

**Powiatowy Urząd Pracy
w Ełku**

RAPORT

„z działań realizowanych przez Urząd w 2015 roku”

Ełk ,marzec 2016

Liczba bezrobotnych w powiecie ełckim na dzień 31.12.2015r. wynosiła 5861 osób i była o 1545 osób niższa niż w styczniu 2015r. W porównaniu do grudnia roku 2014 liczba bezrobotnych w powiecie zmalała o 1115 osób tj.o 19,02%.

Na koniec grudnia 2015 r. w całej Polsce zarejestrowanych było 1.563,3 tyś. osób, zaś w województwie warmińsko – mazurskim 83,5 tyś. Jak z tego wynika zaewidencjonowani w powiecie stanowili 0,37% zbiorowości polskich bezrobotnych i 7,0 % zbiorowości województwa.

Stopa bezrobocia dla powiatu w grudniu 2015r. wyniosła 20,2%. W odniesieniu do grudnia 2014r. zmalała o 2,2 punktu. W porównaniu do wskaźnika wojewódzkiego stopa bezrobocia w powiecie była wyższa o 3,9 punkta. Powiat ełcki pod tym względem uplasował się na 13 miejscu w województwie.

Liczba bezrobotnych w województwie w rozbiciu na podregiony i powiaty

BEZROBOCIE W WOJEWÓDZTWIE WARMIŃSKO-MAZURSKIM WG POWIATÓW	LICZBA BEZROB. W TYS. STAN 31.12.2013	STOPA BEROBO CIA	LICZBA BEZROB. W TYS. STAN 31.12.2014	STOPA BEROBO CIA	LICZBA BEZROB. W TYS. STAN 31.12.2015	STOPA BEROBO CIA
POLSKA	2157,9	13,4	1852,2	11,5	1563,3	9,8
WARMIŃSKO - MAZURSKIE	115,9	21,7	98,1	18,9	83,5	16,3
podregion elbląski	42,7	22,0	35,4	18,8	29,6	16,0
Braniewski	4,9	32,9	4,2	29,5	3,9	27,3
Działdowski	6,5	26,4	5,7	23,5	5,0	21,1
Elbląski	6,1	29,9	5,3	26,0	4,6	23,0
Iławski	4,3	12,3	3,1	9,0	2,5	7,3
Nowomiejski	3,9	23,8	3,1	19,8	2,3	15,1
Ostródzki	9,1	24,3	7,4	20,5	5,9	16,8
M. Elbląg	7,9	17,4	6,6	15,1	5,5	12,9
podregion olsztyński	46,9	19,6	40,4	17,2	34,4	14,8
Bartoszycki	6,8	30,4	6,0	27,5	5,1	24,6
Kętrzyński	6,6	30,6	6,2	29,7	5,5	27,4
Lidzbarski	4,2	27,0	3,6	24,8	3,2	22,2
Mrągowski	4,3	22,7	3,6	19,9	3,2	17,8
Nidzicki	2,4	22,6	1,9	18,1	1,6	15,3
Olsztyński	8,9	22,9	7,7	20,2	6,6	17,5
Szczycieński	6,3	25,5	5,4	22,4	4,1	17,6
M. Olsztyn	7,3	8,5	5,9	6,9	5,1	5,9
podregion ełcki	26,3	25,9	22,4	23,0	19,5	20,2
Ełcki	8,2	26,0	7,0	22,9	5,9	19,3
Giżycki	3,7	19,2	3,1	17,0	2,9	16,0
Olecki	3,3	23,4	2,9	20,9	2,5	18,5
Piski	6,3	32,7	5,3	29,8	4,6	26,3
Gołdapski	2,4	25,0	2,0	21,3	1,8	19,1
Węgorzewski	2,4	30,7	2,1	28,1	1,8	24,6

STOPA BEZROBOCIA WEDŁUG WOJEWÓDZTW

Stan w dniu 31 grudnia 2015 r.

	2008	2009	2010	2011	2012	2013	2014	2015	Wzrost/ spadek
POLSKA	9,5%	11,9%	12,3%	12,5%	13,4%	13,4%	11,5%	9,8%	-1,7%
WARMIŃSKO-MAZURSKIE	16,8%	20,2%	20,0%	20,1%	21,2%	21,7%	18,9%	16,3%	-2,6%
Powiat Eicki	20,0%	23,6%	24,7%	24,0%	26,9%	26,0%	22,9%	19,3%	-3,6%

PODMIOTY GOSPODARCZE ŁĘCKIEGO RYNKU PRACY

Wysokie bezrobocie w naszym powiecie wynika między innymi z małej ilości podmiotów gospodarczych.

Pod koniec września 2015 roku w rejestrze REGON powiatu łęckiego zarejestrowane było 6803 podmioty gospodarcze, w tym 4964 osób fizycznych prowadzących własną działalność gospodarczą.

Pod koniec września 2014 roku w rejestrze REGON powiatu łęckiego zarejestrowanych było 6735 podmiotów gospodarczych, z czego 95,6 % podmiotów należało do sektora prywatnego w tym 4933 osób fizycznych prowadzących własną działalność gospodarczą. Na przestrzeni lat 2009-2011 liczba jednostek gospodarczych w powiecie łęckim malała, od 2012 r. odnotowujemy lekki wzrost podmiotów gospodarczych co roku -o 68 jednostek 2014/2015.

Dane ilustruje wykres nr 1.

Rozkład liczby podmiotów zarejestrowanych w powiecie jest zróżnicowany w obrębie poszczególnych gmin. Największa liczba podmiotów gospodarczych przypada na gminę miejską Ełk, gdzie liczba jednostek gospodarczych na koniec września 2015 roku wynosiła 5180. Dużo mniejszą liczbą podmiotów gospodarczych cechuje się gmina wiejska Ełk- liczba podmiotów gospodarczych na koniec września 2015r. wynosiła tu 847. Najmniejszą liczbą podmiotów gospodarczych charakteryzuje się natomiast gmina Stare Juchy- 184 jednostek gospodarczych. Niewiele więcej podmiotów gospodarczych istnieje na terenie gminy Kalinowo – 247 oraz gminy Prostki -345.

Zestawienie danych wskazuje na nieznaczny wzrost w liczbie podmiotów w okresie 2014-2015 w mieście Ełk i gminie Ełk. W gminach Prostki ,Kalinowo i Stare Juchy widoczna jest tendencja malejąca. Nie zmienia to faktu, że na terenach wiejskich ilość podmiotów gospodarczych jest niewspółmiernie mała do ilości osób chcących podjąć pracę.

LATA	POWIAT EŁK	MIASTO EŁK	GMINA EŁK	GMINA KALINOWO	GMINA PROSTKI	GMINA STARE JUCHY
2008	6535	5257	569	257	291	162
2009	6533	5228	602	242	313	148
2010	6482	5117	643	253	307	162
2011	6375	4983	665	250	314	163
2012	6508	5071	695	258	320	164
2013	6653	5127	762	259	326	179
IX 2014	6735	5136	810	253	346	190
IX 2015	6803	5180	847	247	345	184
Wzrost/ spadek	+68	+44	+37	-6	-1	-6

Źródło: dane GUS

Głównym obszarem działalności przedsiębiorstw w powiecie ełckim jest handel hurtowy i detaliczny, budownictwo , pozostała działalność usługowa , opieka zdrowotna i pomoc społeczna oraz działalność związana z obsługą

rynku nieruchomości. Te rodzaje działalności prowadzi odpowiednio około 23,0%, 13,6 % ,8,2% ,7,6% oraz 7,4% przedsiębiorstw w regionie. Po około 7,3% wynosi udział, wśród podmiotów gospodarczych w powiecie, przedsiębiorstw działających w obszarze: działalności profesjonalnej, naukowej i technicznej oraz transportu i gospodarki magazynowej .

W większości obszarach działalności przedsiębiorstw w powiecie liczba zarejestrowanych podmiotów wzrosła, w porównaniu do stanu z końca września 2014 roku. Największy wzrost w skali roku odnotowały trzy sekcje: budownictwo (wzrost o 34 podmioty tj.3,7%), pozostała działalność usługowa, gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby (wzrost o 27 podmiotów tj. 5,1%) oraz transport i gospodarka magazynowa (wzrost o 23 podmioty tj.4,9%).

Najwyższy spadek liczby przedsiębiorstw w skali roku miał miejsce w głównym obszarze działalności przedsiębiorstw w powiecie tj. w sekcji G (handel hurtowy i detaliczny i naprawa pojazdów samochodowych, włączając motocykle) spadek o 51 podmiotów tj. o 3,4 %.,Spadek odnotowała też sekcja : A(rolnictwo, łowiectwo, leśnictwo ,rybactwo) spadek o 37 podmiotów.

Zestawienie zarejestrowanych podmiotów w podziale ze względu na obszar działalności, wraz informacją o przyroście tej liczby w skali roku, ujęto w tabeli nr 1.

SEKCJA/OBSZAR DZIAŁALNOŚCI –IX 2015		LICZBA PODMIOT.	UDZIAŁ %	Wzrost/ spadek
A	Rolnictwo, łowiectwo, leśnictwo ,rybactwo	163	2,4	-37
B	Górnictwo i wydobywanie	10	0,1	+2
C	Przetwórstwo przemysłowe	454	6,6	+8
D	Wytwarzanie i zaopatrywanie e energię, gaz ,parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	8	0,1	0
E	Dostawa wody, gospodarowanie ściekami	27	0,4	+2
F	Budownictwo	951	13,9	+34
G	Handel hurtowy i detaliczny i naprawa	1500	22,1	-51

	pojazdów samochodowych, włączając motocykle			
H	Transport i gospodarka magazynowa	494	7,3	+23
I	Działalność związana z zakwaterowaniem i usługami gastronomicznymi	193	2,9	+8
J	Informacja i komunikacja	123	1,8	+10
K	Działalność finansowa i ubezpieczeniowa	194	2,9	-5
L	Działalność związana z obsługą rynku nieruchomości	504	7,4	+19
M	Działalność profesjonalna, naukowa i techniczna	495	7,3	+16
N	Działalność w zakresie usług administrowania i działalność wspierająca	158	2,3	-6
O	Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenie społeczne	44	0,6	0
P	Edukacja	284	4,3	+6
Q	Opieka zdrowotna i pomoc społeczna	517	7,6	+16
R	Działalność związana z kulturą, rozrywką i rekreacją	123	1,8	-4
S i T	Pozostała działalność usługowa Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	561	8,2	+27
OGÓŁEM		6803	100	+68

Obszar działalności przedsiębiorstw w obrębie poszczególnych gmin i miasta kształtuje się podobnie jak w powiecie. Najwięcej podmiotów gospodarczych działających w mieście, gminie Ełk, Prostki, Kalinowo, Stare Juchy to jednostki gospodarcze prowadzące działalność w zakresie handlu hurtowego i detalicznego i naprawy pojazdów samochodowych, włączając motocykle oraz budownictwa.

W powiecie ełckim zdecydowanie przeważają przedsiębiorstwa mikro (do 9 pracowników), których udział w ogólnej liczbie przedsiębiorstw wynosi około

95,8%. W następnej kolejności, stosunkowo dużo mniejszą część wszystkich przedsiębiorstw, stanowią przedsiębiorstwa małe (10-49 pracowników)- 3,2%. Przedsiębiorstwa zatrudniające powyżej 50 pracowników stanowią jedynie około 0,9% ogółu zarejestrowanych podmiotów. W powiecie istnieje zaledwie jedna jednostka gospodarcza zatrudniająca więcej niż 1000 pracowników Dane dotyczące liczby zarejestrowanych podmiotów w podziale według klas wielkości ilustruje tabela nr 2.

Klasa wielkości przedsiębiorstwa		Liczba podmiotów	Udział %	Wzrost/ spadek
Mikroprzedsiębiorstwa	0-9 pracowników	6515	95,8	+72
Małe przedsiębiorstwa	10-49 pracowników	226	3,2	0
Średnie przedsiębiorstwa	50-249 pracowników	59	0,9	-3
Duże przedsiębiorstwa	250-999 pracowników	2	0,1	-1
	1000 i więcej	1	0	0
Ogółem		6803	100	+ 68

Jako powiatowa administracja zespolona Powiatowy Urząd Pracy realizował działania przewidziane ustawą z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy tekst jednolity (Dz. U. z 2015r. , poz.149). Zgodnie z uregulowaniami prawnymi do zadań realizowanych przez Urząd należy :

- rejestracja bezrobotnych i poszukujących pracy oraz prowadzenie rejestru tych osób,
- prowadzenie pośrednictwa pracy,
- świadczenie usługi poradnictwa zawodowego,
- inicjowanie, organizowanie i finansowanie szkolenia bezrobotnych i innych uprawnionych osób oraz przyznawanie i wypłacanie stypendium szkoleniowego,

- inicjowanie i dofinansowanie tworzenia dodatkowych miejsc pracy:
prac interwencyjnych,
robót publicznych,
staży i przygotowań zawodowych w miejscu pracy,
stypendiów dla bezrobotnych podejmujących dalszą naukę
- inicjowanie oraz finansowanie w zakresie określonym w ustawie innych instrumentów rynku pracy w tym dofinansowanie wyposażenia miejsca pracy ,podjęcia działalności gospodarczej, kosztów pomocy prawnej , konsultacji i doradztwa, kosztów studiów podyplomowych, finansowanie dodatków aktywizacyjnych, bonów szkoleniowych, bonów stażowych, bonów zasiedleniowych
- inicjowanie i realizowanie PAI oraz projektów lokalnych,
- przyznawanie i wypłacanie zasiłków i innych świadczeń z tytułu bezrobocia.

REJESTRACJA BEZROBOTNYCH(NAPŁYW)

W okresie 2015 r. Urząd zarejestrował 8672 bezrobotnych z czego 965 (11,1%) osób zarejestrował po raz pierwszy a 7707 (88,9%) osób zgłosiło się do Urzędu po raz kolejny. W 2014 roku w tym samym okresie zarejestrowało się 8772 bezrobotnych tj. o 100 osób więcej.

Wśród zarejestrowanych bezrobotnych przeważali mężczyźni – 4749 osób, kobiety w liczbie 3923 stanowiły 45,2% ogółu zarejestrowanych.

Do Urzędu częściej zgłaszały się osoby bezrobotne poprzednio pracujące – 7131 osób tj.82,2 % ogółu zarejestrowanych niż dotychczas nie pracujące - 1541 tj. 17,8% ogółu.

W analizowanym okresie Urząd zarejestrował 289 osób zwolnionych z przyczyn dotyczących pracodawcy - stanowiły one 3,3% ogółu rejestrujących się w tym okresie.

Większość rejestrujących się bezrobotnych zamieszkiwała w mieście - 5077 osób tj.58,5% ogółu. Zamieszkujący na wsi stanowili 41,4% ogółu zarejestrowanych.

Napływ bezrobotnych w latach 2014 – 2015

WYŁĄCZENIA Z EWIDENCJI BEZROBOTNYCH(ODPLYW)

W omawianym okresie z ewidencji Urzędu wyłączono 9787 osób. Dla porównania w tym samym okresie 2014r. wyłączono 9997 bezrobotnych tj. o 210 osób więcej niż w 2015r.

Wśród osób wyłączonych z ewidencji przeważali mężczyźni - 5318 ,kobiety były w mniejszości - stanowiły 45,7% (4469) ogółu wyłączonych.

Częściej wyłączone były osoby bezrobotne zamieszkałe w mieście - 5752 (58,8% ogółu wyłączonych). Mniej bo tylko 4035 (41,2%) to osoby zamieszkałe na wsi.

