

BEZROBOTNI POZOSTAJĄCY BEZ PRACY POWYŻEJ 12 MIESIĘCY OD MOMENTU ZAREJESTROWANIA SIĘ ORAZ DŁUGOTRWALE BEZROBOTNI W 2014 ROKU

I. Bezrobotni pozostający bez pracy powyżej 12 miesięcy od momentu zarejestrowania się¹

Jednym z najgroźniejszych zjawisk występujących na rynku pracy jest długie, ponad 12 miesięczne pozostawanie bez pracy. W końcu 2014 r. w ewidencji urzędów pracy zarejestrowanych było 1 825,2 tys. osób, w tym **760,1 tys. osób pozostawało bez pracy powyżej 12 miesięcy od momentu zarejestrowania się.**

Osoby te stanowiły **41,6% ogółu bezrobotnych**, oznacza to, że nieco ponad 4 na 10 zarejestrowanych osób ponad rok pozostawało bez pracy. W latach 2003-2006 co drugi bezrobotny pozostawał w rejestrach ponad 12 miesięcy. W skali ostatniego roku przy spadku bezrobocia ogółem o 15,4% liczba pozostających bez pracy ponad rok zmniejszyła się o 8,1%.

Niepokojąco pozostaje fakt utrzymywania się wysokiej liczby bezrobotnych pozostających w ewidencji urzędów pracy powyżej 24 miesięcy. Liczba bezrobotnych w tej grupie zmniejszała się od 2004 r. do 2010 r., ale od 2011 r. odnotowywany jest wzrost. **W końcu 2014 r. w grupie najdłużej oczekujących na podjęcie zatrudnienia znalazło się 432,6 tys. osób, tj. 23,7% ogółu zarejestrowanych. W porównaniu do 2013 r. wzrost w tej grupie bezrobotnych wyniósł 3,3 tys. osób, tj. 0,8%.**

Średni czas pozostawania bez pracy systematycznie spadał począwszy od 2005 r. aż do roku 2009. Od 2010 r. notowany jest systematyczny wzrost tego wskaźnika. Przyjmując, jako górną granicę czasu pozostawania bez pracy przez osoby bezrobotne zarejestrowane w urzędach pracy 36 miesięcy, **średni czas pozostawania bez pracy wyniósł w końcu 2014 r. 12,9 miesiąca wobec 12,1 miesiąca przed rokiem.** Jeśli zwiększona zostanie górną granicę czasu pozostawania bez pracy do 48 miesięcy wówczas średni czas pozostawania bez pracy wyniósłby 14,3 miesiąca, a przy granicy 60 miesięcy osoby zarejestrowane w urzędach pracy poszukiwałyby zatrudnienia średnio 15,7 miesiąca. W dalszej analizie jako górną granicę czasu pozostawania bez pracy przyjęto 36 miesięcy.

Podstawowym czynnikiem różnicującym czas pozostawania bez pracy jest płeć. Średni czas pozostawania w statystykach bezrobotnych kobiet wyniósł w końcu 2014 r. 13,7 miesiąca, a mężczyźni 12,0 miesiąca. Zatem mężczyźni poszukiwali zatrudnienia 1,7 miesiąca krócej niż kobiety. Również osoby zamieszkałe w miastach są w korzystniejszej sytuacji. W końcu 2014 r. średni czas pozostawania bez pracy bezrobotnych zamieszkałych na wsi wyniósł 13,0 miesiąca, a dla zamieszkałych w mieście wyniósł 12,8 miesiąca.

Średni czas pozostawania bez pracy zależny był również od wieku, poziomu wykształcenia i stażu pracy zarejestrowanych bezrobotnych. Niższy wiek i wyższy poziom wy-

kształcenia zmniejszają prawdopodobieństwo pozostawania bez pracy powyżej 12 miesięcy, ale nie wykluczają tego, gdyż długotrwałym bezrobociem zagrożone są także osoby wykształcone i młode.

Dla osób w wieku 18 – 24 lata w końcu 2014 r. średni czas pozostawania w ewidencji urzędów pracy wyniósł 8,3 miesiąca, następnie wielkość omawianego wskaźnika wzrastała wraz z wiekiem i bezrobotni w wieku 60 lat i więcej poszukiwali zatrudnienia 8,4 miesiąca dłużej (16,7 miesiąca).

Wyższy poziom wykształcenia podobnie, jak niższy wiek, wpływa korzystnie na okres pozostawania bez pracy. W końcu 2014 r. bezrobotni z wykształceniem wyższym poszukiwali zatrudnienia 10,7 miesiąca, podczas gdy bezrobotni z wykształceniem gimnazjalnym i poniżej pozostawali w statystyce bezrobocia 14,1 miesiąca. Oznacza to, że osoby legitymujące się dyplomami wyższych uczelni 3,4 miesiąca krócej poszukiwały zatrudnienia niż bezrobotni z najniższym poziomem wykształcenia. Istotne jest, że osoby posiadające wykształcenie średnie ogólnokształcące krócej pozostawały bez pracy (11,5 miesiąca) niż osoby z wykształceniem policealnym i średnim zawodowym (12,4 miesiąca), czy zasadniczym zawodowym (13,5 miesiąca).

¹ W ramach statystyki publicznej od 1993 r. w okresach kwartalnych gromadzone są informacje dotyczące osób bezrobotnych wg czasu pozostawania bez pracy (tj. od momentu ostatniego zarejestrowania się bezrobotnego w powiatowym urzędzie pracy, obliczony w pełnych miesiącach).

Z kolei staż pracy nie wpływa bezpośrednio na czas pozostawania bez pracy. W końcu 2014 r. najdłuższy czas pozostawania bez pracy dotyczył osób posiadających staż pracy od 10 do 20 lat, którzy średnio 13,8 miesiąca znajdowali się w ewidencji bezrobotnych oraz ze stażem 20-30 lat – 13,7 miesiąca. Natomiast najkrócej pozostawały bez pracy osoby ze stażem 30 lat i więcej – 11,3 miesiąca, zaś bezrobotni nie posiadający stażu pracy średnio byli zarejestrowani 13,2 miesiąca.

Najkrócej pozostawały bez pracy osoby młode (8,3 miesiąca), osoby, które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia (10,7 miesiąca) oraz bezrobotni po zakończeniu realizacji kontraktu socjalnego (11,5 miesiąca).

W porównaniu do 2013 r. w większości grup bezrobotnych będących w szczególnej sytuacji na rynku pracy odnotowano wzrost średniego czasu pozostawania w ewidencji bezrobotnych (od 0,5 miesiąca do 0,9 miesiąca) za wyjątkiem osób do 25 r.ż., w której nastąpił spadek o 0,1 miesiąca.

Pozostający bez pracy powyżej 12 miesięcy zamieszkali na wsi i w mieście

Analogicznie, jak w populacji bezrobotnych ogółem, również **wśród bezrobotnych pozostających bez pracy powyżej 12 miesięcy, dominują mieszkańcy miast. W końcu 2014 r. wśród bezrobotnych pozostających bez pracy powyżej 12 miesięcy zamieszkali na wsi stanowili 45,2%, w tym samym czasie w liczbie bezrobotnych ogółem mieszkańcy wsi stanowili 44,2%.**

W końcu 2014 r. w urzędach pracy zarejestrowanych było 812,1 tys. bezrobotnych zamieszkałych na wsi, w tym 343,2 tys. osób pozostawało bez pracy powyżej 12 miesięcy. W tym samym okresie w ewidencji było 1 013,1 tys. bezrobotnych mieszkańców miast, w tym 416,9 tys. osób pozostawało bez pracy powyżej 12 miesięcy od momentu zarejestrowania się.

