
Uniwersytet Technologiczno–Humanistyczny

im. Kazimierza Pułaskiego w Radomiu

Wydział Nauk Ekonomicznych i Prawnych

mgr Marek Wikiński

Wpływ wykorzystania środków strukturalnych UE i EOG

na tworzenie miejsc pracy w subregionie radomskim

Autoreferat rozprawy doktorskiej

Promotor:

prof. dr hab. Katarzyna Głąbicka–Auleytner

Promotor pomocniczy:

dr Elżbieta Siek

Radom 2017

2

Spis treści

1. Wprowadzenie do problematyki badawczej ... 3

2. Cel rozprawy doktorskiej .. 4

3. Teza i hipotezy badawcze ... 5

4. Struktura dysertacji ... 6

5. Zastosowane metody badawcze .. 8

6. Podsumowanie wyników badań .. 10

Rekomendacje autorskie .. 15

3

1. Wprowadzenie do problematyki badawczej

Przygotowywana praca doktorska stanowi efekt finalny badań naukowych podjętych

w celu zbadania skuteczności wykorzystania pomocy finansowej Unii Europejskiej dla

polskiego rynku pracy – na przykładzie subregionu radomskiego w okresie członkostwa

Polski w UE w latach 2004–2015.

Ewolucja współczesnego rynku pracy trwa w Polsce od 1989 roku. Początkowo

dominowała polityka pasywna, osłonowa, mająca na celu finansową wypłatę świadczeń dla

bezrobotnych. Od początku XXI wieku ciężar interwencji państwa przeniesiono na działania

aktywne, ułatwiające uzyskanie trwałego zatrudnienia i sprzyjające rozwojowi

przedsiębiorczości.

Pod pojęciem aktywnej polityki rynku pracy rozumie się działania państwa mające na

celu zwiększenie zatrudnienia i przeciwdziałanie negatywnym skutkom bezrobocia poprzez

odpowiednie oddziaływanie na uczestników rynku pracy. Kompleksowa polityka aktywna

oferuje szeroki wachlarz usług i instrumentów adresowanych zarówno do bezrobotnych, jak

i pracodawców oraz osób zagrożonych utratą pracy. Najpowszechniej stosowane są

instrumenty aktywizujące osoby pozostające bez pracy (pośrednictwo pracy, poradnictwo

zawodowe, szkolenia, staże, dotacje na podjęcie działalności gospodarczej) oraz wspierające

przedsiębiorców w tworzeniu i utrzymaniu miejsc pracy (prace interwencyjne, refundacja

kosztów wyposażenia i doposażenia stanowiska pracy). Podejmowane działania są często

dofinansowywane ze środków strukturalnych Unii Europejskiej oraz Norweskiego

Mechanizmu Finansowego i EOG.

Polska jest jednym z największych beneficjentów funduszy unijnych. W ciągu 10 lat

od przystąpienia Polski do Unii Europejskiej zostało zrealizowanych 177 800 projektów

o wartości 558,2 mld zł.

Realizacja Narodowych Strategicznych Ram Odniesienia 2007–2013 miała

pozytywny wpływ na poziom PKB, tempo wzrostu PKB oraz sytuację na rynku pracy1

1 Na podstawie danych opublikowanych podczas konferencji prasowej w siedzibie Ministerstwa Rozwoju
Regionalnego w Warszawie przez podsekretarza stanu w MRR Jerzego Kwiecińskiego nt. oceny wpływu
makroekonomicznego NSRO na rozwój polskiej gospodarki zaprezentowanych 13 grudnia 2014 r.

, tym

bardziej, że część projektów, realizowanych ze środków Europejskiego Funduszu

Społecznego, była ukierunkowana bezpośrednio na rozwiązywanie problemów osób

pozostających bez zatrudnienia, bądź zagrożonych utratą pracy. Wpływ na poziom bezrobocia

miały również, w sposób pośredni, dotacje przyznane na realizację projektów inwestycyjnych

– zarówno tych infrastrukturalnych, jak i podnoszących konkurencyjność polskich

4

przedsiębiorstw. Mniej znaczące w skali globalnej, ale istotne z punktu widzenia

oddziaływania funduszy europejskich na rynek pracy są również stanowiska, które powstały

w związku z dystrybucją i obsługą dotacji – zarówno w sektorze publicznym, jak

i prywatnym2

W efekcie wykorzystania funduszy UE średni poziom zatrudnienia w latach

2007–2013 podniósł się w stosunku do bazowego o 0,5 proc. Analizowane środki pozwoliły

na dodatkowe zatrudnienie średniorocznie ok. 48 tys. osób (w latach 2007–2013). Liczba

nowych miejsc pracy stopniowo zwiększyła się o ponad 900 tys. osób

.