Zasadnicze przyczyny wyłączenia z ewidencji to :

- podjęcie pracy –5213 (53,3%),
- niepotwierdzenie gotowości do podjęcia pracy - 1345 (13,7%),
- rozpoczęcie stażu pracy - 1010 (10,3%),

- rozpoczęcie szkolenia - 120 (1,2%),
- podjęcie robót publicznych - 210 (2,1%)
- podjęcie pracy na refundowanym stanowisku - 202 (2,1%)
- podjęcie prac społecznie użytecznych - 127 (1,3%)
- rozpoczęcie własnej działalności gospodarczej - 72 (0,7%)
- dobrowolna rezygnacja ze statusu bezrobotnego - 963 (9,8%),
- podjęcie zatrudnienia socjalnego – 73 (0,7%)
- nabycie praw emerytalnych lub rentowych –45 (0,5%)
- nabycie prawa do świadczenia przedemerytalnego- 92 (0,9).

Najważniejszą przyczyną wyłączeń z ewidencji było podjęcie pracy - 5213 osób (53,3% odpływu). Wśród bezrobotnych wyłączonych z tego tytułu 2422 osoby to bezrobotne kobiety (46,5% wyłączonych z powodu podjęcia pracy) zaś 2791 – 53,5% podejmujących pracę to mężczyźni.

Struktura wyłączonych z tytułu podjęcia pracy wskazuje, że większość - 4527 osób podjęło pracę niesubsydiowaną. W formach subsydiowanych zatrudnienie znalazło 686 osób , staż, przygotowanie zawodowe, prace społecznie użyteczne i szkolenie podjęło 1257 bezrobotnych.

Częstym powodem skreślenia z rejestru był fakt niepotwierdzenia gotowości do podjęcia pracy - 1345 osób (13,7% odpływu). Gotowość do pracy częściej nie potwierdzają mężczyźni (1035) .

Odływ z ewidencji bezrobotnych w 2014 - 2015

Odpyw bezrobotnych z ewidencji Urzędu w 2015r. był o 1115 osób wyższy od napływu.

NAPŁYW I ODPIYW W 2015r

**LICZBA BEZROBOTNYCH ZAREJESTROWANYCH W URZĘDZIE
W LATACH 2005 - 2015**

LATA	OGÓŁEM	KOBIETY	Z PRAWEM DO ZASIŁKU	NAPŁYW	ODPŁYW
2005	8980	4700	1727	5971	6755
2006	8111	4491	1645	6390	7069
2007	6552	3825	1233	9448	11007
2008	6094	3235	1357	9773	10231
2009	7675	3765	2021	11012	9431
2010	7793	3857	1765	10696	10578
2011	7906	4124	1542	9088	8975
2012	8547	4303	1763	9078	8392
2013	8201	4125	1408	9158	9504
2014	6976	3398	1158	8772	9997
2015	5861	2852	1203	8672	9787
Wzrost/ spadek 2014/2015	- 1115	-546	+45	-100	-210

BEZROBOTNI Z PRAWEM DO ZASIŁKU

Na koniec grudnia 2015 r. w ewidencji PUP w Ełku figurowało 1203 osoby z prawem do zasiłku, co stanowiło 20,5 % ogółu bezrobotnych . W analogicznym okresie roku ubiegłego prawo do zasiłku posiadały 1158 osób tj. 16,6% bezrobotnych ogółem. W ciągu roku zarejestrowało się 1969 osób uprawnionych do pobierania zasiłku .Zasiłek częściej pobierają mężczyźni niż kobiety. W końcu grudnia 2015r. uprawnionych do zasiłku było 667 mężczyzn i 536 kobiet. W ciągu 2015 roku średnio zasiłek pobierało 629 mężczyzn i 559 kobiet. Analiza wypłacanych zasiłków wskazuje, że najwięcej osób pobiera zasiłek podstawowy. W miesiącu grudniu podstawowy zasiłek (831,10 zł i 652,60) pobrało 508 osób ,zasiłek obniżony (664,9 i 522,10 zł) - 295 osób, a podwyższony (997,4i 783,2 zł) - 273 osoby. W porównaniu do początku roku liczba osób pobierających zasiłek podstawowy zmalała o 27 osób ,obniżony wzrosła o 2 , a podwyższony wzrosła o 17 osób

W porównaniu do grudnia ubiegłego roku liczba zasiłkobiorców wzrosła o 45 osób.

Osoby uprawnione do zasiłku to głównie mieszkańcy miasta – 749 osoby zaś gmin tylko – 454 osoby. Wśród bezrobotnych z prawem do zasiłku osoby będące w szczególnej sytuacji na rynku pracy stanowiły 60,8 % ogółu uprawnionych. Z kategorii osób do 25 roku życia zasiłek pobierało 69 osób , długotrwale bezrobotnych - 23, oraz 355 osób powyżej 50 roku życia, 3 bez doświadczenia zawodowego oraz 280 bez kwalifikacji zawodowych.

Wyszczególnienie	Bezrobotni z prawem do zasiłku	
	ogółem	przyrost/spadek w odniesieniu do poprzedniego roku
2005	1727	-203
2006	1645	-82
2007	1233	-412
2008	1357	+124
2009	2021	+664
2010	1765	-256
2011	1542	-223
2012	1763	+221
2013	1408	-355
2014	1158	- 250
2015	1203	+45

ZAREJESTROWANI BEZROBOTNI ORAZ BEZROBOTNI Z PRAWEM DO ZASIŁKU - 2015

BEZROBOTNI WG WYKSZTAŁCENIA

Na koniec grudnia 2015r wśród 5861 osób bezrobotnych najliczniejszą grupą były osoby posiadające wykształcenie gimnazjalne i niższe - 1997 osób (34,1% populacji bezrobotnych).Wykształceniem zasadniczym zawodowym legitymował się prawie co czwarty bezrobotny powiatu ełckiego(1391osób).

Trzecią pod względem liczebności jest grupa bezrobotnych posiadających wykształcenie policealne i średnie zawodowe - 1267 osoby tj.21,6% ogółu bezrobotnych. Tylko 9,3% ogółu bezrobotnych (548 osób) posiadało wykształcenie wyższe .Nieliczną grupą są również bezrobotni legitymujący się wykształceniem średnim ogólnokształcącym – 658 osoby tj. 11,2 % ogółu.

Bezrobotni według wykształcenia lata 2005-2015

lata	wyższe	udział	policealne i średnie zawodowe	udział	średnie ogólnokształcące	udział	zasadnicze zawodowe	udział	gimnazjalne i niższe	udział
2005	331	3,7	1898	21,1	714	7,9	2542	28,3	3495	38,9
2006	323	3,9	1763	21,7	717	8,8	2272	28,0	3036	37,4
2007	331	5,1	1401	21,4	670	10,2	1652	25,2	2498	38,1
2008	367	6,0	1320	21,7	641	10,6	1522	24,9	2244	36,8
2009	577	7,5	1676	21,9	931	12,1	1971	25,7	2520	32,8
2010	596	7,6	1724	22,1	912	11,7	2010	25,8	2551	32,7
2011	726	9,2	1823	23,1	884	11,2	1897	24,0	2576	32,6
2012	743	8,7	1975	23,1	957	11,2	2119	24,8	2753	32,2
2013	748	9,1	1824	22,2	924	11,3	2016	24,6	2689	32,8
2014	623	8,9	1569	22,5	739	10,6	1707	24,5	2338	33,5
2015	548	9,3	1267	21,6	658	11,2	1391	23,7	1997	34,1
Wzrost/spadek	- 75		- 302		- 81		- 316		- 341	
zamieszkali na wsi										
2005	63	1,5	660	15,9	204	4,9	1205	29,2	2007	48,5
2006	63	1,7	603	16,2	207	5,6	1080	29,1	1759	47,4
2007	77	2,5	496	16,4	217	7,2	801	26,5	1432	47,4
2008	67	2,6	442	17,1	192	7,4	656	25,4	1225	47,5
2009	115	3,9	515	17,4	255	8,6	797	27,0	1272	43,1
2010	122	3,8	575	18,0	288	9,0	867	27,1	1349	42,1
2011	137	4,6	544	18,3	243	8,2	775	26,1	1274	42,9
2012	138	4,2	629	19,1	249	7,5	899	27,2	1385	42,0
2013	169	5,2	588	18,2	249	7,7	840	26,1	1378	42,8
2014	168	5,8	536	18,4	198	6,8	738	25,4	1267	43,6
2015	152	6,2	409	16,6	188	7,6	625	25,3	1093	44,3
Wzrost/spadek	-16		-127		-10		-113		-174	

Podobną strukturą cechuje się grupa bezrobotnych zamieszkałych na wsi (2467 osób). Według stanu na koniec grudnia 2015 roku najwięcej bezrobotnych zamieszkałych na wsi posiadało wykształcenie gimnazjalne i poniżej gimnazjalnego

1093 (44,3%) oraz zasadnicze zawodowe 625 (25,3%). Wykształceniem średnim (ogólnokształcącym, średnim zawodowym lub policealnym) legitymowało się 24,2 % zaewidencjonowanych. W zbiorowości bezrobotnych zamieszkałych na wsi prawie czterokrotnie niższy był niż w mieście odsetek osób, które posiadały dyplom uczelni wyższej (6,2%). Zestawienie tabelaryczne wskazuje na dwukrotnie wyższy spadek liczby bezrobotnych z wykształceniem gimnazjalnym i niższym oraz zasadniczym zawodowym w porównaniu do liczby bezrobotnych z wykształceniem średnim ogólnokształcącym oraz policealnym i średnim zawodowym

BEZROBOTNI WEDŁUG WIEKU

Według stanu z końca miesiąca grudnia 2015r. dominującym wiekiem wśród osób bezrobotnych powiatu ełckiego byli bezrobotni w wieku z przedziału 25 –34 lata .Dotyczy to zarówno bezrobotnych zamieszkałych w mieście jak i na wsi. Osób bezrobotnych z tego przedziału wiekowego było aż 1686 (28,8% populacji bezrobotnych).Nie co mniej liczebną była grupa bezrobotnych w wieku 35-44 lata - 1187 osób (20,3%). Wśród osób w wieku 25-34 lata 32% pozostaje bez pracy powyżej 12 miesięcy zaś wśród bezrobotnych w wieku 35-44 lata prawie 37%.Nie wiele mniej liczebna jest grupa osób w wieku 45-54 lata– 1095 osób (18,7%)) oraz zaawansowana wiekowo tj z przedziału 55-60 i więcej lat –1051 osób (17,9%) W tej grupie najwięcej , bo 52,6% pozostaje bez pracy powyżej 12 miesięcy Najmniej liczebną jest grupa bezrobotnych w wieku 18-24 lata - 842 bezrobotnych (14,4%).. W porównaniu do ubiegłego roku tendencje wiekowe nie uległy zmianie. Zestawienie tabelaryczne wskazuje ,że wraz ze spadkiem bezrobocia na przestrzeni lat 2005-2015 udział bezrobotnych w poszczególnych grupach malał ,najmniejszy spadek odnotowujemy w grupie bezrobotnych 55-60 i więcej. Wskazuje to na konieczność zastosowania efektywniejszej polityki rynku pracy w kontekście starszych pracowników.

Bezrobotni według wieku lata 2005-2015

Lata	18-24	Udział	25-34	udział	35-44	udział	45-54	udział	55-64	udział
2005	1971	21,9	2376	26,5	1928	21,5	2230	24,8	475	5,3
2006	1595	19,7	2106	25,9	1725	21,3	2134	26,3	550	6,8
2007	1253	19,1	1732	26,5	1305	19,9	1689	25,8	573	8,7

2008	1247	20,4	1701	27,9	1165	19,1	1469	24,2	512	8,4
2009	1768	23,0	2160	28,1	1382	18,0	1683	21,9	682	8,9
2010	1728	22,2	2231	28,6	1410	18,1	1623	20,8	801	10,3
2011	1647	20,8	2370	30,0	1424	18,0	1549	19,6	916	11,6
2012	1754	20,5	2491	29,1	1603	18,8	1637	19,2	1062	12,4
2013	1533	18,7	2350	28,7	1601	19,5	1549	18,9	1168	14,2
2014	1177	16,9	1898	27,2	1418	20,3	1326	19,0	1157	16,6
2015	842	14,4	1686	28,8	1187	20,3	1095	18,7	1051	17,9
spadek/ wzrost	-335		-212		-231		-231		-106	
zamieszkali na wsi										
2005	957	23,1	1095	26,5	914	22,1	978	23,6	195	4,7
2006	761	20,5	975	26,2	848	22,8	929	25,0	199	5,4
2007	613	20,3	790	26,1	637	21,1	746	24,7	237	7,8
2008	544	21,1	690	26,7	564	21,8	594	23,0	190	7,4
2009	723	24,5	794	26,9	599	20,3	610	20,6	228	7,7
2010	809	25,3	835	26,1	624	19,5	634	19,8	299	9,3
2011	725	24,4	804	27,0	567	19,1	547	18,4	330	11,1
2012	751	22,8	927	28,1	608	18,4	641	19,4	373	11,3
2013	674	20,9	900	27,9	619	19,2	607	18,8	424	13,2
2014	587	20,2	787	27,1	546	18,8	567	19,5	420	14,4
2015	454	18,4	662	26,8	458	18,6	494	20,0	399	16,2
wzrost/ spadek	-133		-125		-88		-73		-21	

BEZROBOTNI WEDŁUG CZASU POZOSTAWANIA BEZ PRACY

Analizując strukturę bezrobocia pod względem czasu pozostawania bez pracy możemy zauważyć, że w końcu grudnia 2015 najliczniejszą grupę stanowiły osoby pozostające bez zatrudnienia powyżej 24 miesięcy (1243 osoby). Osoby te stanowiły 21,2% wszystkich zarejestrowanych bezrobotnych (1-3 miesięcy – 20,7%, 6-12 miesięcy -18,5% i 12-24 miesiące –15,2%). W porównaniu do końca grudnia 2014 roku odsetek tej kategorii bezrobotnych zmalał o 2,3 punktu procentowego. Zestawienie tabelaryczne wskazuje, że na przestrzeni lat 2014-2015 w trzech

grupach bezrobotnych pozostających bez pracy: od 1-3 m-cy ,3-6 m-cy i 6-12 miesięcy udział w populacji ogółem wzrósł ,w pozostałych przedziałach zmalał.

Długi okres pozostawania poza oddziaływaniem środowiska pracy powoduje specyficzne zmiany w sposobie funkcjonowania jednostki, które powodują syndrom tzw. Chronicznego bezrobocia.

