

RAPORT

Z BADANIA DOTYCZĄCEGO
OCENY TRWAŁOŚCI UDZIELONEGO WSPARCIA
W POSTACI JEDNORAZOWYCH ŚRODKÓW NA PODJĘCIE
WŁASNEJ DZIAŁALNOŚCI GOSPODARCZEJ
ORAZ
JEGO WPŁYWU NA OBECNĄ SYTUACJĘ DOTACJOBIORCY
NA RYNKU PRACY PO 12 MIESIĄCACH OD UZYSKANIA
WSPARCIA FINANSOWEGO Z MIEJSKIEGO URZĘDU PRACY
W LUBLINIE.

ANALIZA DOTYCZY DOTACJOBIORCÓW, KTÓRZY UZYSKALI ŚRODKI
FINANSOWE NA PODJĘCIE WŁASNEJ DZIAŁALNOŚCI GOSPODARCZEJ
Z MIEJSKIEGO URZĘDU PRACY W LUBLINIE
W OKRESIE: OD 01.01.2011-31.12.2011

Lublin, lipiec 2013

SPIS TREŚCI:

I. Wprowadzenie	s.4
1.Sytuacja gospodarcza w Lublinie	s.4
2.Sytuacja na rynku pracy w mieście Lublin	s.4
II. Metodologia badania	s.7
1. Cel badania	s.7
2. Pytania badawcze	s.7
3. Hipotezy	s.8
4. Zmienne, wskaźniki	s.8
5. Dobór próby	s.8
6. Techniki badawcze	s.8
III. Wnioski i rekomendacje	s.9
Ocena trwałości udzielonego wsparcia w postaci jednorazowych środków na podjęcie własnej działalności gospodarczej	s. 15
IV. Spis tabel i wykresów	s.17

I. Wprowadzenie

1. Sytuacja gospodarcza w Lublinie

Lublin położony jest w centralnej części województwa lubelskiego. Położenie to stwarza mu dogodne warunki rozwoju handlu i usług. Lubelszczyzna zalicza się do Polski wschodniej, czyli województw objętych programem rozwoju regionów charakteryzujących się niskim rozwojem gospodarczym.

Z trudną sytuacją gospodarczą związane jest także wysokie bezrobocie i gorsze wskaźniki dotyczące poziomu życia ludności, które powodują migracje ludności z tej części Polski. Jednocześnie Lubelszczyzna jest regionem o najniższych napływach ludności z innych województw. Wskaźnik bezrobocia województwa lubelskiego jest znacznie wyższy od poziomu krajowego. Jednocześnie charakteryzuje się niską wartością przeciętnego wynagrodzenia w stosunku do innych regionów kraju.

Mocnym atutem Lubelszczyzny jest nauka, Lublin jest miastem akademickim. Region zajmuje wysoką pozycję w krajowym rankingu pod względem potencjału intelektualnego i liczby studentów na lubelskich uczelniach.

2. Sytuacja na rynku pracy w mieście Lublin

Według stanu na koniec grudnia 2011r. w Miejskim Urzędzie Pracy w Lublinie zostało zarejestrowanych 16.102 bezrobotnych, 340 poszukujących pracy, co ogółem daje liczbę 16.442 osoby. Na dzień 31 grudnia 2011r. stopa bezrobocia dla miasta Lublina kształtowała się na poziomie 9,5%, dla województwa lubelskiego – 13,3% , zaś dla kraju – 12,5%.

W porównaniu do sytuacji sprzed roku wysokość tego wskaźnika spadła o 0,1 punktu procentowego dla miasta Lublina, wzrosła o 0,3 punktu dla województwa lubelskiego, natomiast dla kraju wzrosła o 0,2 punktu procentowego. Wielkości stopy bezrobocia w 2010r. i 2011r. odzwierciedla tabela nr 1.

Tabela nr 1. Stopa bezrobocia w mieście, województwie i kraju w 2010 i 2011r.

