciu urzędach pracy naszego województwa nie zgłoszono żadnej oferty prac społecznie użytecznych.

Zdecydowanie najwięcej ofert znalazło się w urzędach pracy podregionu centralnego 3 974 (w tym 1 571 w 2006 r.), natomiast w podregionie rybnicko-jastrzębskim zgłoszono najmniej takich ofert – 493 (w tym 261 w 2006 r.).

Odpowiadając na zapotrzebowanie organizatorów prac społecznie użytecznych urzędy pracy kierowały osoby spełniające kryteria wymienione w ustawie o promocji zatrudnienia i instytucjach rynku pracy oraz w rozporządzeniu w sprawie trybu organizowania tych prac.

W okresie styczeń 2006 r. – listopada 2007 r. do wykonywania prac społecznie użytecznych skierowano 8 009 bezrobotnych (w tym 3 294 w 2006 roku). Najwięcej bezrobotnych skierowano w PUP w: Chorzowie – 950 osób, Jaworznie – 817, Częstochowie – 775 i Bielsku-Białej – 614.

Jednocześnie należy zauważyć, że w 2006 r. nie uruchomiona prac w gminach należących do 9 powiatów, natomiast w roku bieżącym w 5.

Bezrobotni kierowani do prac społecznie użytecznych

Najwięcej kwalifikujących się do omawianych prac bezrobotnych zaangażowano dotychczas w powiatach podregionu centralnego śląskiego – 4 950, w podregionie bielsko-bialskim – 1 173, rybnicko - jastrzębskim – 956, a w częstochowskim – 930.

Na przestrzeni prawie dwóch lat obserwujemy wzrost udziału bezrobotnych kobiet uczestniczących w opisywanej formie aktywizacji. Wśród ogółu skierowanych do prac społecznie użytecznych 3 966 (49,5%) to bezrobotne kobiety. W 2006 r. udział bezrobotnych kobiet kierowanych do tych prac wynosił 47,2% ogółu, natomiast w 2007 r. już 51,1%.

Jak zostało to zaznaczone wcześniej, omawiany instrument pełni funkcję aktywizacji społeczno-zawodowej dla określonej grupy beneficjentów – nie posiadających prawa do zasiłku oraz korzystających ze świadczeń ośrodków pomocy społecznej. Tak więc działanie to jest przeznaczone

w szczególności do grupy bezrobotnych w szczególnej sytuacji na rynku pracy – przede wszystkim bezrobotnych długoterminowo, osób w wieku powyżej 50 lat czy samotnie wychowujących dzieci oraz w mniejszym zakresie – do bezrobotnych w wieku do 25 roku życia.

Długotrwanie bezrobotni wykonujący prace społecznie użyteczne

W okresie od stycznia 2006 r. do listopada 2007 r. wśród bezrobotnych kierowanych do wykonywania omawianych prac dominowały osoby długotrwanie bezrobotne – 82,0% ogółu w 2006 r i 82,3% w 2007 r. Do końca listopada 2007 r. 6 583 (w tym 2 702 osoby w 2006 r.) osoby z tej kategorii bezrobotnych zostały skierowane do prac społecznie użytecznych.

W 2006 r. najwięcej długotrwanie bezrobotnych zatrudniono przy pracach społecznie użytecznych na terenie Jaworzna - 392 osoby, powiatów: zawierciańskiego – 283, żywieckiego – 251 i częstochowskiego – 234 i Bielska-Białej – 227. Natomiast najwyższy odsetek osób bezrobotnych długoterminowo skierowanych do wykonywania omawianych prac wśród ogółu skierowanych zanotowano w Zabrze – 97,7%, Mysłowicach – 94,6%, powiecie będzińskim – 93,8% i w Sosnowcu – 90,3%. Natomiast najniższy odsetek w 2006 r. zanotowano w Rudzie Śląskiej – 15,4%, Piekarach Śląskich – 52,4% i w powiecie tarnogórskim – 56,0%.