Bezrobotni według czasu pozostawania bez pracy lata 2005-2015

lata	do 1 m-ca	udział	1-3 m-ce	udział	3-6 m-cy	udział	6-12 m-cy	udział	12-24 m-cy	udział	powyżej 24 m-cy	udział
2005	649	7,2	1496	16,6	1285	14,3	1298	14,4	1305	14,5	2947	32,8
2006	629	7,7	1400	19,3	1166	14,4	1154	14,2	1173	14,5	2589	31,9
2007	645	9,8	1453	22,2	957	14,6	804	12,3	786	12,0	1907	29,1
2008	937	15,4	1498	24,6	1038	17,0	807	13,2	639	10,5	1175	19,3
2009	778	10,1	1758	22,9	1629	21,2	1651	21,5	1055	13,8	804	10,5
2010	789	10,1	1828	23,5	1502	19,3	1519	19,5	1328	17,1	827	10,6
2011	668	8,5	1580	19,9	1399	17,7	1493	18,9	1647	20,8	1119	14,2
2012	687	8,1	1602	18,7	1459	17,1	1599	18,7	1670	19,5	1530	17,9
2013	658	8,0	1396	17,0	1332	16,2	1583	19,3	1538	18,8	1694	20,7
2014	658	9,4	1414	20,3	955	13,7	1082	15,5	1263	18,1	1604	23,0
2015	538	9,2	1213	20,7	893	15,2	1085	18,5	889	15,2	1243	21,2
spadek/wzrost	-120		-201		-62		+3		-374		-361	
zamieszkali na wsi												
2005	266	6,4	573	13,8	557	13,5	555	13,5	617	14,9	1571	37,9
2006	266	7,3	556	14,9	457	12,3	492	13,2	556	14,9	1385	37,4
2007	270	8,9	627	20,7	426	14,1	338	11,2	348	11,5	1014	33,6
2008	432	16,7	646	25,0	412	16,0	305	11,8	253	9,8	534	20,7
2009	355	12,0	775	26,2	647	21,9	546	18,5	357	12,1	274	9,3
2010	376	11,7	918	28,7	570	17,8	605	18,9	498	15,6	234	7,3
2011	285	9,6	632	21,3	531	17,8	511	17,2	681	22,9	333	11,2
2012	287	8,7	662	20,1	555	16,9	615	18,4	651	19,8	530	16,1
2013	285	8,8	617	19,1	539	16,7	570	17,7	595	18,5	618	19,2
2014	315	10,8	628	21,6	406	14,0	433	14,9	505	17,4	620	21,3
2015	260	10,5	528	21,4	346	14,1	437	17,7	393	15,9	503	20,4
spadek/wzrost	-55		-100		-60		+4		-112		-117	

BEZROBOTNI WEDŁUG MIEJSCA ZAMIESZKANIA

W końcu grudnia 2015r. w ewidencji urzędu pozostawało 3394 (tj.57,9% ogółu) bezrobotnych zamieszkałych w mieście oraz 2467 zamieszkałych na wsi (tj.42,1%). **Największy spadek liczby bezrobotnych w porównaniu do 2014 roku miał miejsce w mieście – o 674 osoby oraz w gminie Kalinowo – o 171 osób, w gminie Prostki - o 124 osoby , w gminie Ełk o 70 osób, w gminie Stare Juchy o 75 osób.**

Poziom bezrobocie w poszczególnych gminach w 2015r.:

m-c	Miasto Ełk	Gmina Ełk	Gmina Kalinowo	Gmina Prostki	Gmina Stare Juchy
Grudzień 2014	4069	1223	669	668	347
Styczeń 2015	4298	1307	695	736	370
Luty 2015	4339	1319	692	730	373
Marzec 2015	4137	1259	643	671	339
Kwiecień 2015	3948	1196	596	627	300
Maj 2015	3810	1150	558	593	272
Czerwiec 2015	3658	1147	504	564	259
Lipiec 2015	3535	1130	512	547	250
Sierpień 2014	3449	1097	498	538	256
Wrzesień	3352	1104	462	516	258

2015					
Październik 2015	3310	1106	471	519	240
Listopad 2015	3240	1075	463	522	253
Grudzień 2015	3394	1153	498	544	272

Najwięcej bezrobotnych poza miastem zamieszkiwało w Gminie Elk –1153 tj.19,7% ogółu bezrobotnych, najmniej w Gminie Stare Juchy –272 osoby tj, 4,6% ogółu bezrobotnych.

Bezrobotni według miejsca zamieszkania lata 2004-2015

Lata	Ogółem	miasto Elk	udział	gmina Elk	udział	gmina Kalinowo	udział	gmina Prostki	udział	gmina Stare Juchy	udział
2005	8980	4841	53,9	1616	18,0	875	9,7	1088	12,1	560	6,2
2006	8111	4399	54,2	1459	17,9	810	10,0	972	12,0	471	5,8
2007	6552	3529	53,9	1111	17,0	731	11,2	782	11,9	399	6,0
2008	6094	3519	57,7	1030	16,9	631	10,6	633	10,4	281	4,6
2009	7675	4721	61,5	1215	15,8	670	8,7	723	9,4	346	4,5
2010	7793	4585	58,8	1426	18,3	684	8,8	757	9,7	341	4,3
2011	7906	4933	62,4	1201	15,2	672	8,5	752	9,5	348	4,4
2012	8547	5247	61,4	1366	16,0	732	8,6	820	9,6	382	4,4
2013	8201	4977	60,7	1327	16,2	725	8,8	771	9,4	401	4,9
2014	6976	4069	58,3	1223	17,5	669	9,6	668	9,6	347	5,0
2015	5861	3394	57,9	1153	19,7	498	8,5	544	9,3	272	4,6
spadek/ wzrost	-1115	-674		-70		-171		-124		-75	

kobiety

lata	Ogółem	miasto	Gmina Elk	Kalinowo	Prostki	Stare Juchy
2005	4700	2583	847	462	539	269
2006	4491	2487	815	425	526	238
2007	3825	2041	660	408	498	218

2008	3387	1879	536	361	425	186
2009	3765	2351	582	323	352	157
2010	3857	2332	679	326	366	154
2011	4124	2602	608	363	372	179
2012	4303	2721	651	356	399	176
2013	4125	2538	654	353	402	178
2014	3398	2030	572	312	332	152
2015	2852	1697	521	239	267	128
spadek/wzrost	-546	-333	-51	-73	-65	-24

Zestawienie tabelaryczne wskazuje, że na przestrzeni lat 2005-2015 we wszystkich gminach zmalała liczba bezrobotnych. Świadczy to o utrzymującym się wzroście gospodarczym w kraju oraz dużej migracji ludności za granicę w poszukiwaniu pracy.

STRUKTURA BEZROBOTNYCH (WYBRANE KATEGORIE-GRUPY W SZCZEGÓLNEJ SYTUACJI NA RYNKU PRACY)

KOBIETY

W końcu grudnia 2015 liczba zarejestrowanych w PUP w Ełku bezrobotnych kobiet wynosiła 2852 osoby, stanowiły one 48,7 % ogółu bezrobotnych. W porównaniu do stanu z początku roku (3535-47,7%) liczba kobiet zmalała o 683 osoby. W ciągu 2015 roku PUP w Ełku zarejestrowała 3923 bezrobotne kobiety, wyłączyła zaś z ewidencji 4469. Tak więc, w wymienionym wyżej okresie sprawozdawczym, odpływ kobiet z Urzędu był wyższy od napływu o 546 kobiet.

Z kobiet rejestrujących się w analizowanym okresie największy udział miały bezrobotne, które zgłosiły się do naszego Urzędu po raz kolejny - 3473 (88,5 % napływu), bezrobotne rejestrujące się po raz pierwszy stanowiły – 11,5% tj. 450 kobiet. Częściej rejestrowały się kobiety zamieszkałe w mieście – 2354 osób (60,0% napływu). Wśród rejestrujących się kobiet 3165 tj. 80,7% to kobiety poprzednio pracujące. Niewiele zarejestrowało się kobiet zwolnionych z przyczyn dotyczących zakładu pracy - 156 kobiet (4,0 % napływu).

Na ogólną liczbę 2852 bezrobotnych kobiet pozostających w ewidencji PUP w Ełku w końcu 2015r. zdecydowaną większość stanowiły osoby pochodzące z miasta Ełk - 1697, tj. 59,5 % ogółu, z pozostałych gmin zaś 1155 kobiet, tj. 40,5%.

Wśród wyłączonych z ewidencji, w okresie 2015 roku, bezrobotnych kobiet: 2422 podjęło pracę, z tego 49 w ramach prac interwencyjnych, 56 w ramach robót publicznych, 18 podjęło własną działalność gospodarczą oraz 101 w ramach utworzonych refundowanych miejsc pracy.

2047 kobiet wykreślono z innych przyczyn takich jak: niepotwierdzenie gotowości do podjęcia pracy - 310, 681 - rozpoczęcia stażu, 15 - udziału w szkoleniu, 73 - podjęło prace społecznie użyteczne, 489- dobrowolnie zrezygnowały ze statusu osoby bezrobotnej.

Zmiany w poziomie bezrobocia kobiet 2005-2015

KOBIETY	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Ogółem	4700	4491	3825	3235	3765	3857	4124	4303	4125	3398	2852
Według wykształcenia											
Wyższe	198	198	206	224	361	396	493	515	512	407	354
Police.i śred zaw.	1251	1186	982	889	1004	1048	1154	1221	1127	958	773
Śred.ogól	517	533	498	452	614	582	593	624	609	452	414
Zas.zaw.	1084	1034	804	604	723	743	740	784	743	608	494
Gimnazja. i niższe	1650	1540	1335	1066	1063	1088	1144	1159	1134	973	817
Według wieku											
18-24	1019	916	750	694	911	863	888	897	788	580	441
25-34	1337	1245	1093	972	1115	1206	1354	1380	1293	1017	920
35-44	1077	1034	828	633	698	726	781	841	880	733	626
45-54	1124	1113	950	769	813	792	795	810	772	666	516
55-60	143	183	204	167	228	270	306	375	392	402	349
Według czasu pozostawania bez pracy											
do 1m-c	209	201	220	325	273	229	211	220	234	246	184
1-3	612	605	646	603	704	764	662	641	606	552	478
3-6	644	623	560	571	813	777	723	732	670	470	422
6-12	621	618	480	464	855	801	826	816	779	522	557
12-24	656	682	527	422	566	757	981	926	802	663	471
Pow. 24	1958	1762	1392	850	554	529	721	968	1034	945	740

Zestawienie tabelaryczne wskazuje, że przeciętna bezrobotna kobieta w powiecie to osoba z wykształceniem policealnym, zasadniczym zawodowym bądź gimnazjalnym i niższym w wieku 25-34 lata ,pozostająca bez pracy dłużej niż 24 miesiące.

BEZROBOTNI W WIEKU 18-25 LAT.

Zgodnie z ustawą o promocji zatrudnienia i instytucjach rynku pracy „bezrobotny do 25 roku życia” to bezrobotny , który do dnia zastosowania wobec niego usług lub instrumentów rynku pracy nie ukończył 25 roku życia.

W roku 2015 z tej grupy osób zarejestrowało się w PUP w Ełku 2206 bezrobotnych w tym 984 kobiety.

Bezrobotni z przedziału 18-25 lata stanowili 25,4% wszystkich nowo zarejestrowanych bezrobotnych w tym okresie. 608 zarejestrowało się po raz pierwszy, 1598 po raz kolejny.

Wyłączono natomiast w tym czasie z rejestru 2354 bezrobotnych z których 1091 podjęło pracę .Wśród osób wyłączonych mężczyźni stanowili 50% ogółu wyłączonych z tej grupy.

„Napływ” i „odpływ” bezrobotnych w wieku 18-25 lata

ROK	Nowo zarejestrowani	Wyrejestrowani	Z powodu podjęcia pracy	Z powodu rozpoczęcia szkolenia	Z powodu podjęcia stażu	Stan w końcu roku
2008	3494	3309	1126	181	631	1247
2009	3812	3064	908	188	517	1768
2010	3563	3333	939	211	619	1728
2011	2773	2594	1008	73	274	1647
2012	2771	2391	768	59	400	1754
2013	2758	2694	929	187	583	1533
2014	2629	2759	1159	93	612	1177
2015	2206	2354	1091	44	361	842

Zasilek dla bezrobotnych pobierało średnio w miesiącu 82 bezrobotnych tej populacji.

Bezrobotni do 25 roku życia to w większości osoby z wykształceniem gimnazjalnym i niższym - 312 osoby (37,1% tej populacji) oraz policealnym i średnim zawodowym - 233 (27,7 % populacji) pozostający bez pracy od 1 do 3 miesięcy.

Zmiany w poziomie bezrobocia osób do 25 roku życia 2008-2015

Bezrobotni do 25 roku życia	2008	2009	2010	2011	2012	2013	2014	2015
Ogółem	1247	1768	1728	1647	1754	1533	1177	842

Według wykształcenia								
wyższe	75	119	107	147	120	115	78	41
Policealne i średnie zawodowe	335	462	442	443	505	408	349	233
Średnie ogólnokształcące	286	446	403	329	336	282	203	133
Zasadnicze zawodowe	77	123	158	144	178	186	145	123
Gimnazjalne i niższe	474	618	618	584	615	542	402	312
Według czasu pozostawania bez pracy								
Do 1 miesiąca	230	215	233	167	132	151	165	125
1-3	452	519	502	412	463	374	339	253
3-6	279	509	435	410	426	366	233	170
6-12	138	355	285	299	354	289	178	137
12-24	102	133	225	275	257	239	156	92
Pow.24	46	37	48	84	122	114	106	65

Łącznie w końcu 2015r. w rejestrach urzędu pozostawało 842 bezrobotnych w wieku do 25 lat tj.(14,4% ogółu) i w porównaniu do 2014r. populacja tej grupy zmalała się o 335 osób. W końcu 2014 r. zarejestrowanych było 1177 osoby w wieku do 25 lat stanowiąc 16,8% ogólnej liczby bezrobotnych.

DŁUGOTRWALE BEZROBOTNI

Bezrobotny długotrwale oznacza to bezrobotnego pozostającego w rejestrze powiatowego urzędu pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat z wyłączeniem okresów odbywania stażu i przygotowania zawodowego w miejscu pracy.

W okresie roku 2015 zarejestrowało się w PUP w Ełku 3742 bezrobotnych długotrwale w tym 1806 kobiet .

Długotrwale bezrobotni stanowili 43,2 % wszystkich nowo zarejestrowanych bezrobotnych w tym okresie. Ich łączna liczba kształtowała się w końcu 2015 roku. na poziomie 3250 osób, a ich udział w ogólnej liczbie bezrobotnych wynosił 55,5%.

Wyłączono natomiast w tym czasie z rejestru 4744 długotrwale bezrobotnych , z których 2092 podjęło pracę w tym 126 w ramach robót publicznych , 44 rozpoczęło szkolenie, 517 staż,34 w ramach prac interwencyjnych a 82 zatrudnionych zostało na utworzonych w ramach refundacji miejscach pracy. 28 uzyskało dofinansowanie na rozpoczęcie własnej działalności gospodarczej.

„Napływ” i „odpływ” długotrwale bezrobotnych

ROK	Nowo zarejestrowani	Wyrejestrowani	Z powodu podjęcia pracy	Z powodu rozpoczęcia szkolenia Stażu, przygot. zawod.	Z powodu podjęcia prac interwent., robót publicznych	Stan w końcu miesiąca
2008	3181	4180	1509	406	244	2898
2009	3781	3387	960	370	180	3292
2010	5176	4547	1560	591	171	3921
2011	4870	4435	1761	374	102	4356
2012	4406	4080	1461	452	78	4682
2013	4802	4639	1841	724	131	4845
2014	4413	5006	2276	729	151	4252
2015	3742	4744	2092	561	162	3250

W analogicznym okresie ubiegłego roku według stanu w końcu roku ich liczba kształtowała się na poziomie 4252 osób stanowiąc 61 % ogólnej liczby bezrobotnych i populacja długotrwale bezrobotnych była wyższa o 1002 osoby.

Długotrwale bezrobotni to głównie osoby z wykształceniem gimnazjalnym i niższym (1201 osób) w wieku 25-34 lat (867 osób).

Zmiany w poziomie bezrobocia osób długotrwale bezrobotnych - 2008-2015

Długotrwale bezrobotni	2008	2009	2010	2011	2012	2013	2014	2015
Ogółem	2898	3292	3921	4356	4682	4845	4252	3250
Według wykształcenia								
wyższe	100	164	222	308	334	342	283	233
Policealne i średnie zawodowe	591	677	799	920	1024	1021	889	679
Średnie ogólnokształcące	246	327	416	444	480	531	464	339
Zasadnicze zawodowe	760	912	1078	1112	1172	1226	1089	798
Gimnazjalne i niższe	1201	1212	1406	1572	1672	1725	1527	1201
Według czasu pozostawania bez pracy								
Do 1 miesiąca	177	138	192	174	152	174	227	149
1-3	367	439	513	447	380	401	409	307
3-6	312	427	518	413	387	460	326	285

6-12	304	503	578	589	598	618	465	415
12-24	636	1052	1324	1646	1670	1534	1257	889
Pow.24	1102	733	796	1087	1495	1658	1568	1205
Według wieku								
18-24	287	426	602	675	682	630	483	305
25-34	698	865	1062	1269	1367	1411	1143	867
35-44	621	655	758	804	945	1010	901	684
45-54	932	938	972	1000	994	1002	910	678
55-59	306	343	423	486	529	607	580	471
60i więcej	54	65	104	122	165	185	235	245

BEZROBOTNI POWYŻEJ 50 ROKU ŻYCIA.