3

Nowa sytuacja społeczno–ekonomiczna kraju wymaga bardzo wszechstronnego

spojrzenia na korzyści płynące z członkostwa Polski w Unii Europejskiej i możliwości

pozyskiwania środków finansowych na polskie regiony. Warto podkreślić, iż radomski rynek

pracy jest specyficzny, gdyż został on w latach 90. XX w. ukształtowany pod wpływem

procesów restrukturyzacji głównych gałęzi przemysłu, tj.: zbrojeniowego, skórzanego,

maszynowego i tytoniowego, który zatrudniał ok. 30 tys. pracowników.

.

Przygotowywana praca doktorska jest poświęcona zbadaniu skuteczności

wykorzystania pomocy finansowej Unii Europejskiej dla polskiego rynku pracy – na

przykładzie subregionu radomskiego w okresie członkostwa Polski w UE, tj. w latach

2004–2015. Stanowi ona wytyczne dla realizacji polityki zatrudnienia i rynku pracy na

kolejne okresy finansowania środków z funduszy strukturalnych. Podjęty temat badawczy jest

niezwykle istotny dla kreowania polskiej polityki zatrudnienia, albowiem ukazuje możliwości

i obszary wsparcia z Europejskiego Funduszu Społecznego na rzecz aktywizacji zawodowej

osób bezrobotnych.

2. Cel rozprawy doktorskiej

Celem pracy jest zbadanie skali wydatkowania środków z funduszy strukturalnych UE

na rynku pracy subregionu radomskiego na trwałe utworzenie nowych miejsc pracy.

Celem poznawczym pracy, jest wykazanie, jakie projekty skutecznie zmniejszają

bezrobocie, przyczyniają się do tworzenia miejsc pracy i zatrudnienia na rynku pracy

subregionu radomskiego.

2 Na podstawie: Wykorzystanie środków UE w ramach Narodowej Strategii Spójności 2007–2013, Ministerstwo
Rozwoju, Warszawa 2016.
3 Ibidem.

5

Celem praktycznym pracy, jest sformułowanie rekomendacji pod adresem instytucji

polityki rynku pracy oraz podmiotów realizujących projekty współfinansowane ze środków

finansowych UE w obszarze rynku pracy.

W tym celu analizie poddane zostały zrealizowane projekty ze środków strukturalnych

UE lub EOG w latach 2004–2015, w ramach których w trakcie trwania projektu lub po jego

zakończeniu powstały miejsca pracy. Celem zbadania skuteczności funduszy strukturalnych

UE na rynek pracy subregionu radomskiego analizie zostały poddane wydatkowane środki

UE/EOG, które przełożyły się bezpośrednio na utworzenie nowego miejsca pracy lub

podjęcie zatrudnienia przez osoby, które skorzystały z dofinansowania unijnego na

podwyższenie kwalifikacji zawodowych lub rozpoczęcie własnej działalności gospodarczej.

3. Teza i hipotezy badawcze

Teza główna pracy brzmi: Fundusze strukturalne UE i EOG wpływają pozytywnie na

rynek pracy subregionu radomskiego, ponieważ dzięki nim zostają utrzymane lub powstają

nowe miejsca pracy.

W tym celu w ramach badań własnych zostały udowodnione następujące hipotezy

badawcze:

1. Dzięki środkom strukturalnym UE następuje rozwój aktywnej polityki rynku pracy.

2. Środki strukturalne UE finansują głównie podnoszenie kwalifikacji i umiejętności

zawodowych, nie mają jednak wpływu na podejmowanie zatrudnienia.

3. Ze środków strukturalnych UE przyznawane są dotacje na rozpoczęcie działalności

gospodarczej dla osób znajdujących się w szczególnie trudnym położeniu na rynku

pracy (kobiet, osób niepełnosprawnych, długotrwale bezrobotnych, młodzieży, osób

po 50 r. życia).

4. Realne przełożenie na powstawanie nowych miejsc pracy mają dotacje twarde, czyli

inwestycyjne (w przypadku zdecydowanej większości takich grantów dla firm

punktowane było utworzenie nowych miejsc pracy i utrzymanie ich przez minimum

3 lata po zakończeniu inwestycji w przypadku MSP oraz 5 lat, gdy inwestycje

realizowało duże przedsiębiorstwo).