W końcu 2014 r. liczba osób bezrobotnych od ponad roku zmniejszyła się o 8,1% w stosunku do końca 2013 r., przy czym spadek liczby zamieszkałych na wsi był wyższy i wyniósł 8,2% wobec spadku liczby pozostających bez pracy powyżej 12 miesięcy zamieszkałych w mieście o 8,0%. Warto dodać, że w tym samym czasie liczba bezrobotnych ogółem spadła o 15,4%.

Udział osób bezrobotnych zarówno w mieście jak i na wsi pozostających bez pracy powyżej 12 miesięcy w liczbie bezrobotnych ogółem systematycznie się zmniejszał by w końcu

2009 r. osiągnąć 28,2% w liczbie zarejestrowanych mieszkańców wsi oraz 24% wśród bezrobotnych mieszkańców miast. Od 2010 r. notowany jest jednak wzrost odsetka poszukujących pracy ponad rok zarówno na wsi jak i w mieście. W końcu 2014 r. udział pozostających bez pracy ponad rok na wsi wyniósł 42,3% a w mieście 41,1%.

Również to **mieszkańcy wsi dłużej pozostają w ewidencji urzędów pracy.** W końcu 2014 r. mieszkańcy wsi średnio o 0,2 miesiąca dłużej niż mieszkańcy miast pozostawali bez pracy (13,0 miesiąca wobec 12,8 miesięcy). Sytuacja ta ma miejsce mimo faktu, że bezrobotni na wsi są młodszy i lepiej wykształceni niż w mieście.

Terytorialne zróżnicowanie

Poziom bezrobocia jest zróżnicowany w poszczególnych regionach kraju. Najwyższa liczba pozostających bez pracy powyżej 12 miesięcy w końcu 2014 r. znajdowała się w województwie, w którym zarejestrowanych było też najwięcej bezrobotnych ogółem, czyli mazowieckim (114,6 tys. osób). Najmniej bezrobotnych pozostających bez pracy powyżej 12 miesięcy występowało w województwach opolskim (15,7 tys. osób) i lubuskim (16,1 tys. osób). Są to też województwa o najniższej liczbie zarejestrowanych bezrobotnych ogółem.

W końcu 2014 r. **odsetek pozostających bez pracy powyżej 12 miesięcy w stosunku do ogółu zarejestrowanych w danym województwie kształtował się w przedziale od 34,3% w województwie lubuskim do 46,4% w lubelskim i podlaskim**

Rozpiętość wskaźnika udziału bezrobotnych powyżej 12 miesięcy w danym województwie w liczbie ogółem zarejestrowanych w województwie wyniosła w końcu 2014 r. – 12,1 pkt. proc., a tym samym spadła o 1,8 pkt. proc. w stosunku do rozpiętości odnotowanej w końcu 2013 r. (13,9 p. p.).

Odsetek bezrobotnych pozostających bez pracy powyżej 12 miesięcy kształtował się w przedziale od 20,7% w po-

UDZIAŁ POZOSTAJĄCYCH BEZ PRACY POWYŻEJ 12 MIESIĘCY W LICZBIE BEZROBOTNYCH OGÓŁEM W WOJEWÓDZTWIE (w procentach)

wiecie nowotomyskim (wielkopolskie) do 57,9% w powiecie przysuskim (mazowieckie), a więc rozpiętość tego wskaźnika wyniosła 37,2 pkt. proc. (wobec 39,1 pkt. proc. w końcu 2013 r.).

Najwięcej powiatów o najwyższych udziałach pozostających bez pracy powyżej 12 miesięcy w ogóle zarejestrowanych znajdowało się w województwach mazowieckim, podkarpackim i lubelskim, zaś w najlepszej sytuacji pozostawali bezrobotni w powiatach zachodniej Polski.

W 213 powiatach odsetek pozostających bez pracy powyżej 12 miesięcy w liczbie bezrobotnych ogółem był niższy lub równy średniej krajowej (41,6%), a w 167 powiatach był od niej wyższy. W 9 powiatach udział ten nie przekroczył 25%, tj.: w powiecie nowotomyskim (20,7%), biłgorajskim (20,9%), iławskim (21,2%), m. Świnoujście (21,4%), kołobrzeskim (22,9%), puckim (23,6%), międzychodzkiem (23,7%), m. Żory (24,4%) oraz w m. Gorzów Wielkopolski (24,5%)

Najwyższy odsetek pozostających bez pracy powyżej 12 miesięcy przekraczający 55% odnotowano w powiatach: krasnostawskim (56,2%), szydłowieckim (56,3%), makowskim (56,3%) oraz przysuskim (57,9%).

Udział osób pozostających bez pracy powyżej 12 miesięcy w ogólnej liczbie zarejestrowanych bezrobotnych według stanu w końcu 2014 r.

Wyszczególnienie	Poziom województw		Poziom powiatów	
	2013 r.	2014 r.	2013 r.	2014 r.
Najwyższa wartość w %	44,2	46,4	55,9	57,9
Najniższa wartość w %	30,3	34,3	16,8	20,7
Różnica pomiędzy wartością najwyższą i najniższą w punktach procentowych	13,9	12,1	39,1	37,2

Pozostający bez pracy powyżej 12 miesięcy według płci

Wśród osób pozostających bez pracy ponad rok zdecydowanie przeważają kobiety. W końcu 2014 r. w urzędach pracy zarejestrowanych było 420,5 tys. kobiet pozostających bez pracy powyżej 12 miesięcy i 339,6 tys. mężczyzn.

Współczynnik feminizacji wśród pozostających bez pracy ponad 12 miesięcy wyniósł 124, zaś wśród bezrobotnych ogółem 106 kobiet przypadają na 100 mężczyzn.

Na uwagę zasługuje fakt, że liczba kobiet pozostających bez pracy powyżej 12 miesięcy odnotowana w końcu 2014 r. była o prawie 56,5% niższa od najwyższej w historii bezrobocia po 1993 r. odnotowanej w końcu I kwartału 2004 r. (967,0 tys. osób).

najdłużej, czyli ponad 2 lata, oczekiwali na podjęcie zatrudnienia, kobiety stanowiły aż 57,3%. Oznacza to, że blisko 6 na 10 bezrobotnych zarejestrowanych w urzędach pracy od ponad 24 miesiące stanowiły kobiety.

Analiza średniego czasu pozostawania bez pracy pokazuje, że **kobiety w końcu 2014 r. pozostawały w ewidencji urzędów pracy 1,7 miesiąca dłużej niż mężczyźni** mimo faktu, że są one młodsze i lepiej wykształcone.

Średni wiek zarejestrowanych w urzędach pracy kobiet (36,9 roku) był niższy niż bezrobotnych mężczyzn (40,3 roku) o 3,4 roku. **Kobiety pozostające bez pracy powyżej 12 miesięcy w końcu 2014 r. miały średnio 38,3 roku, natomiast mężczyźni 44,6 roku**, czyli kobiety były 6,3 roku młodsze od mężczyzn w omawianej grupie.

Pozostający bez pracy powyżej 12 miesięcy według wieku

Zachodzące zmiany demograficzne mają odbicie w strukturze zarejestrowanych bezrobotnych, gdzie coraz wyraźniej zauważalny jest proces starzenia się bezrobotnych, choć proces ten wyhamował w 2009 r. **Średni wiek zarejestrowanych bezrobotnych, który w końcu 2003 r. wynosił 35,0 lat, w końcu 2014 r. zwiększył się do 38,5 roku, czyli wzrósł o 3,5 roku. Z kolei średni wiek bezrobotnych pozostających bez pracy powyżej 12 miesięcy zwiększył się z 36,9 roku do 41,1 roku (wzrost o 4,2 roku).** Osoby bezrobotne pozostające bez pracy powyżej 12 miesięcy były o 2,6 roku starsze niż bezrobotni ogółem.