Bezrobotny powyżej 50 roku życia to bezrobotny , który w dniu zastosowania wobec niego usług lub instrumentów rynku pracy ukończył co najmniej 50 lat życia.

W końcu 2015 r. **bezrobotni powyżej 50 roku życia**, w liczbie 1645 stanowili 28,1% bezrobotnych ogółem. Wśród bezrobotnych tej grupy dominowali mężczyźni w liczbie 1009 osób , kobiety w liczbie 636 stanowiły 38,7% .

Napływ do bezrobocia tej kategorii osób wyniósł w omawianym czasie 1676 osób ,1606 zarejestrowało się po raz kolejny tylko 70 osób zarejestrowało się po raz pierwszy . Spośród 1899 osób wyrejestrowanych, 915 podjęło pracę, 7 rozpoczęło szkolenie ,221 -staż a 121 skorzystało z robót publicznych. Wśród podejmujących pracę przeważali mężczyźni - 598 stanowiąc 65,4% wyłączonych z tego tytułu.

„Napływ” i „odpływ” bezrobotnych powyżej 50 roku życia

ROK	Nowo zarejestrowani	Wyrejestrowani	Z powodu podjęcia pracy	Z powodu rozpoczęcia szkolenia przygot. za wod., staż	Z powodu Podjęcia prac interwent. ,robót publicz.	Stan w końcu miesiąca
2008	1367	1496	580	123	143	1299
2009	1621	1364	506	86	130	1556
2010	1731	1561	637	98	136	1726
2011	1585	1522	645	156	72	1789
2012	1694	1481	578	115	66	2002
2013	1748	1717	712	110	82	2033
2014	1769	1934	865	409	91	1868
2015	1676	1899	915	228	143	1645

W porównaniu do 2014r. liczba bezrobotnych tej kategorii zmalała o 223 osoby. Bezrobotni powyżej 50 roku życia to osoby cechujące się wykształceniem gimnazjalnym i niższym oraz zasadniczym zawodowym (1222 osób) , pozostające bez pracy dłużej niż 12 miesięcy (790 osób).

Zmiany w poziomie bezrobocia osób do 50 roku życia 2008-2015

Bezrobotni do 50 roku życia	2008	2009	2010	2011	2012	2013	2014	2015
Ogółem	1299	1556	1726	1789	2002	2033	1868	1645
Według wykształcenia								
wyższe	22	25	39	37	47	55	50	38
Policealne i średnie zawodowe	223	264	317	343	375	386	355	300
Średnie ogólnokształcące	73	80	86	85	86	102	87	85
Zasadnicze zawodowe	367	514	580	602	725	728	666	580
Gimnazjalne i niższe	614	673	704	722	769	762	710	642
Według czasu pozostawania bez pracy								
Do 1 miesiąca	159	129	120	117	137	157	141	106
1-3	238	289	350	299	319	284	308	249
3-6	176	240	249	245	260	286	196	190
6-12	157	332	326	298	319	305	271	310
12-24	152	264	342	411	403	361	345	288
Pow.24	417	302	339	419	564	640	607	502

BEZROBOTNI NIEPEŁNOSPRAWNI.

Na koniec grudnia 2015 w powiatowym urzędzie pracy zarejestrowanych było 431 osób niepełnosprawnych. Liczba zarejestrowanych w tej kategorii obejmowała 376 bezrobotnych i 55 poszukujących pracy. Zgodnie z przepisami ustawy o promocji zatrudnienia i instytucjach rynku pracy osoby niepełnosprawne pobierające świadczenia rentowe nie uzyskują statusu osoby bezrobotnej i rejestrowane są w powiatowych urzędach pracy jako „niepełnosprawni poszukujący pracy i nie pozostający w zatrudnieniu”.

W porównaniu do ubiegłego roku liczba osób niepełnosprawnych bezrobotnych zaewidencjonowanych w powiatowym urzędzie pracy naszego powiatu zmalała o 98 osób. Według stanu na koniec grudnia 2015 roku wśród ogółu zaewidencjonowanych odsetek niepełnosprawnych wynosił 6,4 %. Dane statystyczne wskazują, że na przestrzeni roku (grudzień 2014/grudzień 2015) liczba wszystkich bezrobotnych zaewidencjonowanych w powiatowym urzędzie pracy naszego powiatu zmalała o 19,0 %. W opisywanym okresie (grudzień 2014 – grudzień 2015) liczba bezrobotnych niepełnosprawnych zmalała o 26,1 %.

Dokładne dane według stanów na koniec miesiąca zawarto w tabeli.

Miesiąc/rok	Bezrobotni ogółem	w tym		% wskaźnik	
		Bezrobotni niepełnosprawni	Niepełnosprawni poszukujący pracy	4:2	3:2
1	2	3	4	5	6
VI/05	9131	339	87	0,9	3,7
XII/05	8980	379	77	0,8	4,2
VI/06	8376	349	72	0,8	4,1
XII/06	8111	359	94	1,1	4,4
VI/07	6380	320	88	1,3	5,0
XII/07	6552	310	93	1,4	4,7
VI/08	5512	305	102	1,9	5,5
XII/08	6094	360	94	1,5	5,9
VI 09	6638	395	112	1,7	6,0
XII 09	7675	404	84	1,1	5,3
VI 10	7181	394	92	1,3	5,5
XII10	7793	429	81	1,1	5,5
VI 11	7378	414	80	1,1	5,6
XII 11	7906	479	70	0,9	6,1
VI 12	7892	473	90	1,1	6,0
XII 12	8547	480	69	0,8	5,6
VI 13	8025	435	71	0,9	5,4
XII 13	8201	488	63	0,8	5,9
VI/14	7128	450	68	0,9	6,3
XII/14	6976	474	50	0,7	6,8
VI/15	6132	401	63	1,0	6,5
XII/15	5861	376	55	0,9	6,4

Wśród niepełnosprawnych dominują mężczyźni, którzy na koniec grudnia 2015 r. stanowili 57,8% ogółu niepełnosprawnych

Niepełnosprawni to głównie osoby cechujące się wykształceniem podstawowym i niższym oraz zasadniczym zawodowym (288 osób) , pozostające

bez pracy dłużej niż 12 miesięcy (228 osób), z upośledzonym stanem narządu ruchu(71 osób) bądź chorobami neurologicznymi (89 osób)

Ze względu na stopnie niepełnosprawności liczba zarejestrowanych niepełnosprawnych na koniec grudnia 2015 roku kształtowała się następująco:

Stopnie Niepełnosprawności	Liczba bezrobotnych niepełnosprawnych	<i>Liczba niepełnosprawnych poszukujących pracy</i>
Znaczny	0	18
Umiarkowany	43	23
Lekki	333	14
Ogółem	376	55

Zaledwie co siódmy niepełnosprawny (54 osoby) posiadał prawo do zasiłku dla bezrobotnych.

Niepełnosprawni to przede wszystkim mieszkańcy miasta (273 osoby) - na wsi zamieszkiwało 36,7 % z nich .

W okresie styczeń - grudzień 2015 r. w Urzędzie zarejestrowało się 537 niepełnosprawnych. W tym samym czasie status niepełnosprawnego utraciło 657 osób.

Wśród wyłączonych z ewidencji 223 osoby podjęły pracę w tym 14 w ramach robót publicznych , 6 w ramach prac interwencyjnych,14 zatrudnionych zostało na utworzonych w ramach refundacji miejscach pracy ze środków PFRON. 7 rozpoczęło własną działalność gospodarczą ponadto 1 rozpoczęła szkolenie ,57 staż , 12 skorzystało z prac społecznie użytecznych.

OFERTY PRACY

Świadcząc usługę pośrednictwa pracy pracownicy realizowali niżej wymienione zadania:

- ❖ nawiązywali i utrzymywali kontakty z pracodawcami,
- ❖ gromadzili dane o pracodawcach,
- ❖ prowadzili katalog pracodawców,
- ❖ zbierali i analizowali informacje o rynku pracy,

- ❖ pozyskiwali oferty pracy,
- ❖ prowadzili negocjacje w zakresie ofert pracy,
- ❖ prowadzili rejestr ofert pracy,
- ❖ upowszechniali oferty pracy,
- ❖ analizowali oferty pracy zamieszczane w mediach i nawiązywali kontakty z pracodawcami tam się ogłaszającymi,
- ❖ aktualizowali oferty pracy,
- ❖ dokonywali doboru kandydatów na zgłoszone miejsca pracy,
- ❖ współpracowali z rejestracją, informacją, stanowiskiem ds. szkoleń, stanowiskiem ds. aktywnych form, doradcą zawodowym, klubem pracy,
- ❖ wydawali i rozliczali karty referencyjne,
- ❖ ustalali profil pomocy osobie bezrobotnej
- ❖ opracowywali indywidualne plany działania dla osób bezrobotnych
- ❖ sprawowali nadzór nad realizacją indywidualnych planów działania,
- ❖ ułatwiali bezrobotnym dostęp do innych form pomocy
- ❖ organizowali spotkania z pracodawcami.

W 2015 roku pośrednicy pracy pozyskali lub przyjęli zgłoszenia 2904 miejsc pracy dla bezrobotnych i osób poszukujących pracy. W odniesieniu do 2014 r. liczba ofert pracy będących w dyspozycji urzędu pracy zmalała o 47 tj o 1,6%

Liczba ofert pracy w 2005 -2015 r.

Zdecydowana większość ofert pracy zgłaszana w 2015 r. pochodziła z sektora prywatnego – 2187 ofert. Sektor publiczny zgłosił 717 oferty pracy

Napływ ofert pracy w poszczególnych miesiącach 2014 i 2015

Znaczącą pozycję w strukturze zgłoszonych ofert pracy stanowiły oferty pracy subsydiowanej. W okresie styczeń - grudzień 2015 r. z inicjatywy urzędu utworzonych zostało 1943 miejsc pracy.

Ze zgłoszonych w analizowanym okresie ofert pracy skorzystało 947 bezrobotnych w wieku do 30 lat., 981 długotrwale bezrobotnych oraz 464 osoby powyżej 50 roku życia .

Oprócz ofert subsydiowanych w 2015r. Urząd dysponował dość dużą ilością ofert pracy krótkoterminowej bądź sezonowej. W okresie styczeń- grudzień 2015 r do Urzędu wpłynęło 1107 tego rodzaju ofert.

Jeżeli chodzi o sekcje PKD , z których pochodziły oferty pracy to procentowo najwięcej propozycji zgłosiły sekcje : "Budownictwo ", "Handel", "Przetwórstwo przemysłowe" oraz " Administracja".

Sekcje PKD	Liczba ofert	% wskaźnik udz. ofert w zgłosz	Liczba ofert	% wskaźnik udz. ofert w zgłosz	Liczba ofert	% wskaźnik udz. ofert w zgłosz
	2013		2014		2015	
Budownictwo	313	13,7	399	13,5	411	14,1
Handel hurtowy i detaliczny; naprawy pojazdów mechanicznych motocykli oraz artykułów przeznaczenia osobistego i użytku domowego	416	18,2	645	21,8	484	16,7
Przetwórstwo przemysłowe	408	17,8	473	16,0	450	15,5
Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenie społeczne	389	17,0	423	14,3	438	15,1
Edukacja	141	6,2	172	5,9	158	5,4
Działalność w zakresie usług administrowania i działalność wspierająca	119	5,2	164	5,7	295	10,1
Opieka zdrowotna i pomoc społeczna	83	3,6	120	4,1	111	3,8
Działalność związana z zakwaterowaniem i usługami gastronomicznymi	65	2,8	92	3,1	99	3,4
Transport, gospodarka magazynowa i łączność	88	3,8	83	2,8	115	4,0
Działalność związana a kulturą, rozrywką i rekreacja	49	2,1	72	2,4	31	1,1
Działalność profesjonalna, naukowa i techniczna	49	2,1	67	2,3	77	2,7
Pozostała działalność usługowa	23	1,0	62	2,1	58	2,0
Dostawa wody ,gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	32	1,4	56	1,9	34	1,2
Rolnictwo , łowiectwo, leśnictwo	44	1,9	47	1,6	46	1,6
Działalność finansowa i ubezpieczeniowa	39	1,7	45	1,5	41	1,4
Informacja i komunikacja	9	0,4	15	0,5	31	1,1
Działalność związana z obsługą nieruchomości	18	0,8	15	0,5	24	0,8
Górnictwo i wydobywanie	0	0,0	0	0	0	0
Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	1	0,0	1	0	1	0
Gospodarstwa domowe zatrudniające	0	0	0	0	0	0

pracowników						
RAZEM	2286	100	2951	100	2904	100

Jak wynika z powyższego zestawienia te cztery sekcje zgłosiły :1783 oferty tj. 61,4% wszystkich ofert.

Jeżeli weźmiemy pod uwagę grupy zawodowe do których skierowane były oferty to, aż 28,4 % wszystkich ofert pracy skierowanych było do pracowników usług osobistych i sprzedawców, czyli prawie jedna trzecia ogółu.

Zestawienie ofert pracy wg grup zawodowych w 2013 - 2015r.

GRUPY ZAWODÓW	Liczba ofert pracy 2013	Udział w %	Liczba ofert pracy 2014	Udział w %	Liczba ofert pracy 2015	Udział w %
0 Bez zawodu	0	-	0	-	0	
1 Parlamentarzyści	17	0,7	16	0,5	17	0,6
2 Specjaliści	103	4,5	167	5,7	141	4,9
3 Technicy i inny średni personel	159	7,0	233	7,9	221	7,6
4 Pracownicy biurowi	333	14,6	351	11,9	295	10,1
5 Pracownicy usług osobistych i sprzedawcy	619	27,1	833	28,2	824	28,4
6 Rolnicy, ogrodnicy, leśnicy i Rybacy	15	0,7	21	0,7	17	0,6
7 Robotnicy przemysłowi i rzemieślnicy	360	15,7	451	15,3	483	16,6
8 Operatorzy i monterzy maszyn i urządzeń	296	12,9	332	11,3	513	17,7
9 Pracownicy przy pracach prostych	384	16,8	547	18,5	393	13,5
Razem	2286	100	2951	100	2904	100

Tylko z 46,1 % ogółu ofert mogli skorzystać bezrobotni posiadający zawody zakwalifikowane do 3,4 i 5 grupy, a więc na poziomie wykształcenia średniego. Najmniej ofert – około 5,5 % skierowanych było do bezrobotnych posiadających wyższe wykształcenie (zawody z grupy 1 i 2). W porównaniu do 2014 r. zanotowano wzrost ofert w 3 grupach (1,7,8) – największy w grupie 8 -pracownicy usług

osobistych i sprzedawcy – o 181 ofert, natomiast w 6 grupach (2,3,4,5,6,9) lekki spadek.

Analizując liczbę zgłaszanych ofert pracy na poziomie zawodu stwierdzić należy, że najwięcej ofert wpłynęło dla zawodów : robotnik gospodarczy – 336 ofert, sprzedawca -179, technik prac biurowych – 146 oraz pozostali monterzy gdzie indziej niesklasyfikowani - 140

Zawody dla których zgłoszono w 2015 najwięcej ofert pracy pokazuje poniższa tabela.