<i>Stan na dzień</i>	<i>Lublin</i>	<i>Woj. lubelskie</i>	<i>Kraj</i>
31.01.2010	10,0	13,6	12,7
28.02.2010	10,1	13,8	13,0
31.03.2010	10,0	13,6	12,9
30.04.2010	9,8	12,9	12,3
31.05.2010	9,6	12,5	11,9
30.06.2010	9,3	12,0	11,6
31.07.2010	9,5	11,9	11,4
31.08.2010	9,4	11,8	11,3
30.09.2010	9,4	11,9	11,5
31.10.2010	9,3	12,0	11,5
30.11.2010	9,4	12,3	11,7
31.12.2010	9,6	13,0	12,3
31.01.2011	9,9	13,9	13,1
28.02.2011	10,1	14,2	13,4
31.03.2011	10,1	14,2	13,3
30.04.2011	10,0	13,7	12,8
31.05.2011	9,9	13,2	12,4
30.06.2011	9,5	12,7	11,9
31.07.2011	9,3	12,5	11,8
31.08.2011	9,3	12,4	11,8
30.09.2011	9,2	12,4	11,8
31.10.2011	9,1	12,4	11,8
30.11.2011	9,4	12,8	12,1
31.12.2011	9,5	13,3	12,5

Źródło: Opracowanie własne MUP na podstawie danych statystycznych.

Analizując płynność bezrobocia należy stwierdzić, iż na przestrzeni 2011 roku zostało zarejestrowanych 17.339 bezrobotnych (o 2.711 osób mniej niż w 2010r.), z czego 4.338 osób rejestrowało się po raz pierwszy i 13.001 bezrobotnych po raz kolejny.

Należy zauważyć, iż 2.027 osób powracało do rejestracji po raz kolejny po zakończeniu udziału w programie aktywizacji zawodowej, tj. 21 osób po odbytych pracach interwencyjnych, 1.493 osoby po odbytym stażu, 282 osoby po szkoleniu i 229 osób po pracach społecznie użytecznych oraz 2 osoby po zakończeniu indywidualnego programu zatrudnienia socjalnego lub kontraktu socjalnego.

W 2011 r. z ogółu 17.317 wyrejestrowanych z ewidencji bezrobotnych – 6.722 osób (38,8% ogółu wyrejestrowanych) podjęło pracę, z tego 6.409 osób pracę niesubsydiowaną i 313 osób pracę subsydiowaną. Spośród bezrobotnych podejmujących pracę subsydiowaną, 30 osób zostało skierowanych do prac interwencyjnych, **187 osób podjęło działalność gospodarczą**, 102 osoby podjęły pracę objętą refundacją kosztów zatrudnienia bezrobotnego, czyli wyposażenie lub doposażenie stanowisk pracy.

Z tytułu niepotwierdzenia gotowości do podjęcia pracy z ewidencji zostało wyłączonych 7.084 osób (tj. 44% ogółu wyrejestrowanych). Dobrowolną rezygnację ze statusu

potwierdziło 1.005 osób, tj. o 35 osób mniej niż w roku ubiegłym. Z powodu osiągnięcia wieku emerytalnego (60 lat – kobieta, 65 lat – mężczyzna) wyłączono 72 osoby, z powodu nabycia praw emerytalnych lub rentowych - 229 osób oraz z innych przyczyn 510 osób.

W 2011r. rozpatrzono 478 wniosków o przyznanie jednorazowych środków na rozpoczęcie działalności gospodarczej (zawarto 187 umów, w tym 67 finansowane z Funduszu Pracy i 120 z EFS).¹

Tabela nr 2. Najpopularniejsze formy aktywizacji zawodowej w 2011r.

Formy aktywizacji zawodowej	Liczba osób, rozpoczynających udział w programie	Osoby kontynuujące programy z 2010 r.
Staże	956	913
Prace interwencyjne	21	119
Podjęcie działalności gospodarczej	187	-
Podjęcie pracy w ramach refundacji kosztów wyposażenia stanowiska pracy	28	-
Razem	1.192	1032

Źródło: Opracowanie własne MUP na podstawie bazy danych MUP.