Długotrwanie bezrobotne kobiety skierowane do prac społecznie użytecznych w 2006 r. stanowiły 49,3% ogółu w tej kategorii (1 331 osób). Najwięcej kobiet zatrudniono przy tych pracach w Jaworznie – 249, Bielsku-Białej – 155, powiatach żywieckim – 137 i zawierciańskim – 123. Najwyższy odsetek kobiet w grupie osób długotrwanie bezrobotnych skierowanych do tych prac

odnotowano w Bielsku-Białej – 68,3%, Jaworznie – 63,5%, Mysłowicach, Żorach oraz powiecie raciborskim – po 60%, natomiast najniższą wartość tego wskaźnika odnotowano w Sosnowcu – 13,8%, powiatach wodzisławskim – 22,9% i mikołowskim – 29,6%. W Katowicach, Rudzie Śląskiej oraz powiecie bielsko-bialskim w 2006 r. wszystkie kobiety skierowane do prac społecznie użytecznych to osoby długotrwale bezrobotne.

W okresie styczeń – listopad 2007 r. omawianą formą objęto 3 881 osób długotrwale bezrobotnych, najwięcej w Chorzowie - 670, Dąbrowie Górniczej – 411 i Jaworznie – 277. Najwyższy udział tej kategorii bezrobotnych wśród ogółu skierowanych zanotowano w Sosnowcu – 95,9%, Gliwicach – 94,1%, powiecie bielsko-bialskim – 94,0%, natomiast najniższy w powiatach będzińskim – 39,7% i myszkowskim 53,8% oraz w Rudzie Śląskiej – 56,1% i Rybniku – 61,2%.

W 2007 roku omawianą formą aktywizacji objęto 2 036 kobiet długotrwale bezrobotnych (52,5% ogółu skierowanych w tej kategorii), najwięcej w: Chorzowie 378, Dąbrowie Górniczej – 208 i Jaworznie – 185. Najniższy odsetek kobiet wśród bezrobotnych długookresowo skierowanych do prac społecznie użytecznych wystąpił w Sosnowcu – 18,4%, Katowicach – 26,9% oraz powiecie myszkowskim – 28,6%. W trzech powiatach udział kobiet długotrwale bezrobotnych wśród ogółu pań skierowanych do prac społecznie użytecznych oscylował wokół 95%, i przyjmował wartość odpowiednio: powiecie bielskim – 97,2%, lublinieckim – 96% i w Sosnowcu – 94,4% .

Bezrobotni w wieku powyżej 50 lat wykonujący prace społecznie użyteczne

W okresie 2006r. – listopad 2007 r. do prac społecznie użytecznych skierowano 2 183 bezrobotnych w wieku powyżej 50 lat. Udział tej kategorii bezrobotnych wśród ogółu skierowanych wynosi 27,2 %.

W 2006 roku przy tych pracach zaangażowano 766 bezrobotnych z omawianej kategorii, najwięcej w powiecie żywieckim – 93 osoby, w Jaworznie - 83, powiecie częstochowskim – 72 i w Bielsku-Białej - 62. Najwyższy odsetek wykonujących prace społecznie użyteczne z tej kategorii bezrobotnych zanotowano w Sosnowcu – 47,2%, powiecie bielskim – 41,9%, Rudzie Śląskiej – 38,5% i powiecie mikołowskim – 37,5%.

W tym samym roku do prac społecznie użytecznych zaangażowano 179 (23,1% ogółu) kobiet z omawianej subpopulacji bezrobotnych, najwięcej w Jaworznie - 29, Bielsku-Białej - 28, powiecie żywieckim - 19 i Częstochowie – 15.

W 2007 roku liczba bezrobotnych w wieku powyżej 50 lat wzrosła do 1 417, wzrósł również udział tej kategorii wśród ogółu skierowanych do wykonywania omawianych prac, do poziomu 30,1%. Najwięcej osób z charakteryzowanej grupy tą formą aktywizacji objęto w Chorzowie – 181, Dąbrowie Górniczej – 177, Sosnowcu – 92. Natomiast największy odsetek tych bezrobotnych

w ogólnej liczbie skierowanych do prac społecznie użytecznych był w Sosnowcu – 47,7%, Rudzie Śląskiej – 43,9%, powiecie gliwickim – 42,7% i Gliwicach – 41,2%.