5. Fundusze Europejskie tworzą miejsca pracy w administracji samorządowej, np. do

obsługi całego systemu dystrybucji unijnych dotacji oraz w instytucjach

odpowiedzialnych bezpośrednio za kontakt z beneficjentami (czyli różnego rodzaju

fundacjach, agencjach, itp.).

http://tematy.finanse.gazetaprawna.pl/tematy/i/inwestycje�

6

6. Fundusze UE tworzą również miejsca pracy na rynku doradztwa w zakresie funduszy

europejskich (firmy doradcze świadczą usługi zarówno dla przedsiębiorców, jak

i samorządów lokalnych, czy też organizacji pozarządowych często obejmujące

również koordynację procesu monitorowania i rozliczania projektu).

7. Miejsca pracy generują również same projekty, szczególnie te finansowane z EFS,

w przypadku których dotacją objęte są koszty osób zaangażowanych w realizację.

Ze względu na złożoność badanej problematyki zostały postawione szczegółowe

pytania badawcze:

1. W ramach jakich programów operacyjnych i obszarów tematycznych były pozyskane

środki do realizacji w regionie radomskim?

2. Jakie rodzaje projektów były realizowane w latach 2004–2015?

3. Jaka była wysokość otrzymanego dofinansowania w ramach projektów?

4. Jak realizowane projekty przekładały się na utrzymanie lub stworzenie nowego

miejsca pracy?

5. Jaki był cel projektu?

6. Jaka była forma prawna zawartych umów o pracę w trakcie realizacji projektu i po

jego zakończeniu?

7. Jakie działania projekt finansował?

8. Czy po realizacji projektów powstały nowe miejsca pracy?

9. Na jaki okres czasu utworzono nowe miejsca pracy?

10. Jaka jest sytuacja zawodowa osób po zakończeniu realizacji projektu?

Wskazane powyżej pytania stały się podstawą do opracowania metodologii

postępowania badawczego.

4. Struktura dysertacji

W układzie dysertacji można wyróżnić część teoretyczną (rozdziały I–IV) oraz

empiryczną (rozdział V). Dodatkowo praca składa się ze wstępu, wniosków końcowych,

podsumowania, bibliografii oraz aneksu zawierającego kwestionariusz ankiety.

W pierwszym rozdziale dokonano analizy genezy i rozwoju polityki spójności na

obszarze Unii Europejskiej, jej celów, priorytetów i wymiarów. W polskiej literaturze

przedmiotu spójność społeczno–ekonomiczna opisywana jest od niedawna. Jest ona

definiowana jako redukowanie różnic w stopniach rozwoju poszczególnych regionów oraz

zmniejszenia zacofania najmniej uprzywilejowanych regionów i wysp, w tym terenów

wiejskich. Jej celem jest likwidowanie dysproporcji i zacofania w rozwoju niektórych

http://tematy.finanse.gazetaprawna.pl/tematy/p/przedsiebiorca�

7

regionów Wspólnoty. Dogłębnej diagnozie poddano spójność ekonomiczną, która ma

bezpośredni wpływ na kształtowanie warunków pracy i życia obywateli, standardu i poziomu

życia w zależności od otrzymywanych dochodów i istniejących miejsc pracy.

Duże znaczenie dla kreowania europejskiej przestrzeni ekonomicznej mają również

regiony, które poprzez przyznawane im fundusze strukturalne zwalczają dysproporcje

w poziomie życia i pracy swoich mieszkańców. W niniejszej dysertacji, poddano badaniom

region radomski, który jest w statystykach UE oznaczony numerem PL 128. – w klasyfikacji

NUTS jest to poziom 3.

Rozdział drugi pracy dokonuje analizy powołanych funduszy strukturalnych UE, które

mają bezpośredni wpływ na finansowanie lokalnych rynków pracy. Szczegółowo został tu

opisany Europejski Fundusz Społeczny oraz Europejski Fundusz Rozwoju Regionalnego, pod

kątem celów i priorytetów, które finansował w latach 2004–2015.

Odrębny rozdział pracy poświęcono Norweskiemu Mechanizmowi Finansowemu oraz

Mechanizmowi Finansowemu Europejskiego Obszaru Gospodarczego (czyli tzw. fundusze

norweskie i fundusze EOG), które są formą bezzwrotnej pomocy zagranicznej przyznanej

przez Norwegię, Islandię i Liechtenstein nowym członkom UE. Fundusze te są związane

z przystąpieniem Polski do Unii Europejskiej oraz z jednoczesnym wejściem naszego kraju

do Europejskiego Obszaru Gospodarczego (UE + Islandia, Liechtenstein, Norwegia).

W zamian za pomoc finansową, państwa–darczyńcy korzystają z dostępu do rynku

wewnętrznego Unii Europejskiej (choć nie są jej członkami). W Polsce zostały zrealizowane

dwie edycje funduszy norweskich i EOG (lata 2004–2009 oraz 2009–2014). Głównymi

celami funduszy norweskich i funduszy EOG są: przyczynianie się do zmniejszania różnic

ekonomicznych i społecznych w obrębie Europejskiego Obszaru Gospodarczego oraz

wzmacnianie stosunków dwustronnych pomiędzy państwami–darczyńcami a państwem–

beneficjentem.