Wzrost średniego wieku bezrobotnych wynika ze zmieniającej się struktury bezrobocia. Oczywiście nie jest to zjawiskiem zaskakującym na tle zachodzących zjawisk demograficznych.

Specyficzną kategorią osób bezrobotnych od ponad roku jest młodzież. Jest to subpopulacja wymagająca szczególnej uwagi zważywszy, że osoby te dopiero osiągają wiek zdolności do pracy i dlatego też znalezienie się w sytuacji długotrwałego pozostawania bez pracy w tej grupie wiekowej jest ze społecznego punktu widzenia zjawiskiem szczególnie niepokojącym. W końcu 2014 r. w ewidencji urzędów pracy znajdowało się 72,6 tys. osób w wieku 18-24 lata, które pozostawały bez pracy powyżej 12 miesięcy (tj. 9,5% bezrobotnych od ponad 12 miesięcy).

W końcu 2014 r. najbardziej liczną grupę w ogółem zarejestrowanych (27,9%) stanowiły osoby w wieku 25-34 lata. Wśród pozostających bez pracy powyżej 12 miesięcy najliczniej reprezentowane były również osoby w wieku 25-34 lata (25,9%) w liczbie 196,6 tys. osób.

W porównaniu z 2013 r. liczba pozostających bez pracy powyżej 12 miesięcy zmniejszyła się o 67,0 tys. osób (tj. 8,1%), przy czym największy spadek odnotowano w grupie 18-24 lata, wyniósł on 20,9 tys. osób, tj. 22,3%, natomiast wśród osób w wieku 60 lat i więcej odnotowano wzrost o 9,1 tys. osób, tj. o 23,8%.

Najbardziej narażone na pozostawanie bez pracy ponad 12 miesięcy są osoby w starszych grupach wiekowych, świadczy o tym zarówno średni czas pozostawania bez pracy, jak również udział bezrobotnych zarejestrowanych ponad rok w poszczególnych grupach wiekowych. Odsetek ten wzrasta wraz z wiekiem bezrobotnych. Udział pozostających bez pracy powyżej 12 miesięcy w ogółem bezrobotnych w poszczególnych grupach wiekowych kształtuje się od 24,0% wśród bezrobotnych w wieku w grupie 18-24 lata do 56,2% wśród bezrobotnych w wieku 60 lat i więcej.

Pozostający bez pracy powyżej 12 miesięcy według wykształcenia

Podobnie, jak wśród bezrobotnych ogółem, tak i wśród pozostających bez pracy powyżej 12 miesięcy najmniej jest osób legitymujących się dyplomami wyższych uczelni. W końcu 2014 r. w urzędach pracy zarejestrowanych było 73,8 tys. bezrobotnych pozostających bez pracy powyżej 12 miesięcy z wykształceniem wyższym, co stanowiło 9,7% pozostających bez pracy powyżej roku. Wśród bezrobotnych ogółem osoby legitymujące się dyplomami wyższych uczelni stanowiły 12,4%.

Najmniejsze szanse na rynku pracy mają osoby legitymujące się najniższym poziomem wykształcenia. W końcu omawianego okresu w ewidencji urzędów pracy było 457,7 tys. osób pozostających bez pracy powyżej 12 miesięcy z wykształceniem zasadniczym zawodowym oraz gimnazjalnym i poniżej i stanowiły one 60,2% ogółu zarejestrowanych pozostających bez pracy powyżej 12 miesięcy.

Niepokojąca jest także sytuacja osób zarejestrowanych ponad 12 miesięcy posiadających wykształcenie policealne i średnie zawodowe – 159,2 tys. osób tj. 20,9% bezrobotnych od ponad roku.

Dane statystyczne pokazują, że **im wyższy poziom wykształcenia tym mniejsze prawdopodobieństwo długiego pozostawania bez pracy.** W końcu omawianego okresu **wśród bezrobotnych z wykształceniem wyższym bez pracy powyżej 12 miesięcy pozostawało 32,8%, natomiast wśród bezrobotnych z wykształceniem zasadniczym zawodowym 44,3% oraz 46,6% wśród bezrobotnych z wykształceniem gimnazjalnym i poniżej.** Ważny jest fakt, że niższy odsetek pozostających bez pracy powyżej 12 miesięcy występuje w grupie osób posiadających wykształcenie średnie ogólnokształcące (36,1%) niż w grupie legitymującej się wykształceniem policealnym i średnim zawodowym (39,7%). Może to świadczyć o tym, że zdobycie wykształcenia policealnego jest jedynie przedłużeniem edukacji, ale nie zwiększa szans na rynku pracy. Jednocześnie osoby posiadające ściśle określony zawodowy profil wykształcenia średniego są mniej chętnie zatrudniane niż osoby z wykształceniem ogólnokształcącym.

Wart podkreślenia jest fakt, że w odniesieniu do stanu z końca 2013 r. liczba bezrobotnych pozostających bez pracy powyżej 12 miesięcy od momentu zarejestrowania zmniejszyła się we wszystkich grupach, najwyższy wzrost odnotowano wśród osób z wykształceniem policealnym i średnim zawodowym (o 16,8 tys. osób, tj. o 9,6%) oraz z wykształceniem średnim ogólnokształcącym (o 7,2 tys. osób, tj. o 9,4%), a także wśród osób z wykształceniem zasadniczym zawodowym (o 20,9 tys. osób, tj. o 8,6%). Najniższy spadek odnotowano wśród osób z wykształceniem gimnazjalnym i poniżej (o 16,0 tys. osób, tj. o 6,4%).

Pozostający bez pracy powyżej 12 miesięcy według stażu pracy

W końcu 2014 r. wśród osób bezrobotnych ogółem, jak i pozostających bez pracy powyżej 12 miesięcy dominowały osoby ze stażem pracy od 1 do 5 lat. Wśród bezrobotnych od ponad roku było 160,2 tys. osób ze stażem pracy od 1 do 5 lat, co stanowiło 21,1% pozostających bez pracy powyżej 12 miesięcy. Drugą bardzo liczną grupą były osoby bez stażu pracy – 136,4 tys. osób, tj. 17,9%. Kategorie te przede wszystkim dotyczą ludzi młodych i dopiero wchodzących na rynek pracy. Najmniej liczną grupę stanowiły osoby posiadające staż pracy powyżej 30 lat – 24,7 tys. osób, tj. 3,3% bezrobotnych pozostających bez pracy powyżej 12 miesięcy.

W końcu 2014 r. na znalezienie się w grupie pozostających bez pracy ponad rok najbardziej narażone były osoby ze stażem pracy od 10 do 20 lat oraz 20-30 lat, gdyż w grupach tych odsetek pozostających bez pracy powyżej 12 miesięcy w liczbie bezrobotnych ogółem w tych grupach wyniósł odpowiednio 45,3% i 45,0%. Najmniejsze udziały pozostających bez pracy powyżej 12 miesięcy odnotowano w grupach bezrobotnych z ponad 30 letnim stażem pracy – 34,0% oraz ze stażem pracy poniżej 1 roku – 38,0%.

W 2014 r. w porównaniu do stanu z końca 2013 r. spadek poziomu bezrobocia odnotowany został we wszystkich grupach ze względu na staż pracy, przy czym najwyższy bezwzględny spadek dotyczył osób ze stażem pracy od 1 do 5 lat (o 19,9 tys. osób, tj. o 11,0%) oraz ze stażem pracy od 5 do 10 lat (o 9,0 tys. osób, tj. o 7,6%). W grupie osób ze stażem pracy 30 lat i więcej spadek w liczbach bezwzględnych był najniższy i wyniósł 1,0 tys. osób tj. 4,1%.