LP	Kod zawodu	Nazwa zawodu	Liczba ofert pracy w okresie I –XII 2015	Liczba zarejestrowanych bezrobotnych na 31.12.2015r.
1	515303	Robotnik gospodarczy	336	87
2	522301	Sprzedawca	179	421
3	411004	Technik prac biurowych	146	32
4	821990	Pozostali monterzy gdzie indziej niesklasyfikowani	140	1
5	821205	Monter osprzętu elektronicznego	130	1
6	931301	Robotnik budowlany	85	162
7	931208	Pomocnik robotnika drogowego	52	55
8	941201	Pomoc kuchenna	50	28
9	711205	Brukarz	48	30
10	833203	Kierowca samochodu ciężarowego	48	15
11	711202	Murarz	41	158
12	524902	Doradca klienta	40	11
13	933304	Robotnik magazynowy	34	26
14	341204	Opiekunka środowiskowa	30	2

Od 2004r. Urząd pośredniczy w przekazywaniu informacji o wolnych miejscach pracy w krajach Europejskiego Obszaru Gospodarczego .Osoba zainteresowana pojęciem pracy na terytorium Unii Europejskiej i Europejskiego Obszaru Gospodarczego ma możliwość uzyskania informacji w zakresie : aktualnej sytuacji na rynkach pracy, warunków życia, , opieki zdrowotnej, możliwości edukacji, uznania dyplomów i kwalifikacji do celów zawodowych oraz koordynacji systemów zabezpieczenia społecznego. Informacje przekazywane są bezrobotnym i

poszukującym pracy na specjalnie organizowanych warsztatach promujących Europejskie Służby Zatrudnienia EURES.

Oferty przekazywane z sieci EURES podawane są do publicznej wiadomości poprzez wywieszenie na tablicy ogłoszeń. Osoby zainteresowane podjęciem pracy w UE/EOG mają także szansę złożenia swojej aplikacji (zarejestrowania swego CV) w internetowej bazie, do której dostęp mają pracodawcy z całej Europy.

W okresie styczeń – grudzień 2015 Wojewódzki Urząd Pracy w Olsztynie przesłał do tutejszego Urzędu łącznie 880 zagranicznych ofert pracy z propozycją zatrudnienia w UE/EOG dla 5740 osób. Najwięcej ofert pochodziło z Niemiec, Irlandii, Belgii, Wielkiej Brytanii i Czech. Poszukiwani pracownicy to: elektromonterzy, kierowcy, mechanicy, operatorzy maszyn, spawacze, kucharze, kelnerzy, personel hotelowy, magazynierzy, informatycy, elektrycy, automatycy, personel medyczny, lekarze pielęgniarki oraz pracownicy sezonowi w rolnictwie i ogrodnictwie. Wszystkie oferty pracy jakimi dysponował Urząd były jawne i dostępne dla bezrobotnych i poszukujących pracy.

Realizując trudne oferty pracy oraz starając się sprostać oczekiwaniom pracodawców doradcy klienta najczęściej korzystali z takiej formy jak giełda pracy. Giełdy organizowane są na terenie Urzędu. Dają możliwość osobie bezrobotnej bezpośredniej rozmowy z pracodawcą w obecności pośrednika.

W okresie styczeń - grudzień 2014r. w Urzędzie odbyło się 10 giełd pracy z udziałem pracodawców, na które zaproszono 173 osoby. W wyniku giełd pracy, spośród uczestniczących osób 40 podjęło zatrudnienie.

Na zgłoszone w okresie styczeń –grudzień 2015 r oferty pracy doradcy klienta wydali 5166 skierowań do pracy. Najwięcej skierowań bo aż 2322 doradcy klienta wydali bezrobotnym na zorganizowane miejsca w celu odbycia stażu. Realizując oferty pracy krótkoterminowej- sezonowej- wydano 2844 skierowania.

W 2014 r. zmiana przepisów ustawy o promocji zatrudnienia i instytucjach rynku pracy wprowadziła nowe rozwiązania dotyczące udzielania przez Urząd pomocy osobom bezrobotnym. Urzędy pracy zobowiązane zostały do profilowania pomocy dla bezrobotnych w zależności od oddalenia bezrobotnego od rynku pracy i jego gotowości do podjęcia zatrudnienia. Doradca klienta niezwłocznie po rejestracji bezrobotnego ma obowiązek ustalić dla niego profil pomocy, oznaczający właściwy ze względu na potrzeby bezrobotnego zakres form pomocy określonych w ustawie. Przy ustaleniu profilu pomocy dla bezrobotnego doradca klienta analizuje sytuację

bezrobotnego i jego szanse na rynku pracy. Do pracodawców w ramach pośrednictwa pracy są kierowane głównie osoby, dla których doradca klienta ustalił I profil pomocy tj, dysponujące kompetencjami pożądanymi na rynku pracy i chętne do podjęcia pracy. Osobom dla których ustalono II profil pomocy (gdyż brakuje im np. doświadczenia lub kwalifikacji) oferowane są programy aktywizacyjne, dające szansę na wyrównanie deficytów. Do III profilu pomocy kwalifikowane są osoby z poważnymi problemami utrudniającymi powrót do zatrudnienia. Osobom tym doradca klienta zaoferować może jedynie udział w Programie Aktywizacja i Integracja bądź w programach specjalnych. Osoby te mogą korzystać z działań aktywizacyjnych zlecanych przez WUP oraz z poradnictwa zawodowego,.

W 2015r. doradcy klienta ustalili profile pomocy dla 6925 bezrobotnych przeprowadzając 7924 wywiady. 260 bezrobotnych określono profil pomocy I, 5813 – profil pomocy II, zaś 1851 osób bezrobotnych zakwalifikowano do III profilu pomocy.

PORADNICTWO ZAWODOWE

Doradcy zawodowi udzielali profesjonalnej pomocy osobom bezrobotnym oraz poszukującym pracy w osiągnięciu lepszego zrozumienia siebie samego w odniesieniu do środowiska pracy, aby umożliwić realny wybór lub zmianę zatrudnienia albo osiągnięcie właściwego przystosowania zawodowego.

W 2015 roku doradcy zawodowi udzielili porad zawodowych indywidualnych dla 1384 osób. W ramach porad doradcy zawodowi głównie skupiali się na:

- Mobilizowaniu i wspieraniu klienta,
- Pokazywaniu osobom bezrobotnym stojących przed nimi możliwości i szans,
- Analizowaniu wspólnie z osobami bezrobotnymi ich sytuacji zawodowej oraz życiowej,
- Pomaganiu osobom bezrobotnym w poszukiwaniu i tworzeniu rozwiązań,
- Pobudzaniu aktywności i samodzielności osób bezrobotnych,

- Adaptacji w nowym środowisku,
- Zrozumieniu zakresu obowiązków i wymagań pracodawcy,
- Uzyskaniu akceptacji w środowisku pracy,
- Radzeniu sobie w sytuacjach kryzysowych,
- Pomocy w planowaniu działań bezrobotnego prowadzących do jego zatrudnienia (tworzenie indywidualnego planu działania).

Doradcy zawodowi udzielali również indywidualnych informacji zawodowych. Skorzystało z nich 41 osób. Udzielone informacje dotyczyły głównie:

- zawodów i specjalności,
- rynku pracy, w tym o pracodawcach profilach prowadzonej przez nich działalności,
- zakresu i form działania instytucji publicznych i niepublicznych, które mogą być przydatne w rozwiązywaniu problemów zawodowych lub poszukiwaniu pracy,
- szkół i instytucjach szkoleniowych,
- stowarzyszeniach zawodowych i formach ich działania,
- metodach i sposobach poszukiwania pracy w kraju i za granicą , w tym przez sieć EURES,
- sposobach i metodach rekrutacji oraz prowadzenia rozmów kwalifikacyjnych,
- wzorach dokumentów aplikacyjnych,
- stronach internetowych, na których znajdują się informacje przydatne w rozwiązywaniu problemów zawodowych lub poszukiwaniu pracy,
- warunkach świadczenia pracy,

- warunkach podejmowania działalności gospodarczej,
- projektach finansowanych przez EFS.

Osoby bezrobotne i poszukujące pracy mogły także wziąć udział w poradach zawodowych grupowych. Doradcy udzielili 23 porad zawodowych grupowych, w których udział wzięło 193 osoby. Tematy poruszane w ramach porad to :

Temat	Cel
Planowanie kariery zawodowej	Zapoznanie uczestników z elementami klucza do trafnego wyboru zawodu, nabycie umiejętności planowania kariery zawodowej, poznanie tendencji na rynku pracy i zawodów przyszłości i zawody bez przyszłości.
Postawy życiowe a sukces zawodowy	Zrozumienie znaczenia pracy dla tożsamości człowieka i zrozumienie, dlaczego bezrobocie tak drogo kosztuje w wymiarze osobistym i społecznym.
Metody poszukiwania pracy – jak skutecznie znaleźć zatrudnienie	Zwiększenie u uczestników poziomu aktywności i motywacji do poszukiwania pracy. Podniesienie skuteczności osób pozostających bez pracy ich działań na rynku pracy poprzez zdobycie wiedzy na temat rynku pracy i aktywnych metod poszukiwania zatrudnienia.
Poznaj swój potencjał	Określenie mocnych i słabych stron zawodowych i osobowościowych, wzmocnienie wiary we własne możliwości oraz inspiracja do

	podejmowania decyzji zawodowych.
Czynniki mające wpływ na uzyskanie zatrudnienia	Refleksja nad znaczeniem pracy i bezrobocia w życiu człowieka oraz zwiększenie stopnia świadomości na temat czynników determinujących znalezienie zatrudnienia
Jak skutecznie znaleźć zatrudnienie	Zwiększenie u uczestników poziomu aktywności i motywacji do poszukiwania pracy. Podniesienie skuteczności działań osób pozostających bez pracy poprzez zdobycie wiedzy na temat rynku pracy i aktywnych metod poszukiwania zatrudnienia.
Sporządzanie dokumentów aplikacyjnych	Nabycie umiejętności sporządzania dokumentów aplikacyjnych
Poznajmy siebie	Pomoc w ustaleniu umiejętności i kompetencji uczestników warsztatów, przełamanie strachu i poczucia niewiary we własne siły.
Autoprezentacja –czyli jak dobrze przygotować się do rozmowy z pracodawcą	Przygotowanie uczestników do jak najkorzystniejszego zaprezentowania się podczas rozmowy kwalifikacyjnej (uzyskanie wiedzy i umiejętności służących do efektywnego i racjonalnego poszukiwania pracy)
Bilans umiejętności ,możliwości i predyspozycji zawodowych	Określenie mocnych i słabych stron ,zdobycie wiary we własne siły i możliwości. Dokonanie bilansu własnych zainteresowań ,wartości i celów realizowanych w pracy zawodowej i w życiu prywatnym.
W poszukiwaniu pracy	Wzbudzenie w uczestnikach motywacji do tego

	aby aktywniej podchodzili do swojej przyszłości zawodowej.
--	--

Poza wyżej wymienionymi działaniami doradcy zawodowi w 2015 roku:

W okresie od maja do grudnia 2015r. obejmowali opieką doradczą osoby z orzecznym stopniem niepełnosprawności uczestniczące w programie „**Junior – program aktywizacji zawodowej absolwentów niepełnosprawnych**„, finansowanym ze środków PFRON. Ponadto brali udział w rekrutacji a następnie opracowaniu indywidualnej ścieżki rozwoju zawodowego w ramach projektów współfinansowanych ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego „**Aktywizacja osób młodych pozostających bez pracy w powiecie ełckim (I)**” oraz „**Aktywizacja osób w wieku 30 lat i powyżej pozostających bez pracy w powiecie ełckim (I)**”

W ramach „**Ogólnopolskiego Tygodnia Kariery na Warmii i Mazurach**”, doradcy zawodowi zorganizowali tydzień otwarty pod hasłem „Planuj karierę i pracuj bezpiecznie”. Praca doradców zawodowych w ramach dni informacyjnych przebiegała dwutorowo poradnictwa zawodowego grupowego oraz indywidualnych spotkań informacyjnych. Zorganizowane spotkania miały na celu upowszechnienie informacji o świadomym planowaniu kariery zawodowej oraz poszukiwaniu bezpiecznych i legalnych ofert pracy.

W 2015r. doradcy zawodowi brali aktywny udział w pracach zespołów roboczych w ramach Paktu na Rzecz Rozwoju Poradnictwa Zawodowego w województwie warmińsko-mazurskim .

Analiza struktury wieku osób korzystających z porad w 2015 r. wskazuje, że 188 osób tj.13,5 % uczestników to osoby powyżej 50 roku życia . Z przedziału wiekowego do 25 lat w zajęciach brało udział prawie 23,1% uczestników . Ponad 28% osób bezrobotnych, którym udzielono porady to osoby długotrwale bezrobotne.

PROGRAMY REALIZOWANE PRZEZ URZĄD

Głównym celem opracowywania programów jest możliwość pozyskania dodatkowych środków na działania inicjowane przez organ zatrudnienia na rzecz aktywizacji zawodowej osób będących w szczególnej sytuacji na rynku pracy. Dodatkowe środki pozyskać można głównie z Europejskiego Funduszu Społecznego.

Europejski Fundusz Społeczny jest jednym z instrumentów finansowych Unii Europejskiej. Jego głównym celem jest pomoc w rozwoju zatrudnienia poprzez promowanie możliwości zatrudniania, ducha przedsiębiorczości, równych szans oraz inwestowania w zasoby ludzkie. Niestety w 2015r. województwo nie dysponowało środkami ,które można było pozyskać na realizację projektów ze względu na wyczerpanie alokacji. Dostępными środkami po które mógł sięgać Urząd to środki będące w rezerwie Ministerstwa.

Programy finansowane ze środków EFS, czy rezerwy Ministerstwa kierowane są do bezrobotnych pozostających bez pracy powyżej 12 miesięcy, osób bez kwalifikacji zawodowych, kobiet ,bezrobotnych w wieku do 30 lat bądź powyżej 50 roku życia, niepełnosprawnych.

W 2015 r. Urząd opracował i pozyskał środki na realizację następujących programów:

Lp	Nazwa programu	Kwota pozyskana w 2015 roku w tys.zł	Forma wsparcia-osoby	Ilość uczestników programu
I.	Projekty finansowane z EFS			
	„Aktywizacja osób młodych pozostających bez pracy w powiecie elckim”	2.148.400	Stáže, Pośrednictwo pracy,jednorazowe środki prace interwencyjne.	263
	„Aktywizacja osób w wieku 30 lat i powyżej pozostających bez pracy w powiecie elckim	3 323 400	Stáže, prace interwen.,jednor. środki ,refund. kosztów wyposażenia stanow. pracy	240
II.	Projekty finansowane z rezerwy Ministra			
	Pomoc skierowania do osób do 50 roku życia	214.000	,Stáže, roboty publiczne	30
	Pomoc skierowana do osób młodych do lat 25 ”	306400	Bony stażowe, szkoleniowe i bony na zasiedlenie	50
	Pomoc skierowana do bezrobotnych będących w szczególnej sytuacji na rynku pracy art.49	303800	Staż ,roboty publiczne	41
	Program Aktywizacja i Integracja	9700	Prace społ.użyt.-10 Zajęcia integracyjne	10

	Pomoc skierowana do osób w wieku 30-50	211800	staże	33
	Pomoc skierowana do osób do 50 ⁺	119100	staże	18
	Pomoc skierowana do osób młodych do lat 30			
III.	Projekty finansowane z PFRON			
	Junior- program dla osób niepełnosprawnych”	144540	Poradnictwo zawodowe ,staże-osób niepełnospr.	20
	razem	7456140		705

Powyższe programy wykorzystywały instrumenty aktywizacji osób bezrobotnych takie jak: szkolenia, staże , jednorazowe środki na podjęcie działalności gospodarczej, W programach uczestniczyło łącznie -705 osób. Najwięcej osób uczestniczyło w stażach – 546.W szkoleniach, pracach interwencyjnych i robotach publicznych udział wzięło odpowiednio- 43,56,24 osoby.32 osoby podjęło własną działalność gospodarczą uzyskując jednorazowe środki w wysokości 20 tyś. zł, a 53 zatrudnionych zostało na miejscach utworzonych w ramach refundacji kosztów stanowiska.

SZKOLENIA BEZROBOTNYCH

Jedną z aktywnych form pomocy bezrobotnym są szkolenia .

Szkolenie , w myśl ustawy o promocji zatrudnienia i instytucjach rynku pracy, oznacza pozaszkolne zajęcia mające na celu uzyskanie , uzupełnienie lub doskonalenie umiejętności i kwalifikacji zawodowych lub ogólnych, potrzebnych do wykonywania pracy.