W rozdziale czwartym poddano analizie ekonomiczne ujęcie polityki rynku pracy,

która jest celową interwencją, która ingeruje w procesy rynkowe zwiększania efektywności

działań przywracających osoby bezrobotne na rynek pracy, zwiększania zatrudnialności osób

z grup defaworyzowanych, tworzenia nowych miejsc pracy i ochrony już istniejących.

Te wymienione powyżej elementy stanowiły właśnie tematykę badań.

W rozdziale tym zostały opisane determinanty polityki rynku pracy, modele i koszty

działań. Na podstawie sprawozdań rządowych i ministerialnych została oceniona efektywność

podstawowych form wspierania osób bezrobotnych. Jeden z podrozdziałów dotyczy analizy

8

aktywnej polityki rynku pracy, a na zakończenie rozdziału czwartego przeanalizowano dane

statystyczne polskiego rynku pracy oraz rynku pracy w subregionie radomskim.

Rozdział piaty – empiryczny – zawiera diagnozę społeczno–ekonomiczną terenu

badań, czyli subregionu radomskiego, metodologię badań własnych oraz opis wyników

przeprowadzonych badań.

Część badawczą rozprawy kończą wnioski z przeprowadzonych analiz i badań

własnych oraz rekomendacje dla lokalnych instytucji rynku pracy, dotyczące lepszej

skuteczności uczestnictwa bezrobotnych w projektach EFS. W pracy zamieszczono wnioski

z badań oraz rekomendacje sformułowane pod adresem instytucji odpowiedzialnych za

realizację projektów ze środków strukturalnych UE lub EOG.

 W pracy zostały wykorzystane zarówno opracowania polskojęzyczne, jak

i zagraniczne, w tym m.in. publikacje Komisji Europejskiej i Eurostatu.

5. Zastosowane metody badawcze

Zagadnienia będące przedmiotem analizy w pracy zostały przygotowane w oparciu o:

studia literaturowe, wykorzystanie danych statystycznych, analizę danych źródłowych,

analizę dokumentów urzędowych, obowiązujące regulacje prawne oraz badania własne:

empiryczne, poprzez przeprowadzenie wywiadów pogłębionych z realizatorami projektów

i współpracującymi w projekcie pracodawcami. Dobór metod został podporządkowany

zasadzie, iż w badaniach ekonomicznych nie można opierać procesu poznawczego tylko na

jednej metodzie i technice badań. Dlatego w badaniach empirycznych zastosowano

triangulację metodologiczną, polegającą na wykorzystaniu 3 metod i technik badawczych

zarówno o charakterze ilościowym, jak i jakościowym, a także opierających się na analizie

źródeł zastanych, dotyczących obszaru badań, tj.: aktów prawnych, opracowań

statystycznych, sprawozdań i raportów urzędowych z wykorzystania funduszy UE i EOG

w Polsce, metody analizy statystycznej oraz modeli ekonometrycznych (modele regresji)

i analizę wyników ich estymacji. Wyniki badań zostały poddane analizie jakościowej

i ilościowej. Badania zostały przeprowadzone na terenie subregionu radomskiego w 51

urzędach gminy, 7 powiatowych urzędach pracy, 1 wojewódzkim urzędzie pracy – filia

w Radomiu, wśród 281 pracodawców korzystających ze wsparcia z funduszy UE na

tworzenie nowych miejsc pracy (instytucje publiczne oraz przedsiębiorcy prywatni,

organizacje pozarządowe, uczelnie wyższe).

9

W niniejszej pracy wykorzystana została metoda wywiadu kwestionariuszowego.

Przeprowadzony na potrzeby niniejszej dysertacji wywiad miał charakter jawny,

indywidualny i skategoryzowany. Narzędzie badawcze stanowił kwestionariusz ankiety

zawierający ogółem 41 pytań.

Kolejna zastosowana metoda to metoda modelowania ekonometrycznego. W celu

zweryfikowania odpowiedzi z badań ankietowych na pytanie, jak fundusze europejskie

wpływają na tworzenie stałych miejsc pracy, zbudowano ogólny model ekonometryczny,

który poddano estymacji klasyczną metodą najmniejszych kwadratów (KMNK).