Pozostający bez pracy pow. 12 miesięcy według sekcji działalności gospodarczej

W końcu 2014 r. w urzędach pracy zarejestrowanych było 1 509,8 tys. osób poprzednio pracujących, w tym 623,6 tys. osób pozostawało bez pracy powyżej 12 miesięcy, co stanowiło 44,7% ogółu zarejestrowanych poprzednio pracujących. Bez pracy do 1 miesiąca pozostawało 172,9 tys. osób poprzednio pracujących, a 892,2 tys. osób poszukiwało zatrudnienia od 1 do 12 miesięcy. W porównaniu do końca 2013 r. liczba zarejestrowanych poprzednio pracujących spadła o 254,9 tys. osób (14,4%), natomiast liczba osób pozostających bez pracy powyżej 12 miesięcy poprzednio pracujących spadła o 51,4 tys. osób, tj. o 7,6%.

WYSZCZEGÓLNIENIE	Zarejestrowani bezrobotni w końcu 2014 r.		
	ogółem	w tym pozostający bez pracy powyżej 12 miesięcy	
		w liczbach bezwzględnych	w % do ogółem
Ogółem	1 825 180	760 056	41,6
z tego:			
dotychczas nie pracujący	315 406	136 423	43,3
poprzednio pracujący	1 509 774	623 633	44,7
z tego w sekcjach:			
Rolnictwo, leśnictwo, łowiectwo i rybactwo	49 107	19 914	40,6
Górnictwo i wydobywanie	4 631	1 935	41,8
Przetwórstwo przemysłowe	277 088	121 385	43,8
Wytwarzanie i zaopatr. w en. elektr., gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	4 020	1 740	43,3
Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	14 887	6 437	43,2
Budownictwo	156 456	63 126	40,3
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych włączając motocykle	255 894	109 450	42,8
Transport i gospodarka magazynowa	47 572	18 169	38,2
Działalność zw. z zakwaterowaniem i usługami gastronomicznymi	40 594	15 152	37,3
Informacja i komunikacja	10 056	3 872	38,5
Działalność finansowa i ubezpieczeniowa	18 552	7 285	39,3
Działalność zw. z obsługą rynku nieruchomości	12 871	5 994	46,6
Działalność profesjonalna, naukowa i techniczna	33 799	12 527	37,1
Działalność w zakresie usług administrowania i działalność wspierająca	82 162	27 218	33,1
Administracja publ. i obrona narodowa; obowiązkowe zabezpieczenia społeczne	80 607	36 216	44,9
Edukacja	35 361	15 246	43,1
Opieka zdrowotna i pomoc społeczna	36 430	15 516	42,6
Działalność związana z kulturą, rozrywką i rekreacją	11 867	4 495	37,9
Pozostała działalność usługowa	94 307	39 250	41,6
Gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	4 552	2 126	46,7
Organizacje i zespoły eksterytorialne	233	82	35,2
Działalność niezidentyfikowana	238 728	96 498	40,4

Najwięcej bezrobotnych pozostających bez pracy ponad rok przed zarejestrowaniem pracowało w sekcji przetwórstwo przemysłowe – 121,4 tys. osób, tj. 19,5% bezrobotnych od ponad roku poprzednio pracujących oraz w sekcji handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle – 109,5 tys. osób, tj. 17,6%.

Najmniej osób pozostających bez pracy powyżej 12 miesięcy pracowało przed zarejestrowaniem się w sekcji organizacje i zespoły eksterytorialne – 82 osoby.

Wśród bezrobotnych dotychczas nie pracujących w liczbie 315,4 tys. osób było 136,4 tys. osób pozostających bez pracy ponad rok, co stanowiło 43,3% zarejestrowanych bezrobotnych dotychczas nie pracujących.

Odsetek pozostających bez pracy powyżej 12 miesięcy w liczbie zarejestrowanych bezrobotnych poprzednio pracujących w poszczególnych sekcjach kształtował się od 33,1% w sekcji działalność w zakresie usług administrowania i działalność wspierająca do 46,7% w sekcji gospodarstwa domowe zatrudniające pracowników.

Bezrobotni pozostający bez pracy powyżej 12 miesięcy według zawodów i specjalności

W końcu 2014 r. wśród zarejestrowanych bezrobotnych najmniej było osób posiadających zawody mieszczące się w grupie zawodowej „siły zbrojne” – 0,7 tys. bezrobotnych, w tym 209 osób pozostawało bez pracy ponad rok. Kolejną grupą byli „przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy” – 12,7 tys. zarejestrowanych bezrobotnych poprzednio pracujących. Z liczby osób wymienionych w tej grupie, które pracowały przed zarejestrowaniem się 4,8 tys. osób pozostawało bez pracy powyżej 12 miesięcy, co stanowiło 37,5% bezrobotnych poprzednio pracujących w tej grupie Zawodowej.

Trudności ze znalezieniem zatrudnienia mają przede wszystkim osoby o niskich kwalifikacjach. Wśród osób poprzednio pracujących pozostających bez pracy powyżej 12 miesięcy najliczniej reprezentowana była grupa „robotnicy przemysłowi i rzemieślnicy” – 166,1 tys. osób, tj. 26,6% ogółu poprzednio pracujących pozostających bez pracy powyżej 12 miesięcy.

W końcu 2014 r. w najkorzystniejszej sytuacji na rynku pracy pod względem odsetka pozostających bez pracy ponad rok byli bezrobotni żołnierze, gdyż w grupie poprzednio pracujących w siłach zbrojnych osoby bezrobotne powyżej 12 miesięcy stanowiły 28,2% oraz bezrobotni posiadający zawody wymagające wyższych kwalifikacji zawodowych, tj. zaliczone do grupy „specjaliści” – 35,0%.

Najwyższy odsetek osób bezrobotnych ponad rok wśród poprzednio pracujących w danej grupie wystąpił w grupach: „pracownicy przy pracach prostych” (44,4% poprzednio pracujących bezrobotnych w tej grupie zawodowej), oraz „rolnicy, ogrodnicy, leśnicy i rybacy” (44,3%).

W końcu 2014 r. zarejestrowanych było 60,2 tys. bezrobotnych powyżej 12 miesięcy bez zawodu co stanowiło 9,6% osób poprzednio pracujących zarejestrowanych powyżej 12 miesięcy. Wśród osób poprzednio pracujących i nie posiadających zawodu 36,8% pozostawało bez pracy ponad rok podczas, gdy wśród posiadających zawody, odsetek ten wyniósł 41,9%.

Ranking 15 zawodów według liczby pozostających bez pracy powyżej 12 miesięcy w końcu 2014 roku

Zawód	Bezrobotni ogółem		Bezrobotni poprzednio pracujący		w tym pozostający bez pracy powyżej 12 miesięcy		
	w liczbach bezwzgl.	ranking	w liczbach bezwzgl.	ranking	w liczbach bezwzgl.	ranking	w % do poprzednio pracujących
Ogółem	1 825 180		1 509 774		623 633		41,3
Bez zawodu	356 389		163 428		60 159		36,8
Posiadający zawody	1 468 791		1 346 346		563 474		41,9
w tym:							
Sprzedawca	143 261	1	140 520	1	63 178	1	45,0
Ślusarz S	39 019	2	37 349	2	16 359	2	43,8
Robotnik gospodarczy	32 724	4	32 462	4	14 703	3	45,3
Robotnik budowlany	33 127	3	32 913	3	13 685	4	41,6
Murarz S	31 358	6	30 274	5	13 062	5	43,1
Technik ekonomista S	32 893	5	27 639	6	12 273	6	44,4
Krawiec S	27 662	8	24 316	7	12 012	7	49,4
Kucharz S	27 870	7	24 593	8	11 039	8	44,9
Sprzątaczką biurową	18 615	13	18 470	10	9 387	9	50,8
Robotnik pomocniczy w przemyśle przetwórczym	18 774	10	18 513	9	9 054	10	48,9
Szwaczka	18 655	12	18 421	11	8 725	11	47,4
Technik prac biurowych S	16 185	14	15 670	14	7 856	12	50,1
Technik mechanik S	19 570	9	17 284	13	6 922	13	40,0
Fryzjer S	18 736	11	17 297	12	6 560	14	37,9
Magazynier	15 235	15	15 165	15	5 901	15	34,8

W pierwszych 15 zawodach w malejącym rankingu zawodów według liczby bezrobotnych poprzednio pracujących pozostających bez pracy ponad 12 miesięcy od momentu zarejestrowania się było 210,7 tys. osób poszukujących zatrudnienia ponad rok, co stanowiło 37,4% ogółu osób bezrobotnych od ponad 12 miesięcy poprzednio pracujących posiadających zawód.