W bieżącym roku 409 kobiet z tej kategorii bezrobotnych zostało zaangażowanych przy pracach społecznie użytecznych (28,9% ogółu w tej kategorii), a najwięcej w Chorzowie – 64 kobiety, Dąbrowie Górniczej - 61, Jaworznie – 39 i Bielsku-Białej – 37. Udział kobiet w wieku powyżej 50 lat w ogólnej liczbie skierowanych wzrósł w omawianym okresie z 11,5% do 17% w listopadzie 2007 roku. Najwyższy odsetek w 2007 r. zanotowaliśmy w Częstochowie – 29,6%, powiecie gliwickim – 25,8%, Dąbrowie Górniczej – 25,1% i Bielsku-Białej – 24,5%.

Bezrobotni do 25 roku życia wykonujący prace społecznie użyteczne

Kolejną grupą bezrobotnych, która jest angażowana do wykonywania prac społecznie użytecznych to osoby w wieku do 25 lat. Na przestrzeni prawie dwóch lat z tej formy aktywizacji skorzystało 520 najmłodszych bezrobotnych, co stanowiło 6,5% wszystkich osób skierowanych do wykonywania tych prac.

W 2006 r. przy pracach społecznie użytecznych zaangażowano 189 (5,7% ogółu) bezrobotnych poniżej 25 roku życia, najwięcej na terenie Jaworzna – 30 osób, Bielska-Białej – 26, Chorzowa – 26 i powiatu wodzisławskiego – 20. Natomiast wśród ogółu kierowanych do omawianej formy aktywizacji najwyższy odsetek bezrobotni do 25 roku życia stanowili w Chorzowie – 14,3%, powiecie wodzisławskim – 13,1%, w Żorach – 11,6% oraz w powiecie rybnickim – 10,6%.

W ubiegłym roku do prac społecznie użytecznych skierowano 109 bezrobotnych kobiet w wieku do 25 lat (tj. 57,7% ogółu młodzieży kierowanej do prac społecznie użytecznych). Najwięcej młodych kobiet rozpoczęło prace społecznie użyteczne w: Jaworznie – 21 osób, Bielsku-Białej – 19 i Chorzowie – 16 osób. Udział tej najmłodszych bezrobotnych wśród ogółu objętych tą formą aktywizacji kobiet kształtował się od 23,7% w powiecie wodzisławskim i 18,0% w Chorzowie do 2,2% w powiecie będzińskim.

**Bezrobotni skierowani do prac społecznie użytecznych (psu)
w okresie od stycznia 2006 do listopada 2007 r.**

<i>Powiaty</i>	<i>Bezrobotni skierowani do psu - ogółem</i>	<i>Z ogółem</i>		
		<i>Bezrobotni do 25 roku życia</i>	<i>Bezrobotni powyżej 50 lat</i>	<i>Długotrwanie bezrobotni</i>
Będziński	286	7	48	174
Bielski	110	5	40	100
Cieszyński	80	75	6	65
Częstochowski	488	21	153	415
Gliwicki	75	2	32	62
Kłobucki	142	1	26	122
Lubliniecki	319	16	92	286
Mikołowski	124	4	42	87
Myszkowski	13	0	2	7
Pszczyński	130	6	29	113
Raciborski	46	0	15	42
Rybnicki	148	15	36	96
Tarnogórski	212	15	58	151
Bieruńsko-Lędź.	0	0	0	0
Wodzisławski	251	29	64	197
Zawierciański	533	26	118	481
Żywiecki	479	9	152	418
Bielsko-Biała	504	36	140	405
Bytom	0	0	0	0
Chorzów	950	86	209	820
Częstochowa	287	10	105	238
Dąbrowa G.	474	16	177	411
Gliwice	17	1	7	16
Jastrzębie-Zdrój	0	0	0	0
Jaworzno	817	61	172	669
Katowice	79	4	19	56
Mysłowice	143	6	36	128
Piekary Śląskie	63	4	15	33
Ruda Śl.	54	2	23	25
Rybnik	417	19	111	268
Siemianowice Śl.	169	14	47	151
Sosnowiec	265	4	126	250
Świętochłowice	0	0	0	0
Tychy	0	0	0	0
Zabrze	240	16	53	219
Żory	94	10	30	78
woj. śląskie	8 009	520	2 183	6 583

Napływ do bezrobocia po pracach społecznie użytecznych

W omawianym okresie po zakończeniu prac społecznie użytecznych do rejestrów urzędów pracy wróciło ogółem 5 169 osób.