Model 1: 𝑌 = 𝛼0 + 𝛼1𝑉1 + 𝛼2𝑉2 + 𝛼3𝑉3 + 𝛼4𝑉4 + 𝜀

Gdzie:

Y – liczba osób zatrudnionych po projekcie ogółem

α0 – stała

V1 – wartość projektu

V2 – liczba zatrudnionych do realizacji projektu – ogółem

V3 – liczba utworzonych miejsc pracy podczas realizacji projektu

V4 – liczba osób pozostałych na stanowiskach po realizacji projektu

Model ten poddawano dodatkowym modyfikacjom wyodrębniając z głównych

zmiennych objaśniających zmienne bardziej szczegółowe, szukając istotnych zależności.

W zmiennej V2 wyodrębniono zatrudnionych do realizacji projektu pracowników oraz osoby

nowozatrudnione, w zmiennej V4 – osoby pozostałe na stanowiskach po ukończeniu projektu:

pracownicy oraz osoby nowozatrudnione do realizacji projektu.

Wyniki estymacji KMNK modelu wskazują, że wszystkie zmienne objaśniające są

statystycznie istotne. Wpływ omawianych zmiennych objaśniających na zmienną objaśnianą

należy uznać jako silny.

10

Przykładowy model 1: Estymacja KMNK, wykorzystane obserwacje 1–57

Zmienna zależna (Y): Y

 Współczynnik Błąd stand. t–Studenta wartość p

const 0,815453 0,771679 1,0567 0,2955

V1 8,06917e–07 1,69342e–07 4,7650 <0,0001 ***

V2 −0,83219 0,104749 −7,9446 <0,0001 ***

V3 0,965587 0,0334203 28,8922 <0,0001 ***

V4 1,1573 0,035641 32,4711 <0,0001 ***

Średn.aryt.zm.zależnej 19,84211 Odch.stand.zm.zależnej 77,06115

Suma kwadratów reszt 614,5997 Błąd standardowy reszt 3,437910

Wsp. determ. R–kwadrat 0,998152 Skorygowany R–

kwadrat

 0,998010

F(4, 52) 7021,124 Wartość p dla testu F 2,32e–70

Logarytm wiarygodności −148,6502 Kryt. inform. Akaike'a 307,3004

Kryt. bayes. Schwarza 317,5157 Kryt. Hannana–Quinna 311,2704

6. Podsumowanie wyników badań

Zgromadzony wielowątkowy materiał empiryczny pozwolił na weryfikację hipotez

badawczych i tezy głównej.

1. Najwięcej projektów, w ramach których stworzono miejsca pracy, była realizowana

w powiecie przysuskim (38,3% ogółu projektów realizowanych w tym powiecie)

oraz w powiecie szydłowieckim (33,8%).

2. Projekty o najmniejszej skuteczności stworzenia nowych miejsc pracy były

realizowane w powiecie lipskim (zaledwie 17,5% realizowanych tam projektów

stworzyła miejsca pracy).

11

3. Biorący udział w badaniu respondenci, w 54% skutecznie przygotowali wnioski

o dofinansowanie projektów ze środków strukturalnych UE lub EOG. Wnioski były

odrzucane w 44% i to głównie z przyczyn formalnych (21%).

4. W latach 2004–2006 najwięcej projektów (28,6% ogółu projektów) w subregionie

radomskim otrzymało dofinansowanie w ramach Zintegrowanego Programu

Operacyjnego Rozwoju Regionalnego (ZPORR). Z programu tego, realizowały

projekty zarówno jednostki samorządu terytorialnego, powiatowe urzędy pracy,

organizacje pozarządowe i uczelnie. Duża suma dofinansowania pochodziła również

(19,05%) z SPO Rozwój Zasobów Ludzkich (SPORZL). Skorzystały z niego przede

wszystkim PUP i WUP oraz w mniejszym stopniu administracja gminna. Natomiast

przedsiębiorcy otrzymali dofinansowanie w pierwszej kolejności (25%) z SPO

Wzrost Konkurencyjności Przedsiębiorstw, Funduszu Spójności oraz EOG.

5. W kolejnym okresie programowania funduszy strukturalnych UE, tj. w latach

2007–2013 z 11 dostępnych programów operacyjnych dofinansowanie w subregionie

radomskim pochodziło w 48,1% z PO Kapitał Ludzki, a w 27,16% z Regionalnego

Programu Województwa Mazowieckiego. Przedsiębiorcy skorzystali dodatkowo

z Programu Infrastruktura i Środowisko oraz POIG – po 8,8%.

6. Połowa wszystkich zrealizowanych projektów w subregionie radomskim (50%)

otrzymała dofinansowanie w ramach projektów systemowych. Z tej formy

dofinansowania w swojej działalności skorzystały przede wszystkim jednostki

samorządu terytorialnego (54,3%), Powiatowe Urzędy Pracy i Wojewódzki Urząd

Pracy (58,3%), ale również w 33,3% organizacje pozarządowe i w 25% przypadków

przedsiębiorcy. Pozostałe projekty otrzymały wsparcie finansowe na realizację

konkretnych zadań w ramach konkursu otwartego.