W wymienionym rankingu najwyższy odsetek bezrobotnych bez pracy ponad 12 miesięcy od momentu zarejestrowania się odnotowano w zawodach: sprzątaczką biurową (50,8% bezrobotnych poprzednio pracujących w tym zawodzie pozostawało bez pracy powyżej 12 miesięcy), technik prac biurowych (50,1%) oraz krawiec (49,4%). Natomiast w zawodzie magazynier odsetek pozostających bez pracy ponad rok był najniższy i wyniósł 34,8%.

Bezrobotni w zawodzie sprzedawca zajmowali pierwszą lokatę w malejącym rankingu według liczby bezrobotnych ogółem, bezrobotnych poprzednio pracujących oraz bezrobotnych pozostających bez pracy powyżej 12 miesięcy. W końcu 2014 r. w ewidencji bezrobotnych było 63,2 tys. poprzednio pracujących sprzedawców pozostających bez pracy powyżej 12 miesięcy, tj. 10,1% bezrobotnych od ponad roku, którzy pracowali przed nabyciem statusu bezrobotnego i posiadali zawód. Na dalszych pozycjach uplasowali się: ślusarze – 16,4 tys. osób (2,6%) oraz robotnicy gospodarczy – 14,7 tys. osób (2,4%).

* * *

II. Długotrwale bezrobotni

Dane dotyczące osób długotrwale bezrobotnych według definicji zawartej w ustawie o promocji zatrudnienia i instytucjach rynku pracy obejmują szerszą grupę osób niż tylko pozostających bez pracy powyżej 12 miesięcy od momentu zarejestrowania się.

Zgodnie z art. 2 ust. 1 pkt 5 ustawy o promocji zatrudnienia i instytucjach rynku pracy bezrobotną długotrwale jest osoba pozostająca w rejestrach urzędów pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat, z wyłączeniem okresów odbywania stażu i przygotowania zawodowego dorosłych. Definicja w obecnym brzmieniu wprowadzona została nowelizacją ustawy o promocji zatrudnienia i instytucjach rynku pracy, która weszła w życie z dniem 1 lutego 2009 r.

Zgodnie z art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy między innymi osoby długotrwale bezrobotne uznane zostały za będące w szczególnej sytuacji na rynku pracy i do których skierowane powinny być różnego rodzaju działania mające na celu ich aktywizację.

Według stanu w końcu 2014 r. zarejestrowanych było 1 054,0 tys. osób długotrwale bezrobotnych. W porównaniu do stanu z końca 2013 r. odnotowano spadek tej liczby o 104,7 tys. osób, tj. o 9,0% przy spadku liczby bezrobotnych ogółem o 15,4%. Tym samym zwiększył się odsetek długotrwale bezrobotnych w ogólnej liczbie zarejestrowanych z 53,7% w końcu 2013 r. do 57,7% w końcu 2014 r.

Prawo do zasiłku posiadało 3,3 tys. długotrwale bezrobotnych, tj. 1,3% ogółu bezrobotnych z prawem do zasiłku i 0,3% długotrwale bezrobotnych.

W 2014 r. status osoby długotrwale bezrobotnej uzyskało 1 030,7 tys. osób (tj. o 56,8 tys. osób mniej niż w 2013 r.), co stanowiło 42,0% napływu bezrobotnych w tym okresie. Z kolei **odpływ z bezrobocia długotrwale bezrobotnych wyniósł 1 135,5 tys. osób**, czyli był o 133,4 tys. osób wyższy niż w 2013 r. (tj. o 13,3%). Długotrwale bezrobotni wyłączeni z ewidencji stanowili 40,8% ogółu wyrejestrowanych w 2014 r.

Podstawowym powodem odpływu osób długotrwale bezrobotnych były podjęcia pracy przez 459,6 tys. długotrwale bezrobotnych (40,5% odpływu długotrwale bezrobotnych). Liczba długotrwale bezrobotnych wyłączonych z powodu podjęcia pracy była o 57,6 tys. osób (14,3%) wyższa niż w 2013 r., przy czym podjęcia pracy nie-subsydiowanej zwiększyły się o 53,8 tys. osób (15,9%), zaś subsydiowane zatrudnienie podjęło 3,8 tys. osób (5,9%) długotrwale bezrobotnych więcej niż przed rokiem.

W 2014 r. prace niesubsydiowane podjęło 391,6 tys. osób z omawianej grupy (34,5% wyłączeń długotrwale bezrobotnych), natomiast subsydiowane zatrudnienie podjęło 68,1 tys. osób (6,0% odpływu długotrwale bezrobotnych).

W 2014 r. udział w aktywnych programach rynku pracy w Polsce rozpoczęło 219,5 tys. osób długotrwale bezrobotnych, co stanowiło 43,5% ogółu bezrobotnych, którzy rozpoczęli udział w aktywnych programach.

W porównaniu z 2013 r. liczba objętych aktywnymi programami długotrwale bezrobotnych wzrosła o 5,5 tys. osób, tj. o 2,6%.

W omawianym okresie w ramach prac interwencyjnych zatrudniono 15,3 tys. długotrwale bezrobotnych (2,0 tys. osób mniej niż przed rokiem), roboty publiczne podjęło 18,2 tys. osób (1,9 tys. osób mniej niż w 2013 r.). Otrzymanie środków na rozpoczęcie działalności gospodarczej było powodem wyłączenia z ewidencji 17,5 tys. osób długotrwale bezrobotnych (wzrost o 2,8 tys. osób w porównaniu z 2013 r.), zaś pracę w ramach otrzymanych przez pracodawcę środków na wyposażenie lub doposażenie stanowiska pracy dla skierowanego bezrobotnego

podjęło 14,7 tys. długotrwale bezrobotnych (wzrost o 4,2 tys. osób). Wśród ogółu bezrobotnych, którzy podjęli działalność gospodarczą osoby długotrwale bezrobotne stanowiły 34,2%. Najprawdopodobniej z powodu wyższego wieku oraz niższego w stosunku do pozostałych bezrobotnych poziomu wykształcenia osoby długotrwale bezrobotne rzadziej niż pozostali bezrobotni decydowały się na podjęcie działalności gospodarczej. W 2014 r. długotrwale bezrobotni stanowili 49,3% osób, które rozpoczęły prace interwencyjne oraz 55,8% rozpoczynających roboty publiczne. Wysoki był udział długotrwale bezrobotnych wśród rozpoczynających prace społecznie użyteczne – 82,9%.