Finansowanie szkoleń osób skierowanych przez starostę jest realizowane ze środków publicznych, w szczególności ze środków Funduszu Pracy, Europejskiego Funduszu Społecznego i polega na:

- 1) finansowaniu kosztów szkoleń instytucjom szkoleniowym;
- 2) wypłacaniu stypendiów osobom skierowanym na szkolenia;

- 3) finansowaniu kosztów przejazdów lub kosztów zakwaterowania i wyżywienia związanych z udziałem w szkoleniach;
- 4) finansowaniu kosztów badań lekarskich lub psychologicznych.

W okresie styczeń – grudzień 2015 roku szkolenia w powiecie ełckim rozpoczęło 120 osób (rok wcześniej 284.). Wśród rozpoczynających szkolenia zdecydowaną większość (93,3% tj. 112 osób) stanowili mężczyźni .Ze szkoleń skorzystało 8 kobiet.

W analizowanym okresie szkolenia ukończyły 104 osoby.

Uczestnicy szkoleń w 2006 -2015r.

W 2015 r. łącznie Urząd zorganizował 120 szkoleń w tym 90 szkoleń indywidualnych – na wniosek osoby bezrobotnej posiadającej deklarację pracodawcy o zatrudnieniu i 30 na bony szkoleniowe.

Nowelizacja ustawy o promocji zatrudnienia i instytucjach rynku 27.05.2014r. wprowadziła nową formę aktywizacji osób do 30 roku życia jakim jest bon szkoleniowy .Innowacyjność tego rozwiązania polega na pobudzeniu aktywności osób młodych w procesie poszukiwania pracy i odejście od obecnej praktyki ,zgodnie ,z którą to urząd ma zapewnić osobie młodej określone formy wsparcia. Bon może otrzymać zarejestrowana w powiatowym urzędzie pracy osoba bezrobotna, która:

- nie ukończyła 30 roku życia,
- złożyła wniosek o przyznanie bonu szkoleniowego,
- uprawdopodobniła podjęcie zatrudnienia ,innej pracy zarobkowej lub działalności gospodarczej po zakończeniu szkolenia

Bon szkoleniowy stanowi gwarancję skierowania bezrobotnego na wskazane przez niego szkolenie oraz opłacenia kosztów, które zostaną poniesione w związku z podjęciem szkolenia. W 2015 roku z formy bonu szkoleniowego skorzystało 30 osób bezrobotnych do 30 roku życia ,z których 16 po zakończeniu szkolenia podjęło zatrudnienie.

Zestawienie ilości organizowanych szkoleń w latach 2006-2014 przedstawia poniższa tabela.

Tryb szkoleń	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Szkolenia grupowe	69	91	72	42	50	20	18	42	18	0
Szkolenia indywidualne	46	47	18	14	5	1	9	13	23	90
Bony szkoleniowe	-	-	-	-	-	-	-	-	40	30

Informację z zakresu obszaru zrealizowanych w 2015 r. szkoleń oraz liczby uczestniczących osób przedstawia poniższa tabela:

LP	OBSZAR SZKOLEŃ (zakres tematyczny)	Liczba osób, która ukończyła szkolenia 2015 r.		
	Wyszczególnienie	ogółem	w tym: podjęły pracę	Efektywność (wskaźnik zatrudnienia po szkoleniu) %

1	Przedstawiciel handlowy	1	1	100%
2	Kasjer bankowy	1	1	100%
3	Szkolenie w zakresie autocadu	1	1	100%
4	Posadzkarz-glazurnik, malarz szpachlarz	10	8	80%
5	Stylizacja paznokci, przedłużanie rzęs	3	2	67%
6	Kursy prawa jazdy	56	36	64%
7	Pozostałe(palacz, instruktor nauki jazdy, nastawniczy, SEP, drwal- pilarz, operator przecinarki, operator suwnic)	32	29	91%
	ogółem	104	78	75%

Wśród osób, które ukończyły szkolenia w 2015r. (104 osoby) 7,7% stanowiły kobiety (8 osób). Oczywiście specyfika szkolenia powodowała, że umiejętności kasjer bankowy, stylizacje paznokci-przedłużanie rzęs zdobywały wyłącznie panie. Dokładnie odwrotna sytuacja miała miejsce wśród uczestników kursów np. prawa jazdy kat .C, E,D , operatora przecinarki czy operatora suwnic adresowanych wyłącznie do mężczyzn..

Monitoring osób po szkoleniu wskazuje, że w trakcie lub po ukończeniu szkolenia pracę podjęło około 75 % uczestników (w roku 2014 wskaźnik był niższy i wynosił 43%) .

Większość szkolonych bezrobotnych w 2015r. to uczestnicy szkoleń indywidualnych 90 osób- 75% ogółu rozpoczynających szkolenia. Ze względu na niską efektywność zatrudnieniową Urząd zrezygnował z organizacji szkoleń grupowych.

Organizowane szkolenia Urząd adresował głównie do osób bezrobotnych będących w szczególnej sytuacji na rynku pracy , a więc osób do 30 roku życia długotrwale bezrobotnych, osób po 50 roku życia oraz niepełnosprawnych.

W analizowanym okresie z tej kategorii osób przeszkolono :

- 106 osób bezrobotnych w wieku do 30 lat ,
- 44 osoby bezrobotne długotrwale ,
- 7 osób bezrobotnych powyżej 50 roku życia ,
- 1 osoba bezrobotna niepełnosprawna

Analiza struktury wieku osób kończących szkolenia w 2015 r. wskazuje, że 32 % to osoby młode, w wieku do 24 roku życia. Z przedziału wiekowego 25 – 34 lat

przeszkolono 40 % uczestników, z grupy wiekowej 35-44 lat – 18 %, a powyżej 45 roku życia 10% .

Uczestnicy szkoleń to przeważnie osoby legitymujące się wykształceniem średnim (średnie zawodowe i policealne –34 %, średnie ogólnokształcące –13 %). Spośród kończących szkolenia w 2015 roku (16 osób) około 15% posiadało wykształcenie zasadnicze zawodowe, zaś blisko 26% - gimnazjalne lub poniżej gimnazjalnego.

Niski wskaźnik – blisko 13% to osoby kończące szkolenia z wykształceniem wyższym.

Osoby kończące szkolenia to głównie mieszkańcy miasta -58% populacji osób szkolonych.42% uczestników szkolenia zamieszkiwało na wsi

W 2015 roku na organizację szkoleń dla bezrobotnych Urząd wydatkował z Funduszu Pracy kwotę 574,2 tys zł. Przeszkolone osoby stanowiły 2,1% populacji bezrobotnych będących w ewidencji Urzędu w końcu roku.

KRAJOWY FUNDUSZ SZKOLENIOWY

Nowelizacja ustawy o promocji zatrudnienia i instytucjach rynku pracy od 27 maja 2014r. wprowadziła nowy instrument polityki rynku pracy- Krajowy Fundusz Szkoleniowy (KFS).

Celem utworzenia KFS jest zapobieganie utracie zatrudnienia przez osoby pracujące z powodu kompetencji nieadekwatnych do wymagań dynamicznie zmieniającej się gospodarki. Ze środków KFS pracodawca może sfinansować kształcenie ustawiczne pracowników jak też pracodawcy. W latach 2014-2015 grupą docelową objętą wsparciem środkami KFS są osoby pracujące w wieku 45 lat i więcej. Na sfinansowanie pracodawca może otrzymać z Urzędu środki KFS w wysokości:

80% kosztów kształcenia ustawicznego ,nie więcej niż do wysokości 300% przeciętnego wynagrodzenia w danym roku na jednego pracownika, bądź 100% kosztów kształcenia ustawicznego –jeżeli pracodawca należy do grupy mikroprzedsiębiorców (zatrudnia do 10 osób).

Pracodawca zainteresowany wsparciem składa do powiatowego urzędu pracy właściwego ze względu na siedzibę pracodawcy albo miejsce prowadzenia działalności stosowny wniosek.

W 2015r. ze środków KFS skorzystało 14 pracodawców. W ramach zawartych z pracodawcami umów o sfinansowanie działań obejmujących kształcenie ustawiczne pracowników i pracodawcy przeszkolonych zostało 229 pracowników w tym 150 kobiet. Przykładowe szkolenia z których skorzystali pracownicy w ramach zawartych umów to :

- „najnowsze technologie w naprawach powypadkowych”,
- „system naprawy lakierów samochodowych”
- kurs specjalistyczny : wykonanie i interpretacje zapisów elektrograficznych,
- „resuscytacja krążeniowo-oddechowa”
- studia podyplomowe –grafika projektowa,
- operator przecinarek dróg,
- operator betoniarki kl.III,
- leczenie ran,
- egzamin „manewrowy”
- wózki jezdniowe
- operator ładowarki,
- technik nakładanie porcelany Vision na podbudowy metalowe,
- mikroskop w endodoncji,
- mediacje rodzinne,
- nowe technologie w Citroen Polska
- podatek od towarów i usług

Na powyższą formę w 2015r.Urząd wydatkował kwotę 255616,03 zł.

PRACE INTERWENCYJNE

Prace interwencyjne zgodnie z nowymi uregulowaniami prawnymi oznaczają zatrudnienie bezrobotnego przez pracodawcę w okresie nie dłuższym niż 6 ,12 ,18 ,24 i 48 miesięcy, w zależności od kategorii osób kierowanych do pracy .

Prace interwencyjne są to prace częściowo finansowane z Funduszu Pracy. Max wysokość refundacji wynagrodzenia oraz składki na ubezpieczenie społeczne wynosi:ok..933,70 zł – dla pracodawców przy okresie refundacji co

miesięcznej oraz 1891.04 zł - dla pracodawców przy refundacji co drugi miesiąc .Pracodawca po zakończeniu okresu refundacji jest zobowiązany do utrzymania w zatrudnieniu skierowanego bezrobotnego przez wskazany w umowie okres. W przypadku prac interwencyjnych trwających do 6 miesięcy – jest to okres 3 miesięcy, natomiast w przypadku prac interwencyjnych trwających 12 miesięcy lub dłużej – jest to okres 6 miesięcy.

Refundacje części kosztów poniesionych na wynagrodzenia , nagrody i składki na ubezpieczenie społeczne za skierowanych bezrobotnych może otrzymać Pracodawca, który :

- złoży kompletny wniosek o organizację prac interwencyjnych
- do wniosku dołączy informacje, zaświadczenie lub oświadczenie o pomocy de minimis zgodnie z ustawą z dnia 30 kwietnia 2004r.o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U z 2007r. Nr 59,poz.404 z póź.zm.)
- zawrze ze starostą stosowną umowę.

Forma ta nie cieszy się powodzeniem wśród pracodawców. Powodem mniejszego zainteresowania pracodawców tą formą aktywizacji są głównie zobowiązania dotyczące zatrudnienia po pracach interwencyjnych oraz mało atrakcyjna wysokość refundacji kosztów wynagrodzenia- do wysokości zasiłku dla bezrobotnych. Rozporządzenie dotyczące organizacji prac interwencyjnych i robót publicznych, obowiązujące od lipca 2014r. traktuje częściowe finansowanie prac interwencyjnych przez urząd jako pomoc de minimis i określa szczegółowe warunki udzielania takiej pomocy.

W 2015 roku. Urząd rozpatrzył łącznie 94 wnioski o organizację prac interwencyjnych. 90 wnioski zostały rozpatrzone pozytywnie ,4 negatywnie.

W ramach powyższych wniosków Urząd zawarł 85 umów dotyczących zorganizowania miejsca pracy w ramach prac interwencyjnych. Do pracodawców z którymi zostały zawarte umowy skierowanych zostało 112 bezrobotnych.(w 2014 - 119 osób)

*Liczba zawartych umów o prace interwencyjne oraz skierowanych osób
w latach 2005 - 2015*

Zatrudnieni w ramach prac interwencyjnych bezrobotni stanowili 16,3% ogółu osób wyłączonych z powodu podjęcia prac subsydiowanych w okresie 2015 r. oraz 1,1% ogółu wyłączonych w tym okresie z ewidencji bezrobotnych.

W porównaniu z 2014 r. liczba bezrobotnych wyłączonych z ewidencji z powodu podjęcia prac interwencyjnych zmalała o 7 osób, tj. o 5,9%.

Bezrobotni podejmujący prace interwencyjne zatrudniani byli na takich stanowiskach jak : robotnik magazynowy,, pracownik administracyjno- biurowy, konsultant sprzedaży samochodów, sprzedawca, robotnik drogowy ,instruktor nauki jazdy, referent ds. rozliczeń, blacharz samochodowy, mechanik samochodowy, opiekunka dziecięca ,pracownik ogólnobudowlany, barman-kelner, kurier, murarz, tynkarz.. robotnik magazynowy,, sprzedawca, pomoc kuchenna, geodeta, asystent ds. ubezpieczeń, aplikant radcowski

Należy zaznaczyć, że w ramach prac interwencyjnych częściej zatrudniani byli mężczyźni, tj. w 2015 r. tą formą aktywizacji zawodowej objęto 49 kobiet (43,8% wyłączonych z powodu podjęcia prac interwencyjnych) i 63 mężczyzn. Wśród osób wyłączonych z powodu podjęcia prac interwencyjnych w 2015r. 55 bezrobotnych było w wieku do 30 lat (49,1% odpływu z tego powodu), 22 bezrobotnych powyżej 50 roku życia ,49 bezrobotnych zamieszkałych na wsi (43,8%) oraz 34 długotrwale bezrobotnych,6 osób niepełnosprawnych.

ROBOTY PUBLICZNE

Roboty publiczne oznacza to zatrudnienie bezrobotnego w okresie nie dłuższym niż 12 miesięcy przy wykonywaniu prac organizowanych przez powiaty, gminy, organizacje pozarządowe statutowo zajmujące się problematyką: ochrony środowiska, kultury, oświaty, kultury fizycznej i turystyki, opieki zdrowotnej, bezrobocia oraz pomocy społecznej, a także spółki wodne i ich związki, jeżeli prace te są finansowane lub dofinansowane ze środków samorządu terytorialnego, budżetu państwa, funduszy celowych, organizacji pozarządowych, spółek wodnych i ich związków.

Za zatrudnionego bezrobotnego organizator uzyskuje refundacje w wysokości nie przekraczającej 50% przeciętnego wynagrodzenia i składek na ubezpieczenie społeczne od refundowanego wynagrodzenia.

W 2015 roku do Urzędu wpłynęły 64 wnioski o organizację robót publicznych .W ramach złożonych wniosków urząd podpisał 64 umowy dotyczące zatrudnienia osób bezrobotnych . Pozwoliło to na utworzenie 210 czasowych miejsc pracy.

Wyłączenia z ewidencji z powodu podjęcia robót publicznych stanowiły 2,1% odpływu bezrobotnych.

Zatrudnienie w ramach robót publicznych znacznie częściej podejmowali mężczyźni niż kobiety, tj. w omawianym okresie tą formą aktywizacji objęto 154 mężczyzn (73,3% wyłączonych z powodu podjęcia robót publicznych) i 56 kobiet (26,7%).

Z tej formy zatrudnienia skorzystało 126 bezrobotnych długotrwale (60% odpływu z tego powodu) , 121 osób w wieku powyżej 50 lat i 28 osób bezrobotnych w wieku do 30 lat . Prawie 65% podejmujących zatrudnienie w ramach robót publicznych bezrobotnych to mieszkańcy wsi -135 osób.

W ramach robót publicznych bezrobotni wykonywali prace pielęgnacyjne rabat kwiatowych, krzewów ozdobnych, odkrzaczanie, wykaszanie poboczy, oczyszczanie przepustów, utrzymanie czystości chodników ,trawników, przystanków ,placów zabaw ,opiekunki nad osobami chorymi, wycinka i przecinka drzew, remonty dróg i

chodników gminnych, utrzymanie porządku w miejscach publicznych, na terenach komunalnych, prace porządkowe, nadzór nad przydzielonymi pracownikami, rozliczanie pracowników z wykonywanej

Podjęcia robót publicznych w latach 2005-2015

Dane statystyczne pokazują, że z formy tej najczęściej korzystają osoby długotrwale bezrobotne oraz zaawansowane wiekowo. Wydatki poniesione przez Urząd na organizację tej formy w 2015 r. to kwota 1190,4 tys. zł.