7. Projekty realizowane w subregionie radomskim były realizowane ogółem w 17

obszarach tematycznych, w tym największa grupa projektów związana była

z następującymi priorytetami:

− praca i integracja społeczna (23,2%),

− nauka i edukacja (17,8%),

− ochrona środowiska (10,7%),

− transport (8,4%),

− innowacje i turystyka po 5,3%.

12

8. W 71% ogółu projektów miały one charakter projektów miękkich, czyli były one

ukierunkowane na rozwój zasobów ludzkich i kapitału ludzkiego. Dlatego też, aż

w 30% projekty miały na celu podniesienie kwalifikacji zawodowych, a w 25%

aktywizację zawodową. 2,2% środków było przeznaczonych na integrację społeczną,

a 4,5% na wyrównanie szans edukacyjnych. Pozostałe projekty miały charakter

inwestycyjny.

9. Największa liczba (45%) realizowanych projektów w subregionie radomskim

w latach 2004–2015 otrzymała dofinansowanie w wysokości 85% wartości projektu.

W 11,8% projekty otrzymały 100% dofinansowania (część wnioskodawcy była

pokrywana z budżetu państwa). Do grupy tej należały jednostki administracji

samorządowej i w dwóch przypadkach organizacje pozarządowe.

10. W 45,9% składanych wniosków o dofinansowanie projektu ze środków

strukturalnych UE lub EOG wnioskodawca zakładał utworzenie nowych miejsc

pracy. W pozostałych 54,1% nie było we wniosku wskazane utworzenie nowego

miejsca pracy. Jednakże realizując projekt, w ponad 57,3% okazało się konieczne

zatrudnienie do jego realizacji nowych osób.

11. Do koordynowania realizacji projektu respondenci zatrudniali w 29,5% osoby spoza

instytucji, a w pozostałych przypadkach, obowiązki te pełnili pracownicy pracujący

już w danej instytucji.

12. W 46% zrealizowanych projektów, utworzone w ich ramach miejsca pracy

finansowały 100% wynagrodzenia. W pozostałych przypadkach dofinansowanie do

stanowiska pracy wynosiło od 85% do 25% kosztów jednego miejsca pracy. Oznacza

to również, że część pracowników w ramach zrealizowanych projektów była

zatrudniona na część etatu (od 0,2 do 0,9).

13. W 32% beneficjenci byli zatrudnieni w ramach projektu na cały etat, a w 14,5%

przypadkach na umowę zlecenie. Nowe miejsca pracy były również tworzone

w ramach zatrudnienia na pół etatu (5,3%), od 0,2 do 0,4 etatu lub w ramach umowy

cywilnoprawnej (po 3,5% uzyskanych odpowiedzi).

14. W 35% zrealizowanych projektów, jego efektem końcowym było utworzenie miejsc

pracy. Miejsca pracy były tworzone przede wszystkim przez projekty zrealizowane

przez Powiatowe Urzędy Pracy oraz Wojewódzki Urząd Pracy – filia w Radomiu

(66,7% ogółu projektów) oraz przedsiębiorców (35,7%).

15. W 51% uzyskanych odpowiedzi, miejsce pracy zostało utworzone na stałe.

Natomiast w 49% na co najmniej 12 miesięcy. Dotyczyło to projektów, w ramach

13

których było przyznawane dofinansowanie na rozpoczęcie własnej działalności

gospodarczej lub dotacji inwestycyjnej.

16. Najwięcej miejsc pracy w ramach projektów finansowanych ze środków

strukturalnych UE lub EOG utworzono dla osób posiadających wykształcenie

wyższe magisterskie (40,3%) lub licencjackie (13,1%). Z wykształceniem średnim

zostało zatrudnionych 9,8% osób, zaś najmniej projektów tworzących miejsca pracy

było skierowanych do osób o najniższych kwalifikacjach.

17. W realizowanych w subregionie radomskim projektach, najczęściej dofinansowanie

otrzymały wnioski, które przewidywały szkolenie (22,4%) i podnoszenie

kwalifikacji zawodowych (15,5%) oraz zakup sprzętu (19,5%). Dofinansowanie na

te cele uzyskały głównie jednostki administracji samorządowej oraz organizacje

pozarządowe oraz uczelnie. Natomiast przedsiębiorcy najczęściej dofinansowanie

otrzymywali w 53% na działalność inwestycyjną (budowę, przebudowę,

modernizację lub remont) oraz zakup sprzętu, który miał służyć rozwojowi firmy

(29,4%). Niestety po realizacji projektów inwestycyjnych i modernizacyjnych

najrzadziej powstało nowe miejsce pracy (zaledwie w 14% ogółu uzyskanych

odpowiedzi).