W 2006 r. z tego tytułu zarejestrowało się 2 655 osób, najwięcej w Jaworznie – 389, powiecie zawierciańskim – 335, Bielsku-Białej – 284 i powiecie częstochowskim – 245. Spośród 1 828 kobiet uczestniczących w opisywanej formie aktywizacji, najwięcej do ewidencji bezrobotnych po zakończonych pracach powróciło w Jaworznie – 279 osób i Bielsku-Białej – 227 oraz powiatach zawierciańskim - 220 i częstochowskim – 165.

Do od stycznia do listopada br. napływ do bezrobocia po zakończeniu wykonywania prac społecznie użytecznych wyniósł 2 514 osób i był mniejszy o 141 osób niż w roku poprzednim. Największy napływ zanotowano w Chorzowie – 552 osoby, Dąbrowie Górniczej – 295 i Jaworznie – 233. W tym samym okresie po pracach społecznie użytecznych zarejestrowało się 1 277 bezrobotnych kobiet, w tym najwięcej z Chorzowa – 278, Jaworznie – 161, Dąbrowie Górniczej – 152 i powiecie żywieckim – 120.

Finansowanie prac społecznie użytecznych

Powiatowe urzędy pracy refundują organizatorowi prac społecznie użytecznych część wynagrodzenia wypłaconego zatrudnionym bezrobotnym. W 2006 r. z tego tytułu wydatkowano w naszym województwie 2 101,8 tys. zł. W ogólnej kwocie Funduszu Pracy przeznaczonej na aktywizację osób bezrobotnych środki te stanowiły 1,1%. Najwięcej wydatkowały Powiatowe Urzędy Pracy w: Chorzowie – 315,2 tys. zł, Częstochowie – 253,2 tys. zł, Rybniku – 184,5 tys. zł, Zawierciu – 166,0 tys. zł i w Bielsku-Białej – 160,2 tys. zł. Natomiast najwyższy odsetek środków wydatkowanych na te prace w ogólnej kwocie środków przeznaczonych na aktywne formy przeciwdziałania bezrobociu zanotowano w PUP w Chorzowie – 4,2%, Rybniku – 2,9%, Lublińcu – 2,8%, Żywcu – 2,5% i Bielsku-Białej – 2,1%.

Do października 2007 roku wydatkowano na ten cel 2 486,6 tys. zł (1,5% Funduszu Pracy), najwięcej w PUP w Chorzowie – 489,8 tys. zł, Częstochowie – 189,6 tys. zł, Rybniku – 187,7 tys. zł, Bielsku-Białej – 135,8 tys. zł i Zabrze – 118,7 tys. zł. W bieżącym roku najwyższy udział tych środków w ogólnej kwocie Funduszu Pracy na aktywizację bezrobotnych obserwujemy w PUP w Chorzowie – 7,6%, Lublińcu – 3,1%, Rybniku – 2,9%, Żywcu – 2,6%, Mysłowicach – 2,3% i w Bielsku-Białej – 2,3%.

W ostatnich latach obserwujemy na rynku pracy pozytywne tendencje – dynamiczny spadek bezrobocia, rosnąca liczba ofert pracy czy też możliwość aktywizacji osób bezrobotnych z wykorzystaniem środków Europejskiego Funduszu Społecznego. Jednocześnie mamy do czynienia z utrzymującym się na wysokim poziomie długotrwałym bezrobociem oraz nasileniem zjawiska w niektórych grupach osób będących w szczególnej sytuacji na rynku pracy. Cechą łączącą te grupy jest długi okres pozostawania w rejestrach urzędów pracy oraz brak prawa do pobierania zasiłku dla bezrobotnych. Wprowadzenie prac społecznie użytecznych miało zapewnić tym bezrobotnym możliwości uzyskania minimalnych środków do życia. Równie ważne wydaje się wsparcie działań

społeczności lokalnych oraz integracja społeczna bezrobotnych poprzez wykonywanie tych prac. Podsumowując pierwszy okres funkcjonowania tej formy aktywizacji stwierdzić należy, że wpisały się one w działalność samorządów terytorialnych, wzrasta liczba ofert do takich prac zgłaszanych do urzędów pracy, rośnie liczba bezrobotnych kierowanych do prac społecznie użytecznych oraz nakłady Funduszu Pracy na ich współfinansowanie.