W 2014 r. gotowości do pracy nie potwierdziło 327,8 tys. długotrwale bezrobotnych, co stanowiło 44,4% odpływu z tego powodu wśród bezrobotnych ogółem. Dobrowolnie ze statusu bezrobotnego zrezygnowało 81,7 tys. osób długotrwale bezrobotnych, co stanowiło 47,9% wyłączeń z tego powodu. Jednocześnie aż 78,9% osób, które zostały wyłączone ze statystyki urzędów pracy z powodu ukończenia 60/65 lat było długotrwale bezrobotnymi.

Terytorialne zróżnicowanie długotrwałego bezrobocia

Terytorialne zróżnicowanie jest cechą charakterystyczną polskiego rynku pracy. W związku z tym również poziom długotrwałego bezrobocia jest zróżnicowany w poszczególnych regionach kraju.

Najwyższą liczbę długotrwale bezrobotnych w końcu 2014 r. odnotowano w ewidencji urzędów pracy w województwach: mazowieckim (148,8 tys. osób), śląskim (96,2 tys. osób) i podkarpackim (84,8 tys. osób). Najmniej długotrwale bezrobotnych wystąpiło w województwach opolskim (23,6 tys. osób), lubuskim (25,1 tys. osób) i podlaskim (37,4 tys. osób). Są to też województwa o najniższym poziomie bezrobocia ogółem, przy czym należy pamiętać, że nie chodzi tu o stopę bezrobocia, a jedynie o liczbę bezrobotnych.

W końcu omawianego okresu **odsetek długotrwale bezrobotnych w stosunku do ogółu zarejestrowanych w danym województwie kształtował się w przedziale od 51,7% w województwie wielkopolskim do 62,5% w lubelskim.** Tym samym rozpiętość wskaźnika udziału długotrwale bezrobotnych w danym województwie w liczbie ogółem zarejestrowanych w tym województwie wyniosła 10,8 pkt. proc., czyli spadła w porównaniu z 2013 r. o 1,5 p. p. Oznacza to, że terytorialne dysproporcje na poziomie województw zmniejszyły się.

W przypadku powiatów odsetek długotrwale bezrobotnych kształtował się w przedziale od 32,6% w powiecie nowotomyskim do 71,4% w m. Włocławek, a więc rozpiętość tego wskaźnika wyniosła 38,8 pkt. proc. (tyle samo co w końcu 2013 r.).

Na uwagę zasługuje fakt, że w 181 powiatach odsetek długotrwale bezrobotnych w liczbie bezrobotnych ogółem był wyższy lub równy średniej krajowej (57,7%), a w 199 powiatach był od niej niższy.

LICZBA BEZROBOTNYCH OGÓŁEM I DŁUGOTRWALE BEZROBOTNYCH
Stan w końcu okresu sprawozdawczego

UDZIAŁ DŁUGOTRWALE BEZROBOTNYCH W LICZBIE BEZROBOTNYCH OGÓŁEM WG WOJEWÓDZTÓW (w procentach)

Najniższe odsetki długotrwale bezrobotnych odnotowano w powiatach: nowotomyskim (32,6%) oraz m. Świnoujście (37,4%). Najwyższe odsetki długotrwale bezrobotnych odnotowano w powiatach: M. Włocławek (71,4%), hrubieszowskim (71,4%), M. Przemyśl (70,9%) oraz w powiecie włocławskim (70,8%).

Udział osób długotrwale bezrobotnych w ogólnej liczbie zarejestrowanych bezrobotnych według stanu w końcu 2014 r.

Wyszczególnienie	Poziom województw		Poziom powiatów	
	2013 r.	2014 r.	2013 r.	2014 r.
Najwyższa wartość w %	59,4	62,5	68,8	71,5
Najniższa wartość w %	47,1	51,7	30,0	32,5
Różnica pomiędzy wartością najwyższą i najniższą w punktach procentowych	12,3	10,8	38,8	39,0

Długotrwale bezrobotni zamieszkali na wsi i w mieście

Wśród osób długotrwale bezrobotnych w końcu 2014 r. było 474,6 tys. osób zamieszkających na wsi (45,0% ogółu długotrwale bezrobotnych) i 579,4 tys. osób zamieszkających w mieście (55,0%). W liczbie zarejestrowanych bezrobotnych zamieszkających na wsi status długotrwale bezrobotnych posiadało 58,4%, wśród bezrobotnych w mieście 57,2%.

W końcu 2014 r. średni czas pozostawania bez pracy wyniósł 12,9 miesiąca, zaś dla długotrwale bezrobotnych 19,1 miesiąca. **Długotrwale bezrobotni mieszkańcy wsi pozostawali w ewidencji bezrobotnych o 0,2 miesiąca dłużej niż mieszkańcy miast (19,2 miesiąca na wsi wobec 19,0 miesiąca w mieście).**

Długotrwale bezrobotni według płci

Wśród osób długotrwale bezrobotnych, podobnie, jak w populacji bezrobotnych ogółem przeważają kobiety. W końcu 2014 r. w urzędach pracy zarejestrowanych było 570,3 tys. kobiet długotrwale bezrobotnych i 483,7 tys. mężczyzn. **Odsetek kobiet w liczbie długotrwale bezrobotnych zmniejszył się z 54,4% w końcu 2013 r. do 54,1% w końcu 2014 r.** – spadek wyniósł 0,3 pkt. proc. W tym samym okresie odsetek kobiet wśród zarejestrowanych ogółem wzrósł o 0,5 p. p. (z 51,0% do 51,5%).

ŚREDNI CZAS POZOSTAWANIA BEZ PRACY DŁUGOTRWALE BEZROBOTNYCH WEDŁUG MIEJSCA ZAMIESZKANIA W MIESIĄCACH (przyjmując jako górną granicę 36 miesięcy)
Stan w końcu okresu sprawozdawczego

Kobiety długotrwale bezrobotne w końcu omawianego okresu stanowiły 60,7% ogółu zarejestrowanych kobiet, a mężczyźni długotrwale bezrobotni stanowili 54,6% ogółu zarejestrowanych mężczyzn.

W populacji bezrobotnych ogółem w końcu 2014 r. na 100 bezrobotnych mężczyzn przypadało 106 kobiet, **w przypadku długotrwale bezrobotnych na 100 mężczyzn przypadało 118 długotrwale bezrobotnych kobiet.** Powyższe dane pozwalają na stwierdzenie, że nadal kobiety są zdecydowanie bardziej narażone na długotrwale bezrobocie.

Kobiety charakteryzuje dłuższy czas pozostawania bez pracy niż mężczyzn, choć różnica w czasie pozostawania bez pracy wyraźnie się zmniejsza. Długotrwale bezrobotne kobiety w końcu 2014 r. średnio pozostawały w ewidencji 19,6 miesiąca, podczas gdy dla mężczyzn wskaźnik ten wyniósł 18,5 miesięcy, a więc był o ponad 1 miesiąc krótszy.

Warto dodać, że kobiety bezrobotne ogółem, jak i długotrwale bezrobotne są młodsze oraz lepiej wykształcone od mężczyzn, a mimo to mają większe problemy ze znalezieniem zatrudnienia i dłużej pozostają bezrobotne.

Długotrwale bezrobotni według wieku

W końcu 2014 r. średni wiek zarejestrowanych w urzędach pracy bezrobotnych wyniósł 38,5 roku, zaś **średni wiek długotrwale bezrobotnych wynosił 40,4 roku, czyli był o prawie 2 lata wyższy.** Dla porównania w końcu 2013 r. średni wiek bezrobotnych ogółem wynosił 38,2 lat, długotrwale bezrobotnych 39,9 lat.

W strukturze osób długotrwale bezrobotnych w końcu 2014 r. znajdowało się 117,4 tys. osób długotrwale bezrobotnych w wieku 18-24 lata i stanowiły one 11,1% omawianej kategorii bezrobotnych. Wśród bezrobotnych ogółem młodzież stanowiła 16,5%, a więc odsetek bezrobotnych w wieku 18-24 lata był wyższy niż wśród długotrwale bezrobotnych.