18. Najwięcej miejsc pracy było tworzonych tylko na czas realizacji projektu (36,6%),

a w 18% stanowisko utworzone ze środków UE lub EOG nadal istnieje.

19. Część miejsc pracy była utworzona (w 16,7%) nie na cały okres realizowanego

projektu, ale krócej – tylko na określony czas związany z realizacją konkretnego

zadania wpisanego w projekt. Jednakże większość osób zatrudnionych przy realizacji

projektów w latach 2004–2015 (62,2%) nadal pracuje w danej instytucji, z tym, że na

innym stanowisku pracy (14%), przy realizacji kolejnego projektu (21,7%) lub na

tym samym stanowisku, które zajmowali przed realizacją projektu (26,6%).

20. Zaledwie w 1,4% osoby zatrudnione podczas realizacji projektu, obecnie są

bezrobotne. Miejsc pracy nie utrzymano – po zakończeniu realizacji projektu –

przede wszystkim z powodu braku środków finansowych (22,8%), a także z powodu

braku takiej potrzeby (16,3%).

21. Respondenci zgodnie odpowiadali, że najczęściej miejsca pracy były stworzone

tylko na czas realizacji projektu

Generalnie – na skutek realizacji projektów współfinansowanych ze środków UE lub

EOG – pojawiły się możliwości zwiększenia zatrudnienia w instytucjach w 29,3%.

14

Największe szanse na utrzymanie zatrudnienia stworzyły dla swoich beneficjentów

jednostki administracji publicznej oraz przedsiębiorcy. Natomiast uczelnie i organizacje

pozarządowe stworzyły możliwość utrzymania zatrudnienia pod warunkiem realizacji

nowego kolejnego projektu.

Teza główna pracy wykazała, że wpływ funduszy strukturalnych UE na rynek pracy

subregionu radomskiego jest pozytywny, dzięki nim utrzymywane są miejsca pracy

w instytucjach administracji samorządowej oraz przedsiębiorstwach i organizacjach

pozarządowych.

Potwierdziły się następujące zakładane hipotezy badawcze:

1. Dzięki środkom strukturalnym UE następuje rozwój aktywnej polityki rynku pracy.

2. Środki strukturalne UE finansują głównie podnoszenie kwalifikacji i umiejętności

zawodowych, nie mają jednak wpływu na podejmowanie zatrudnienia.

3. Ze środków strukturalnych UE przyznawane są dotacje na rozpoczęcie działalności

gospodarczej dla osób znajdujących się w szczególnie trudnym położeniu na rynku

pracy (kobiet, osób niepełnosprawnych, długotrwale bezrobotnych, młodzieży, osób

po 50 r. życia).

4. Fundusze Europejskie tworzą miejsca pracy w administracji samorządowej na czas

trwania projektu, np. do obsługi całego systemu dystrybucji unijnych dotacji oraz

w instytucjach odpowiedzialnych bezpośrednio za kontakt z beneficjentami (czyli

różnego rodzaju fundacjach, agencjach, itp.).

5. Fundusze UE tworzą również miejsca pracy na rynku doradztwa w zakresie funduszy

europejskich (firmy doradcze świadczą usługi zarówno dla przedsiębiorców, jak

i samorządów lokalnych, czy też organizacji pozarządowych często obejmujące

również koordynację procesu monitorowania i rozliczania projektu).

6. Miejsca pracy generują również same projekty, szczególnie te finansowane z EFS,

w przypadku których dotacją objęte są koszty osób zaangażowanych w realizację.

 Nie potwierdziła się natomiast hipoteza badawcza zakładająca, że realne przełożenie

na powstawanie nowych miejsc pracy mają dotacje twarde, czyli inwestycyjne (w przypadku

zdecydowanej większości takich grantów dla firm punktowane było utworzenie nowych

miejsc pracy i utrzymanie ich przez minimum 3 lata po zakończeniu inwestycji w przypadku

MSP oraz 5 lat, gdy inwestycje realizowało duże przedsiębiorstwo). Realizowane projekty

inwestycyjne wykorzystywały przede wszystkim własny stan zatrudnienia. Osoby pracujące

przy realizacji projektu po jego zakończeniu nadal pozostały w zatrudnieniu. Z badań wynika,

http://tematy.finanse.gazetaprawna.pl/tematy/p/przedsiebiorca�
http://tematy.finanse.gazetaprawna.pl/tematy/i/inwestycje�

15

że w subregionie radomskim zaledwie 14% zrealizowanych projektów twardych utworzyło

miejsce pracy.