JEDNORAZOWE ŚRODKI NA PODJĘCIE DZIAŁALNOŚCI GOSPODARCZEJ

Osoby bezrobotne chcące podjąć własną działalność gospodarczą mogą się ubiegać w urzędzie o uzyskanie jednorazowych środków w wysokości nie przekraczającej 600% przeciętnego wynagrodzenia (w miesiącu grudniu 2015 r. była

to kwota 23372,00 zł.). Jednym z warunków uzyskania jednorazowych środków jest prowadzenie działalności przez okres nie krótszy niż 12 miesięcy.

W omawianym okresie do Urzędu wpłynęły 182 wnioski o udzielenie jednorazowych środków na podjęcie działalności gospodarczej. Urząd rozpatrzył pozytywnie 76 wniosków.

Spośród 72 zawartych umów o udzielenie jednorazowych środków na podjęcie działalności gospodarczej:

- 65 dotyczyło działalności usługowej
- 3 dotyczyły działalności handlowej
- 1 dotyczyła działalności produkcyjno-handlowej
- 3 dotyczyły działalności produkcyjnej

Spośród 72 umów o udzielenie jednorazowych środków 14 sfinansowano ze środków Funduszu Pracy zaś na 58 środki pozyskano z Europejskiego Funduszu Społecznego.

Częściej o środki na podjęcie własnej działalności gospodarczej ubiegają się mężczyźni- stanowili oni 75% ogółu osób z którymi podpisano umowy. Wśród osób którym przyznano środki tylko 9 osób nie przekroczyło 25 roku życia, 33 osoby nie przekroczyły 30 roku życia, 19 to osoby powyżej 50 roku życia , a 28 to długotrwale bezrobotne. Większość bezrobotnych uzyskujących środki to mieszkańcy miasta - 50 osób, 22 bezrobotnych rozpoczynających działalność zamieszkiwało na wsi.

Na powyższą formę w 2015 roku Urząd wydatkował 1294,7 tys. zł

JEDNORAZOWE ŚRODKI NA PODJĘCIE DZIAŁALNOŚCI GOSPODARCZEJ

WG RODZAJU

LATA	USŁUGOWA	HANDLOWA	PRODUKCYJNA PRODUKCYJNO- HANDLOWA	HANDLOWO- USŁUGOWA	OGÓŁEM
2005	69	38	12		119
2006	73	32	2		107
2007	125	46	1		172
2008	117	33	6	10	166
2009	124	30	2	6	162
2010	129	39	8	10	186

2011	30	3			33
2012	57	12	4	1	74
2013	78	8	2	1	89
2014	64	4	3	3	74
2015	65	3	4	0	72
RAZEM	931	248	44	31	1254

WG ŹRÓDEŁ FINASOWANIA

LATA	FUNDUSZ PRACY		EFS		OGÓŁEM	
	ŚRODKI	ILOŚĆ	ŚRODKI	LICZBA	ŚRODKI	LICZBA
2005	892.025,38	85	386.608,27	34	1.278.633,65	119
2006	298.538,26	26	1.021.963,83	81	1.320.502,09	107
2007	695.304,95	62	1.335.472,41	110	2.030.777,36	172
2008	665.383,47	49	1.661.436,23	117	2.326.819,7	166
2009	1.034.007,69	58	1.829.578,88	104	2.863.586,57	162
2010	857.491,91	52	2.494.274,25	134	3.351.766,16	186
2011	521.404,0	27	118.396,0	6	639.800,0	33
2012	834272,9	43	611748,03	31	1446020,93	74
2013	197721	10	1.499.805,41	79	1.697526,41	89
2014	264544,23	15	1.061.463,22	59	1.326.007,45	74
2015	251926,85	14	1042732,6	58	1294659,45	72
Razem	6512620,64	441	13063479,13	813	19576099,77	1254

REFUNDACJA KOSZTÓW WYPOSAŻENIA STANOWISKA PRACY DLA OSOBY BEZROBOTNEJ

Przedsiębiorcy tworzący nowe bądź dodatkowe miejsca pracy mogli ubiegać się o refundację kosztów wyposażenia i doposażenia stanowiska pracy. W omawianym okresie do Urzędu wpłynęły 169 wniosków o refundację kosztów wyposażenia i doposażenia stanowiska pracy. Pozytywnie komisja zaopiniowała 108 wniosków. Z 107 przedsiębiorcami podpisane zostały umowy o udzielenie refundacji kosztów wyposażenia i doposażenia stanowiska pracy dla osób bezrobotnych w tym:

- 75 umów podpisano z pracodawcami z branży usługowej
- 9 umów podpisano z pracodawcami z branży handlowej
- 3 umowy podpisano z pracodawcami z branży usługowo- handlowo- produkcyjnej
- 10 umów podpisano z pracodawcami z branży usługowo- handlowej
- 9 umowy podpisano z pracodawcami z branży handlowo- produkcyjnej
- 1 umowę podpisano z pracodawcami z branży produkcyjnej.

Utworzone w drodze refundacji stanowiska pracy dały zatrudnienie osobom bezrobotnym takim jak : stolarz, rejestratorka medyczna, terapeuta uzależnień, dekarz, kucharz, ślusarz, tester jakości, mechanik, posadzkarz, fryzjer, kierowca, specjalista ds. rozliczeń transportu, zaopatrzeniowiec, monter układów hydraulicznych i pneumatycznych, nauczyciel przedszkola, tester jakości, inżynier inżynierii środowiska, specjalista ds. zamówień publicznych, kosmetyczka ,lektor języka angielskiego, księgowa, referent administracyjno-biurowy, elektromechanik pojazdów samochodowych ,operator pilarki, szpachlarz, brukarz, tynkarz, doradca klienta, przedstawiciel handlowy, kierowca, doradca ds. odszkodowań ,sprzedawca ,operator frezarki.

Spośród 202 osób zatrudnionych w ramach refundacji kosztów stanowiska pracy 119 zamieszkiwało w mieście , a 83 w gminach powiatu ełckiego. Na 141 stanowiskach zatrudnienie znaleźli mężczyźni ,a na 61 kobiety. Wśród zatrudnionych osób 82 to osoby długotrwale bezrobotne, 33 powyżej 50 roku życia , 77 w wieku do 30 lat.

Osoby wyłączone z ewidencji bezrobotnych z powodu uzyskania zatrudnienia na stanowiskach refundowanych w liczbie 202 stanowiły 2,1% osób wyłączonych z rejestru bezrobotnych w okresie styczeń-grudzień 2015r.

Na powyższe formy w 2015 roku Urząd wydatkował 1949,3 tys. zł

REFUNDACJA KOSZTÓW WYPOSAŻENIA STANOWISKA PRACY DLA OSOBY BEZROBOTNEJ

WG WIELKOŚCI FIRM

LATA	OGÓLEM	MAŁE	ŚREDNIE	DUŻE	PRACODACY NIE BĘDĄCY PRZEDSIĘBIORCĄ
2005	314.101,32	231.901,32	54.800,00	-	27.400,00
2006	1.303.453,96	1.215.453,96	88.000,00	-	-

2007	2.967.008,49	2.703.008,49	264.000,0	-	-
2008	2.230.331,48	2.203.331,48	27.000,0		
2009	2.543.663,76	2.507.663,76	36.000,0		
2010	4.525.633,73	4.525.633,73			
2011	658.000,0	641.740,0	16.260,0		
2012	1.609.983,7	1.609.983,7			
2013	1.966.491,13	1.886.491,13	80.000,0		
2014	2.749.899,08	2.619.899,08	130.000,0		
2015	1.949.333,05	1.815.833,05	133.500,0		
Razem	22.817.899,7	21.960.939,7	829.560		27.400

LATA	ILOŚĆ PODPISANYCH UMÓW	ILOŚĆ UTWORZONYCH STANOWISK PRACY	KWOTA WYPŁACONYCH REFUNDACJI
2005	36	45	314.101,32
2006	102	121	1.303.453,96
2007	162	346	2.967.008,49
2008	150	174	2.230.331,48
2009	141	231	2.543.663,76
2010	219	242	4.525.633,73
2011	35	35	658.000,0
2012	85	86	1.609.983,7
2013	99	103	1.966.491,13
2014	144	146	2.749.899,08
2015	107	108	1.949.333,05
Razem	1280	1637	22.817.899,7

STAŻE

Staż to jeden z instrumentów rynku pracy podnoszący kwalifikacje zawodowe osób bezrobotnych. Oznacza nabywanie przez bezrobotnego umiejętności praktycznych do wykonywania pracy przez wykonywanie zadań w miejscu pracy bez nawiązania stosunku pracy z pracodawcą. Po nowelizacji ustawy o promocji zatrudnienia i instytucjach rynku pracy, która weszła w życie z dniem 1 lutego 2009r. staże dostępne są dla wszystkich grup bezrobotnych zarówno w wieku do 25 lat jak też i powyżej.

W 2015r. do Urzędu wpłynęło 926 wniosków o organizację stażu. W ramach złożonych wniosków Urząd podpisał 778 umów o jego zorganizowanie. 482 z podpisanych umów Urząd sfinansował ze środków Funduszu Pracy, 150 ze

środków pozyskanych z EFS w ramach programu POWER „**Aktywizacja osób młodych pozostających bez pracy w powiecie elckim**” , 145 ze środków pozyskanych w ramach projektu RPO „**Aktywizacja osób w wieku 30 lat i powyżej pozostających bez pracy w powiecie elckim**” .

Na podpisane umowy o zorganizowanie stażu Urząd skierował 1010 osób bezrobotnych. Organizując miejsca stażowe pracodawcy najczęściej proponowali takie stanowiska jak : pracownik administracyjno – biurowy, sprzedawca/kasjer, pomoc księgową, pomoc kuchenna, kosmetyczka /manikiurzystka, barman /kelner, robotnik budowlany ,robotnik magazynowy, operator maszyn i urządzeń , mechanik samochodowy , sekretarka ,archiwista ,elektromechanik, pomoc nauczyciela, woźna oddziałowa, recepcjonista, monter podzespołów samochodowych.

Wśród osób podejmujących staż przeważały kobiety –669 (66,2%)osób. Mniej chętnie podejmują staż bezrobotni zamieszkali na wsi-przyczyna to głównie brak dojazdu. Z 1010 osób wyłączonych z tego tytułu tylko 423 bezrobotnych zamieszkiwało poza miastem. Wśród podejmujących staż bezrobotnych : 517 to osoby długotrwale bezrobotne, 221 powyżej 50 roku życia , 598 w wieku do 30 lat. Po zakończeniu stażu 846 bezrobotnych tj,79,5% ogółu odbywających staż uzyskało czasowe zatrudnienie.

Rok	Staż	
	liczba zawartych umów	wydat. Kwota /w tys./
2005	334	1257,08
2006	457	2829,40
2007	387	1877,20
2008	418	2836,1
2009	459	3807,1
2010	670	5346,9
2011	447	3546,0

2012	554	4418,5
2013	829	6821,8
2014	884	6677,0
2015	778	6603,4

BONY STAŻOWE

Osoba bezrobotna, która nie przekroczyła 30 roku życia może otrzymać bon stażowy ,który gwarantuje jej skierowanie do odbycia półrocznego stażu u wybranego pracodawcy. Pracodawca jednak musi zobowiązać się do zatrudnienia bezrobotnego po ukończeniu stażu przez dalsze 6 miesięcy Pracodawca, który zatrudnił bezrobotnego przez deklarowany okres 6 miesięcy ,uzyskuje prawo do premii w wysokości 1500 zł (na dzień 27.05.2014r.).Bon stażowy przyznawany jest na wniosek bezrobotnego.

W 2015r. Urząd wydał 99 bezrobotnym do 30 roku życia bony stażowe.2 młodym osobom nie udało się znaleźć pracodawcy u którego mogliby odbyć staż. Spośród złożonych w ramach bonów wniosków o zorganizowanie stażu Urząd pozytywnie rozpatrzył 34 wnioski, negatywnie 3 .Mimo pozytywnego rozpatrzenia wniosku 1 osobie bezrobotnej nie udało się rozpocząć stażu ze względu na ustalone przez lekarza przeciwwskazania do odbywania stażu. W ramach złożonych wniosków Urząd podpisał 33 umowy.

Wśród 33 osób podejmujących staż w ramach bonu przeważały kobiety –17 (51,5%)osoby. Mniej chętnie podejmują staż bezrobotni zamieszkali na wsi-przyczyna to głównie brak dojazdu. Z 33 osób wyłączonych z tego tytułu tylko 11 bezrobotnych zamieszkiwało poza miastem. Wśród podejmujących staż w ramach bonu stażowego bezrobotnych : 8 to osoby z wykształceniem wyższym, 21 – z wykształceniem średnim ogólnokształcącym, zawodowym bądź policealnym, tylko 3 legitymowało się wykształceniem zasadniczym zawodowym bądź gimnazjalnym.

Na powyższą formę w 2015 roku Urząd wydatkował 214,5 tys. zł

BON NA ZASIEDLENIE

Osoba bezrobotna do 30 roku życia może uzyskać bon na zasiedlenie w związku z podjęciem przez niego poza miejscem dotychczasowego zamieszkania zatrudnienia, innej pracy zarobkowej lub działalności gospodarczej, jeżeli:

- 1) z tytułu ich wykonywania będzie osiągał wynagrodzenie lub przychód w wysokości co najmniej minimalnego wynagrodzenia za pracę brutto miesięcznie oraz będzie podlegał ubezpieczeniom społecznym;**
- 2) odległość od miejsca dotychczasowego zamieszkania do miejscowości, w której bezrobotny zamieszka w związku z podjęciem zatrudnienia, innej pracy zarobkowej lub działalności gospodarczej wynosi co najmniej 80 km lub czas dojazdu do tej miejscowości i powrotu do miejsca dotychczasowego zamieszkania środkami transportu zbiorowego przekracza łącznie co najmniej 3 godziny dziennie;**
- 3) będzie pozostawał w zatrudnieniu, wykonywał inną pracę zarobkową lub będzie prowadził działalność gospodarczą przez okres co najmniej 6 miesięcy.**

Środki Funduszu Pracy przyznane w ramach bonu na zasiedlenie, w wysokości określonej w umowie, nie wyższej jednak niż 200% przeciętnego wynagrodzenia za pracę, bezrobotny przeznacza na pokrycie kosztów zamieszkania związanych z podjęciem zatrudnienia, innej pracy zarobkowej lub działalności gospodarczej.

W 2015r. do Urzędu wpłynęło 17 wniosków bezrobotnym do 30 roku życia w sprawie przyznania bonu na zasiedlenie. Spośród złożonych w ramach bonów na zasiedlenie wniosków, Urząd pozytywnie rozpatrzył 13 wniosków. W ramach złożonych wniosków Urząd podpisał 13 umów przyznających bon na zasiedlenie.

Wśród 13 osób, które uzyskały bon na zasiedlenie przeważały kobiety –8 (61,5%) osób. Mniej chętnie ubiegają się o przyznanie bonu osoby bezrobotne do 30 roku życia zamieszkałe na wsi. Z 13 osób wyłączonych z tego tytułu tylko 3 bezrobotnych zamieszkiwało poza miastem. Wśród bezrobotnych, którzy uzyskali bon na zasiedlenie :10 to osoby z wykształceniem wyższym, 1 – z wykształceniem średnim ogólnokształcącym i 2 z wykształceniem średnim zawodowym .