Najbardziej liczną grupę wśród długotrwale bezrobotnych – 26,6% stanowiły osoby w wieku 25-34 lata (27,9% wśród ogółem bezrobotnych) oraz w wieku 35-44 lata – 22,5% (20,9% w liczbie bezrobotnych ogółem).

Najbardziej narażone na znalezienie się w grupie długotrwale bezrobotnych są osoby w starszych grupach wiekowych. Udział długotrwale bezrobotnych w ogółem zarejestrowanych w poszczególnych grupach wiekowych w końcu 2014 r. kształtował się od 38,9% w grupie bezrobotnych w wieku 18-24 lata do 66,0% wśród bezrobotnych w wieku 55-59 lat i 69,4% dla osób w wieku 60 lat i więcej. Potwierdza to, że wraz z wiekiem zmniejszają się szanse na szybkie uzyskanie zatrudnienia. Co więcej w 2014 r. najbardziej zwiększyła się liczba osób bezrobotnych w najstarszej grupie wiekowej - wzrost o 22,7%.

Długotrwale bezrobotni według poziomu wykształcenia

Mimo dynamicznego wzrostu liczby bezrobotnych legitymujących się dyplomami wyższych uczelni nadal w ewidencji urzędów pracy pozostaje najmniej osób posiadających wykształcenie wyższe. W końcu 2014 r. w urzędach pracy zarejestrowanych było 101,7 tys. osób długotrwale bezrobotnych z wyższym wykształceniem i stanowiły one 9,6% długotrwale bezrobotnych. Przy czym należy zaznaczyć, że osoby długotrwale bezrobotne mają niższy poziom wykształcenia niż ogółem zarejestrowani, gdyż wśród bezrobotnych ogółem odsetek legitymujących się wyższym wykształceniem wynosił 12,4%. Wykształcenie zasadnicze zawodowe oraz gimnazjalne i poniżej posiadało 55,1% bezrobotnych ogółem i aż 60,4% długotrwale bezrobotnych.

Wykształceniu przypisuje się kluczowe znaczenie w kontekście poszukiwania zatrudnienia. Im wyższy poziom wykształcenia tym mniejsze prawdopodobieństwo znalezienia się w sytuacji długotrwałego bezrobocia, co nie oznacza, że samo posiadanie wyższego wykształcenia wyklucza długie pozostawanie bez pracy. W końcu 2014 r. wśród bezrobotnych z wykształceniem wyższym odsetek długotrwale bezrobotnych był najniższy i wyniósł 45,1%. W pozostałych grupach ze względu na poziom wykształcenia odsetek ten wzrastał do 65,1% dla bezrobotnych z wykształceniem gimnazjalnym i poniżej.

Długotrwale bezrobotni według stażu pracy

W końcu 2014 r. wśród długotrwale bezrobotnych było 178,1 tys. osób bez stażu, co stanowiło 16,9% długotrwale bezrobotnych. Kategoria ta prawdopodobnie dotyczy ludzi młodych i dopiero wchodzących na rynek pracy. Najmniej liczną grupę stanowiły osoby posiadające staż pracy powyżej 30 lat – 30,1 tys. osób, tj. 2,9% długotrwale bezrobotnych.

W końcu omawianego okresu najwyższe prawdopodobieństwo znalezienia się w grupie długotrwale bezrobotnych dotyczyło osób posiadających staż pracy od 10 do 20 lat – 60,8% bezrobotnych w tej grupie spełniało kryteria by być zaliczonym do kategorii długotrwale bezrobotnych. Jednocześnie wśród osób bez stażu pracy odsetek ten był

niższy i wynosił 56,5%. Jednak w najlepszej sytuacji były osoby posiadające staż pracy powyżej 30 lat – 41,4% bezrobotnych w tej grupie było długotrwale bezrobotnymi, co może wynikać z faktu, że osoby te w miarę szybko nabywają prawo do świadczeń przedemerytalnych lub osiągają wiek emerytalny.

Bilans bezrobotnych ogółem i długotrwale bezrobotnych w okresie sprawozdawczym

Wyszczególnienie	Bilans bezrobotnych ogółem				Bilans długotrwale bezrobotnych				Długotrwale bezrobotni w % do ogółem		
	2013 r.	2014 r.	wzrost spadek w 2014 r.		2013 r.	2014 r.	wzrost spadek w 2014 r.		2013 r.	2014 r.	wzrost spadek w 2014 r.
	w liczbach bezwzględnych			w %	w liczbach bezwzględnych			w %			
Napływ	2 709 444	2 452 845	-256 599	-9,5	1 087 488	1 030 723	-56 765	-5,2	40,1	42,0	1,9
z tego											
po raz pierwszy	558 942	465 281	-93 661	-16,8	x	x	x	x	x	x	x
po raz kolejny	2 150 502	1 987 564	-162 938	-7,6	1 087 488	1 030 723	-56 765	-5,2	50,6	51,9	1,3
po pracach interwencyjnych	10 835	9 746	-1 089	-10,1	3 686	2 671	-1 015	-27,5	34,0	27,4	-6,6
po robotach publicznych	23 275	16 923	-6 352	-27,3	11 980	7 928	-4 052	-33,8	51,5	46,8	-4,6
po stażu	202 568	192 228	-10 340	-5,1	71 965	65 686	-6 279	-8,7	35,5	34,2	-1,4
po odbyciu przygotowania zawodowego	329	308	-21	-6,4	60	39	-21	-35,0	18,2	12,7	-5,6
po szkoleniu	83 635	76 311	-7 324	-8,8	35 906	32 566	-3 340	-9,3	42,9	42,7	-0,3
po pracach społecznie użytecznych	42 597	39 264	-3 333	-7,8	37 757	35 389	-2 368	-6,3	88,6	90,1	1,5
po zakończeniu indywidualnego	4 484	5 310	826	18,4	1 349	1 726	377	27,9	30,1	32,5	2,4
Odływ	2 688 164	2 786 200	98 036	3,6	1 002 113	1 135 521	133 408	13,3	37,3	40,8	3,5
w tym z powodu											
podjęcia pracy	1 262 865	1 285 777	22 912	1,8	402 003	459 613	57 610	14,3	31,8	35,7	3,9
z tego											
pracy niesubsydiowanej	1 113 153	1 122 361	9 208	0,8	337 742	391 554	53 812	15,9	30,3	34,9	4,5
w tym podjęcia pracy sezonowej	67 702	64 287	-3 415	-5,0	23 529	25 232	1 703	7,2	34,8	39,2	4,5
pracy subsydiowanej	149 712	163 416	13 704	9,2	64 261	68 059	3 798	5,9	42,9	41,6	-1,3
prac interwencyjnych	33 930	31 144	-2 786	-8,2	17 299	15 343	-1 956	-11,3	51,0	49,3	-1,7
robót publicznych	32 550	32 639	89	0,3	20 081	18 197	-1 884	-9,4	61,7	55,8	-5,9
podjęcie działalności gospodarczej	46 157	51 165	5 008	10,8	14 724	17 499	2 775	18,8	31,9	34,2	2,3
podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	33 035	41 576	8 541	25,9	10 576	14 744	4 168	39,4	32,0	35,5	3,4
inne	4 040	6 892	2 852	70,6	1 581	2 276	695	44,0	39,1	33,0	-6,1
rozpoczęcia szkolenia	84 924	78 588	-6 336	-7,5	34 020	31 369	-2 651	-7,8	40,1	39,9	-0,1
rozpoczęcia stażu	194 156	219 741	25 585	13,2	77 887	84 398	6 511	8,4	40,1	38,4	-1,7
rozpoczęcia przygotowania zawodowego w miejscu pracy	427	162	-265	-62,1	147	54	-93	-63,3	34,4	33,3	-1,1
rozpoczęcia pracy społecznie użytecznej	46 484	42 981	-3 503	-7,5	37 723	35 635	-2 088	-5,5	81,2	82,9	1,8
rozpoczęcia realizacji indywidualnego programu zatrudnienia socjalnego lub podpisania kontraktu socjalnego	6 301	6 016	-285	-4,5	3 539	3 818	279	7,9	56,2	63,5	7,3
odmowy bez uzasadnionej przyczyny przyjęcia propozycji odpowiedniej pracy lub innej formy pomocy	48 771	54 578	5 807	11,9	24 533	26 870	2 337	9,5	50,3	49,2	-1,1
niepotwierdzenia gotowości do pracy	726 234	738 152	11 918	1,6	284 952	327 770	42 818	15,0	39,2	44,4	5,2
dobrowolnej rezygnacji ze statusu bezrobotnego	142 358	170 613	28 255	19,8	66 429	81 694	15 265	23,0	46,7	47,9	1,2
podjęcia nauki	9 447	8 400	-1 047	-11,1	1 205	1 230	25	2,1	12,8	14,6	1,9
ukończenia 60/65 lat	9 351	13 329	3 978	42,5	7 404	10 513	3 109	42,0	79,2	78,9	-0,3
nabycia praw emerytalnych lub rentowych	28 504	32 494	3 990	14,0	13 024	15 320	2 296	17,6	45,7	47,1	1,5
nabycia prawa do świadczenia przedemerytalnego	39 749	37 841	-1 908	-4,8	604	664	60	9,9	1,5	1,8	0,2
innych	88 593	97 508	8 915	10,1	48 643	56 573	7 930	16,3	54,9	58,0	3,1