Rekomendacje autorskie

Dzięki przeprowadzonym badaniom empirycznym zasadne wydają się wytyczne

i zalecenia dla instytucji programujących, realizujących i wdrażających politykę związaną

z funduszami strukturalnymi. Celem zwiększenia skuteczności wykorzystania funduszy UE

lub EOG należałoby uwzględnić następujące rekomendacje:

1. Wprowadzić rozwiązania umożliwiające realizację projektów w formule PPP

(partnerstwo publiczno– prywatne) zwłaszcza dla jednostek samorządu terytorialnego.

2. Należy skrócić czas oceny wniosków (średnio 8 miesięcy, czasem zdecydowanie

dłużej) zarówno w programach krajowych, jak i regionalnych.

3. Należałoby zmienić kwestię zabezpieczeń w projektach miękkich, które muszą być tak

samo zabezpieczane, jak projekty infrastrukturalne. Problem w tym, że w przypadku

projektu o wartości np. 10 mln zł, większość NGO’s nie przedstawi takiego

zabezpieczenia (w pieniądzu, gwarancji bankowej, czy ubezpieczeniowej).

4. Projekty miękkie, szkoleniowe powinny być połączone z praktyką, np.

u pracodawców (odpłatną zarówno dla pracodawców, jak i praktykantów).

5. Należałoby zmniejszyć biurokrację i ilość papierowej korespondencji i dokumentów

przekazywanych przez beneficjenta.

6. Należałoby uprościć procedurę aplikowania o środki, ocena dwuetapowa: 1 etap –

ocena merytoryczna, 2 etap – ocena finansowa i formalna.

7. Jednostki administracji publicznej i samorządowej funkcjonujące w obrębie rynku

pracy powinny utrzymywać działania i kształtować innowacyjne strategie na rzecz

tworzenia nowych miejsc pracy.

8. Należy wprowadzać zachęty i ułatwienia dla przedsiębiorstw chcących stworzyć

miejsca pracy ze środków strukturalnych UE.

9. Warunkiem realizacji projektów z Europejskiego Funduszu Społecznego powinno być

utworzenie nowych miejsc pracy.

10. Projekty współfinansowane ze środków UE lub EOG powinny być w większym

stopniu ukierunkowane na rozwój innowacyjności, B+R, rozwój zrównoważony.

11. Z uwagi na fakt wyodrębnienia części funduszy na realizację określonych celów oraz

zbyt dużą koncentrację tematyczną, należałoby ograniczyć ingerencję Komisji

Europejskiej w system dysponowania środkami na poziomie regionalnym.

16

12. Należy w subregionie radomskim ujednolicić kierunek prowadzonej lokalnej polityki

rynku pracy i pozyskiwania na ten cel środków strukturalnych UE lub EOG, poprzez

współpracę i zacieśnianie partnerstwa pomiędzy urzędami pracy, samorządami gmin

i powiatów oraz przedsiębiorstwami. Należy również zwiększyć zakres i intensywność

współpracy w tym zakresie urzędów pracy z ośrodkami pomocy społecznej.

13. Należy zrezygnować z projektów realizowanych ze środków EFS, które nie są

związane bezpośrednio z aktywizacją zawodową i tworzeniem miejsc pracy.

14. Regionalne i lokalne jednostki samorządu terytorialnego powinny wdrożyć do 2020

roku do realizacji ze środków strukturalnych UE wytyczne kilku nadrzędnych,

wymiernych celów UE, które proponuje Komisja Europejska, tj.:

– należy podnieść w subregionie radomskim wskaźnik zatrudnienia osób w wieku

20–64 lat do poziomu 75%;

– należy więcej środków UE przeznaczyć na realizację projektów w obszarze

„inwestycje w badania i rozwój”;

– liczbę osób przedwcześnie kończących naukę szkolną należy ograniczyć do 10%,

a co najmniej 40% osób z młodego pokolenia powinno zdobywać wyższe

wykształcenie;

– liczbę osób zagrożonych ubóstwem należy zmniejszyć o 20%.

Powyższe zalecenia stanowią przejaw realizacji celu utylitarnego rozprawy. Mają one

charakter na tyle uniwersalny, że mogą być stosowane wobec wszystkich podmiotów

zaangażowanych w proces kształtowania i realizacji polityki strukturalnej i regionalnej

w Polsce. Powinny okazać się pomocne również w odniesieniu do innych obszarów

zainteresowania polityk publicznych, ściśle korespondujących z rynkiem pracy.

	1. Wprowadzenie do problematyki badawczej
	5. Zastosowane metody badawcze
	6. Podsumowanie wyników badań