Na powyższą formę w 2015 roku Urząd wydatkował 88,1 tys. zł

DODATKI AKTYWIZACYJNE

Dodatek aktywizacyjny – to kwota w wysokości do 50% zasiłku dla bezrobotnych wypłacana bezrobotnemu przez połowę okresu, w jakim przysługiwałby mu zasiłek, jeżeli podjął on samodzielnie zatrudnienie lub inną pracę zarobkową lub kwota stanowiąca różnicę między minimalnym wynagrodzeniem za pracę a otrzymywanym przez bezrobotnego wynagrodzeniem, nie większa jednak niż 50 % zasiłku, jeżeli w wyniku skierowania przez urząd pracy podjął on zatrudnienie w niepełnym wymiarze czasu pracy.

W 2015r. bezrobotni podejmujący samodzielnie zatrudnienie złożyli 589 wnioski o przyznanie dodatku aktywizacyjnego. Urząd pozytywnie rozpatrzył 566 wniosków przyznając prawo do dodatku . 23 osobom odmówiono prawa do dodatku. Główne przyczyny odmowy to :

- brak wymaganej dokumentacji,
- brak prawa do zasiłku,
- podjęcie zatrudnienia u pracodawcy ,u którego był zatrudniony lub dla którego wykonywał inną pracę zarobkową bezpośrednio przed zarejestrowaniem jako bezrobotny,
- podjęcie zatrudnienia za granicą, u pracodawcy zagranicznego,
- przerwa w zatrudnieniu.

Osoby którym przyznano dodatek aktywizacyjny to głównie mieszkańcy miasta-373 osoby. Struktura wiekowa osób bezrobotnych pobierających dodatek aktywizacyjny wykazuje, że 127 osób bezrobotnych uprawnionych do dodatku to osoby w wieku do 30 lat zaś 81 w wieku powyżej 50 lat. Spośród osób uprawnionych do dodatku aktywizacyjnego 15 to osoby długotrwale bezrobotne. Wydatki poniesione w 2015 roku z tytułu wypłat dodatków to kwota **672897,25. zł.**

PRACE SPOŁECZNIE UŻYTECZNE

Instrument rynku pracy skierowany do osób bezrobotnych bez prawa do zasiłku jednocześnie korzystających ze świadczeń pomocy społecznej.

Wykonywanie prac społecznie użytecznych w wymiarze do 10 godz. w tygodniu odbywa się na podstawie porozumienia zawartego między starostą a gminą. Bezrobotnemu przysługuje od dnia 1.06.2014r. świadczenie w wysokości nie niższej niż 8,10 zł za każdą godz. wykonywania prac.

W miesiącu styczniu 2015 r do Urzędu wpłynęło 5 wniosków o organizację prac społecznie użytecznych. Organizatorami prac społecznie użytecznych były samorzady Gmin : Ełk, Kalinowo, Stare Juchy, Prostki i Miasta Ełk Do prac społecznie użytecznych Urząd skierował 127 osób. W ramach prac społecznie użytecznych osoby bezrobotne porządkowały drogi gminne i tereny zielone, pomagały w pracach porządkowo-konserwacyjnych, sprzątały i utrzymywały porządek na terenach i obiektach użyteczności publicznej, opiekowały się osobami starszymi.

Prace społecznie użyteczne częściej podejmowały kobiety (73 osób) niż mężczyźni (54 osoby).Wśród osób skierowanych do prac społecznie użytecznych 107 to długotrwale bezrobotne, 22 w wieku do 30 lat , 48 w wieku powyżej 50 lat, 61 – zamieszkałe na wsi.

Kwota wydatkowana na prace społecznie użyteczne to 130,8 tyś zł- 1% całości środków Funduszu Pracy wydatkowanych na aktywne formy.

PROGRAM AKTYWIZACJA I INTEGRACJA

W celu poprawy sytuacji na rynku pracy osób bezrobotnych korzystających ze świadczeń pomocy społecznej, dla których doradca klienta ustalił profil pomocy III Urząd opracował Program Aktywizacji i Integracji. Program łączył elementy działań aktywizacji zawodowej i integracji społecznej. W celu realizacji programu Urząd zawarł porozumienie o współpracy z Miejskim Ośrodkiem Pomocy w Ełku i porozumienie o realizacji programu z organizacją pozarządową – Domem dla Osób Bezdomnych i Najuboższych „Monar-Markot” w Ełku W programie uczestniczyło 12 bezrobotnych. Część integracyjna realizowana była w okresie od 15.10.2015r. do 14.12.2015 .i obejmowała 10 godzin zajęć tygodniowo. Podczas zajęć poruszane były takie zagadnienia jak:

- współpraca w grupie, poczucie własnej wartości, motywacja do pracy, umiejętność podejmowania decyzji, zarządzanie sobą w czasie

- jak opracować efektywny plan działania i wygospodarować czas na poszukiwanie pracy ,co to są „złodzieje czasu”, jak się przed nim bronić, jakie są sposoby planowania ,jak znaleźć czas dla siebie itp,
- zagadnienie asertywności w aspekcie osobistym i zawodowym ,budowanie i wzmacnianie poczucia własnej wartości, motywacji do zmiany istniejącej sytuacji życiowej,
- wzajemne zrozumienie i poznawanie się ,komunikacja interpersonalna (werbalna niewerbalna),rozwój umiejętności społecznych, umiejętność wyrażania siebie.
- Inteligencja społeczna –umiejętność rozwiązywania problemów i konfliktów w życiu i pracy ,w sytuacjach trudnych oraz co szczególnie ważne, wykształcenie umiejętności radzenia sobie ze stresem i jego skutkami ,postawa sukcesu i postawa porażki.

Część zawodowa realizowana była poprzez prace społecznie użyteczne. W ramach prac społecznie użytecznych osoby bezrobotne utrzymywały porządek na terenach i obiektach użyteczności publicznej. Prace społecznie użyteczne realizowane były w :Szkołe Podstawowej Nr 4,Gimnazjum Nr 2,w Ełckim Centrum Kultury, Gimnazjum Nr 4,MOSIRze,Oratorium,MOPS,Przedszkolu Perełka, Szkole Podstawowej Nr 9,Gimnazjum Nr1 ,Szkołe Podstawowej nr 2.

Na realizację programu Urząd wydatkował kwotę 10211,40 zł.

FUNDUSZ PRACY (FP)

Podstawowym ekonomicznym instrumentem służącym do łagodzenia skutków bezrobocia oraz aktywizacji osób pozostających bez pracy jest Fundusz Pracy (FP). Zgodnie z art. 103, ust 2 ustawy o promocji zatrudnienia i instytucjach rynku pracy dysponentem Funduszu Pracy jest minister właściwy ds. pracy. Minister właściwy ds. pracy zgodnie z rozporządzeniem z dnia 25.08.2014r.. w sprawie algorytmu ustalania środków Funduszu Pracy na finansowanie zadań w województwie (Dz. U. z 2014,poz.1294) dokonuje ustalenia kwot środków dla samorządu województw, te

zaś dokonują ich podziału na poszczególne powiaty. Podział dokonywany jest według kryteriów określonych w rozporządzeniu takich jak :liczba bezrobotnych do 25 roku życia, liczba bezrobotnych powyżej 50 r. życia, liczba zarejestrowanych i wyrejestrowanych bezrobotnych, stopa bezrobocia w powiecie.

W okresie 2015r. Urząd **wydatkował łącznie z Funduszu Pracy i Europejskiego Funduszu Społecznego kwotę 27688,9 tys. zł** i w odniesieniu do wydatków poniesionych w analogicznym okresie 2014 r. kwota ta zmalała o 1006 tys. zł., tj. o 3,6%.

Główną pozycję wydatków z Funduszu Pracy w omawianym okresie stanowiły wydatki związane z finansowaniem wypłat zasiłków dla bezrobotnych – 12662,2 tys. zł (tj. 45,7%) oraz instrumentów rynku pracy 12720,9 tys. zł (46% ogółu poniesionych wydatków)

STRUKTURA WYDATKÓW Z FUNDUSZU PRACY W OKRESIE 2015 r

W porównaniu z 2014r. wydatki na zasiłki dla bezrobotnych zmalały – o 196,2 tys. zł. (tj. o 1,5%), zaś na świadczenia integracyjne o 82,1 tys. zł.

WYSZCZEGÓLNIENIE	LATA		
	2014	2015	Wzrost/ spadek

OGÓŁEM	28694,9	27688,9	-1006,0
z tego:			
zasiłki dla bezrobotnych	12858,4	12662,2	-196,2
dotacje aktywizacyjne	623,2	672,9	49,7
świadczenia integracyjne	1079,3	997,2	-82,1
pozostałe	432,8	635,7	202,9
aktywne formy	13701,2	12720,9	-980,3

W strukturze wydatków z tytułu wypłat zasiłków dla bezrobotnych największą pozycję stanowią kwoty wydatkowane na zasiłki w wysokości podstawowej tj.100%.- 4747,5 tys. zł. Na zasiłki obniżone(80%) w omawianym okresie Urząd wydatkował kwotę 2130,7,6 tys. zł, zaś na podwyższone (120%) -3081,4 tys zł. Średnio w miesiącu z zasiłku 100% skorzystało 557 osób, z 80% -312 osób , a ze 120% -307 osób.

LICZBA OSÓB UPRAWNIONA DO 80%,100%,120% ZASIŁKÓW DLA BEZROBOTNYCH W 2014 i 2015 r.

Kwota środków Funduszu Pracy i EFS pozyskanych przez Urząd na inicjowanie instrumentów rynku pracy na rok 2015 kształtowała się na poziomie 14612,8 tys. zł.(dla porównania w 2014 – 13799,4 tys. zł) w tym:

- 7301,2 tyś. zł kwota limitu przyznana na podstawie algorytmu,
- 5471,8 tyś. zł kwota pozyskana na projekt systemowy realizowany z Europejskiego Funduszu Społecznego,
- 1 839,8 tyś. zł kwota pozyskana z Rezerwy Ministerstwa.

W porównaniu z 2014 r. kwota środków będących w dyspozycji Urzędu wzrosła o 813,4 tyś. zł w tym limit środków Funduszu Pracy przyznawany na podstawie algorytmu o 3422,9 tys. zł.

Zmalały w porównaniu z 2014 r. wydatki ponoszone na aktywne formy przeciwdziałania bezrobociu o 980,3 tys. zł. Przyczyną zmniejszenia wydatków, pomimo wzrostu wysokości środków będących w dyspozycji Urzędu, było późne (miesiąc wrzesień) uruchomienie przez Instytucję Zarządzającą Regionalnego Programu Operacyjnego finansowanego z Europejskiego Funduszu Społecznego.

W omawianym okresie mniej wydano na szkolenia – 574,2 tys. zł (spadek o 254 tyś. zł), na staże - 6603,4 tyś. zł (spadek o 73,6 tyś. zł na jednorazowe środki na podjęcie własnej działalności gospodarczej - 1294,7 (spadek o 31,3 tyś. zł), na prace interwencyjne – 634,4 tys. zł (o 51 tyś. zł), na refundację wyposażenia i doposażenia stanowiska pracy – 1949,3 tyś. zł (spadek o 800,6 tyś. zł)

Wzrost odnotowano w wydatkach na roboty publiczne – 1190,4 tys. zł (wzrost o 107,9 tyś. zł), oraz prace społecznie użyteczne -130,8 tyś. zł (wzrost o 64,9 tyś. zł), bon na zasiedlenie – 88,1 tyś. zł (wzrost o 88,1 tyś. zł)

Pokazuje to poniższe zestawienie.

WYSZCZEGÓLNIENIE	WYDATKI Z FUNDUSZU PRACY I EFS		
	W TYŚ. ZŁ		
	2014	2015	WZROST/SPADEK
Ogółem z tego:	13701,2	12720,9	-980,3
szkolenia	828,2	574,2	-254
prace interwencyjne	685,4	634,4	-51
roboty publiczne	1082,5	1190,4	107,9
staże	6677,0	6603,4	-73,6
jednorazowe środki na podjęcie działalności gospod.	1326,0	1294,7	

ref. wyposażenia	2749,9	1949,3	-31,3
doposażenia stanowiska pracy			-800,6
przygotowanie zawodowe	211,6	0	-211,6
prace społecznie użytecz.	65,9	130,8	64,9
Inne(np .studia podyplomowe, KFS)	74,7	255,6	180,9
Bon na zasiedlenie	---	88,1	88,1

PODSUMOWANIE

Z przedstawionego raportu wynika, że rok 2015 zakończył się stabilną sytuacją na rynku pracy.

- ◆ Stopa bezrobocia na koniec roku osiągnęła rekordowo niski poziom zarówno w powiecie (19,3%) jak też w kraju(9,8%). Tak dobrych wyników wskaźnik ten nie osiągnął od 2008 roku ,kiedy to stopa bezrobocia w Polsce wyniosła 9,5 % natomiast w powiecie 20%
- ◆ W okresie styczeń- grudzień 2015 liczba bezrobotnych zmalała o 1545 osób. W porównaniu do grudnia 2014r. bezrobocie zmalało o 19% (spadek o 1115 osób),
- ◆ W okresie 2015 r. Urząd zarejestrował 8672 bezrobotnych , wyrejestrował 9787.Liczba osób rejestrujących się w ciągu roku zmalała o 100 osób , zmalała też liczba wyłączonych z ewidencji o 210 osób.
- ◆ W porównaniu do ubiegłego roku wzrosła liczba pobierających zasiłki o 45 osób.
- ◆ Zmalała liczba bezrobotnych pozostających bez pracy dłużej niż 12 miesięcy o 735 osób ,wzrosła liczba bezrobotnych pozostających bez pracy od 6 do 12 miesięcy o 3 osoby.
- ◆ Zmalała liczba bezrobotnych w wieku 55-65 o 106 osób, zmalała liczba bezrobotnych w wieku 18-34 o 547 osób.
- ◆ Bezrobotni powiatu ełckiego w 2015r. to osoby legitymujące się przeważnie wykształceniem gimnazjalnym i niższym-1997 osób, zasadniczym zawodowym - 1391 osób bądź policealnym -średnim zawodowym- 1267 osób. W grupach tych odnotowujemy największy spadek w porównaniu do 2014r,Przewaga osób słabo wykształconych ukazuje ,iż poziom wykształcenia ma znaczący wpływ na pozyskanie pracy. Tylko 9,3% (548 osób) bezrobotnych posiadało wykształcenie wyższe.

- ◆ W końcu grudnia 2015r. w urzędzie pracy zarejestrowanych było 842 bezrobotnych do 25 roku życia, 1645 bezrobotnych powyżej 50 roku życia oraz 3250 długotrwale bezrobotnych. Osoby te określone w ustawie o promocji zatrudnienia i instytucjach rynku pracy jako „będące w szczególnej sytuacji na rynku pracy”, stanowiły odpowiednio 14,4%, 28,1% oraz 55,5% bezrobotnych ogółem. W porównaniu do 2014 r. zmalała liczba bezrobotnych do 25 lat o 335 osób, zmalała liczba bezrobotnych do 50 roku życia o 223 osoby i długotrwale bezrobotnych o 1002 osoby.
- ◆ W powiecie ełckim zdecydowanie przeważają przedsiębiorstwa mikro (do 9 pracowników), których udział w ogólnej liczbie przedsiębiorstw wynosi około 95,8%(6515 podmiotów)
- ◆ W porównaniu do analogicznego okresu ubiegłego roku na podobnym poziomie kształtowała się liczba oferowanych przez zakłady miejsc pracy. W dyspozycji urzędu pracy pozostawało 2904 oferty tj. o 47 mniej niż w analogicznym okresie ubiegłego roku .
- ◆ W okresie styczeń- grudzień 2015r. 5213 osób bezrobotnych podjęło pracę tj. o 321 osób więcej niż przed rokiem,
- ◆ W 2015r. Urząd wydatkował łącznie na aktywizację osób bezrobotnych oraz zasiłki dla bezrobotnych kwotę **27.688,9** tyś. zł.
- ◆ W porównaniu z 2014 r. zmalały wydatki ponoszone na aktywne formy przeciwdziałania bezrobociu o 980,3 tyś .zł.