Struktura bezrobotnych ogółem, pozostających bez pracy powyżej 12 miesięcy od momentu zarejestrowania się oraz długotrwale bezrobotnych w końcu okresu sprawozdawczego

Wyszczególnienie		Zarejestrowani bezrobotni ogółem w końcu 2014 r.		Bezrobotni powyżej 12 miesięcy w końcu 2014 r.		Bezrobotni powyżej 12 miesięcy w % do ogółem zarejestrowanych w końcu 2014 r.	Wzrost /spadek liczby bezrobotnych powyżej 12 miesięcy w 2014 r. w porównaniu do stanu z końca 2013 r.		Długotrwale bezrobotni w końcu 2014 r.		Długotrwale bezrobotni w % do ogółem zarejestrowanych w końcu 2014 r.	Wzrost /spadek liczby długotrwale bezrobotnych w 2014 r. w porównaniu do stanu z końca 2013 r.	
		w liczbach bezwzględnych	ogółem = 100 %	w liczbach bezwzględnych	ogółem = 100 %		w liczbach bezwzględnych	w %	w liczbach bezwzględnych	ogółem = 100 %		w liczbach bezwzględnych	w %
Ogółem		1 825 180	100,0	760 056	100,0	41,6	-67 024	-8,1	1 053 968	100,0	57,7	-104 737	-9,0
według płci	kobiety	939 648	51,5	420 458	55,3	44,7	-37 075	-8,1	570 251	54,1	60,7	-59 961	-9,5
	mężczyźni	885 532	48,5	339 598	44,7	38,3	-29 949	-8,1	483 717	45,9	54,6	-44 776	-8,5
według prawa do zasiłku	z prawem do zasiłku dla bezrobotnych	242 378	13,3	x	x	x	x	x	3 265	0,3	1,3	-955	-22,6
	bez prawa do zasiłku dla bezrobotnych	1 582 802	86,7	x	x	x	x	x	1 050 703	99,7	66,4	-103 782	-9,0
według miejsca zamieszkania	zamieszkali na wsi	812 090	44,5	343 205	45,2	42,3	-30 851	-8,2	474 588	45,0	58,4	-46 300	-8,9
	zamieszkali w mieście	1 013 090	55,5	416 851	54,8	41,1	-36 173	-8,0	579 380	55,0	57,2	-58 437	-9,2
według czasu pozostawania bez pracy w miesiącach	do 1	172 893	9,5	x	x	x	x	x	40 654	3,9	23,5	1 397	3,6
	1-3	331 853	18,2	x	x	x	x	x	86 000	8,2	25,9	-4 911	-5,4
	3-6	268 952	14,7	x	x	x	x	x	71 816	6,8	26,7	-13 533	-15,9
	6-12	291 426	16,0	x	x	x	x	x	102 084	9,7	35,0	-21 875	-17,6
	12-24	327 415	17,9	327 415	43,1	100,0	-70 282	-17,7	326 470	31,0	99,7	-70 103	-17,7
	pow. 24	432 641	23,7	432 641	56,9	100,0	3 258	0,8	426 944	40,5	98,7	4 288	1,0
według poziomu wykształcenia	wyższe	225 441	12,4	73 848	9,7	32,8	-6 096	-7,6	101 650	9,6	45,1	-10 300	-9,2
	policealne i średnie zawodowe	401 041	22,0	159 206	20,9	39,7	-16 827	-9,6	217 008	20,6	54,1	-24 632	-10,2
	ogólnokształcące	191 855	10,5	69 267	9,1	36,1	-7 180	-9,4	99 168	9,4	51,7	-11 716	-10,6
	zawodowe	504 267	27,6	223 502	29,4	44,3	-20 940	-8,6	308 780	29,3	61,2	-30 431	-9,0
	gimnazjalne i poniżej	502 576	27,5	234 233	30,8	46,6	-15 981	-6,4	327 362	31,1	65,1	-27 658	-7,8
wiek	18-24 lata	301 952	16,5	72 563	9,5	24,0	-20 861	-22,3	117 381	11,1	38,9	-32 524	-21,7
	25-34 lata	509 411	27,9	196 566	25,9	38,6	-30 926	-13,6	280 786	26,6	55,1	-44 074	-13,6
	35-44 lata	382 125	20,9	174 489	23,0	45,7	-10 967	-5,9	237 025	22,5	62,0	-15 163	-6,0
	45-54 lata	339 614	18,6	164 235	21,6	48,4	-12 428	-7,0	223 211	21,2	65,7	-20 540	-8,4
	55-59 lat	208 284	11,4	105 084	13,8	50,5	-914	-0,9	137 451	13,0	66,0	-3 169	-2,3
	60 lat i więcej	83 794	4,6	47 119	6,2	56,2	9 072	23,8	58 114	5,5	69,4	10 733	22,7
według stażu pracy	do 1 roku	306 107	16,8	116 366	15,3	38,0	-7 391	-6,0	184 833	17,5	60,4	-13 634	-6,9
	1-5	397 555	21,8	160 231	21,1	40,3	-19 897	-11,0	229 298	21,8	57,7	-28 733	-11,1
	5-10	262 815	14,4	109 539	14,4	41,7	-9 012	-7,6	149 157	14,2	56,8	-12 895	-8,0
	10-20	277 205	15,2	125 645	16,5	45,3	-8 244	-6,2	168 619	16,0	60,8	-13 061	-7,2
	20-30	193 429	10,6	87 135	11,5	45,0	-5 797	-6,2	113 906	10,8	58,9	-9 954	-8,0
	30 i więcej	72 663	4,0	24 717	3,3	34,0	-1 051	-4,1	30 076	2,9	41,4	-1 630	-5,1
	bez stażu	315 406	17,3	136 423	17,9	43,3	-15 632	-10,3	178 079	16,9	56,5	-24 830	-12,2

Opracowano: Wydział Analiz i Statystyki (AK)