Wykres nr 1. Najpopularniejsze formy aktywizacji zawodowej – osoby rozpoczynające uczestnictwo w 2010 r. i 2011 r.

Źródło: Opracowanie własne MUP na podstawie sprawozdania MpiPS-01.

¹ Źródło: http://www.mup.lublin.pl/urzed/opracowania_i_analazy.html Sprawozdanie z działalności Miejskiego Urzędu Pracy w Lublinie za rok 2011

II. Metodologia badania

1. Cel badania

Celem głównym badania było uzyskanie wiedzy na temat trwałości udzielonego wsparcia w postaci jednorazowych środków na podjęcie własnej działalności gospodarczej oraz jego wpływu na obecną sytuację dotacjobiorcy na rynku pracy po 12 miesiącach od uzyskania wsparcia finansowego z Miejskiego Urzędu Pracy w Lublinie.

Cele szczegółowe stanowiła: ocena stopnia trwałości prowadzenia działalności gospodarczej po zakończeniu wsparcia finansowego oraz ocena aktualnej sytuacji dotacjobiorcy na rynku pracy po zakończeniu wsparcia finansowego i wymaganego przez MUP w Lublinie 12 miesięcznego okresu prowadzenia działalności gospodarczej.

2. Pytania badawcze

Poniżej przedstawiono pytania badawcze:

1. Ile osób otrzymało w okresie od 01.01.2011-31.12.2011 wsparcie finansowe w postaci jednorazowych środków na podjęcie własnej działalności gospodarczej udzielonych przez Miejski Urząd Pracy w Lublinie?
2. Ile osób, którym MUP w Lublinie udzielił wsparcia finansowego w postaci jednorazowych środków na podjęcie własnej działalności gospodarczej w okresie 01.01.2011-31.12.2011- na dzień 30.06.2013 nadal prowadzi działalność gospodarczą?
3. Ile osób, którym MUP w Lublinie udzielił wsparcia finansowego w postaci jednorazowych środków na podjęcie własnej działalności gospodarczej w okresie 01.01.2011-31.12.2011-na dzień 30.06.2013 powróciło do rejestru osób bezrobotnych prowadzonego przez MUP?
4. W jakich branżach podejmowana była działalność gospodarcza przez dotacjobiorców, którzy otrzymali wsparcie finansowe na ten cel w okresie od 01.01.2011-31.12.2011?
5. Jak kształtuje się struktura dotacjobiorców którzy otrzymali wsparcie finansowe na podjęcie działalności gospodarczej w okresie od 01.01.2011-31.12.2011 ze względu na płeć, wiek, wykształcenie?

Powyższe pytania zostały sformułowane w sposób pozwalający na realizację celów badania.

3. Hipotezy:

1. Efektywną metodą walki z bezrobociem w Lublinie jest udzielanie wsparcia finansowego przez Miejski Urząd Pracy w Lublinie na podjęcie działalności gospodarczej przez osoby bezrobotne.
2. Wspieranie rozwoju przedsiębiorczości ze środków Funduszu Pracy i Europejskiego Funduszu Społecznego ma wpływ na rozwój lokalnej gospodarki.
3. Osoby młode (25-34 lat) częściej decydują się na założenie własnej firmy niż osoby w wieku 45 lat i więcej.
4. Mężczyźni częściej podejmują decyzje o samozatrudnieniu niż kobiety.
5. Osoby z wyższym wykształceniem częściej decydują się na otwarcie własnej firmy niż osoby z wykształceniem gimnazjalnym i poniżej.
6. Najczęściej podejmowaną formą działalności jest handel hurtowy i detaliczny.

4. Zmienne, wskaźniki:

W badaniu zastosowano *zmienne niezależne i zależne*:

- wiek dotacjobiorców,
- płeć dotacjobiorców,
- wykształcenie dotacjobiorców,
- ilość zawartych umów o przyznanie dotacji,
- sytuacja dotacjobiorców na rynku pracy,
- ocena trwałości udzielonego wsparcia finansowego na podjęcie własnej działalności gospodarczej

oraz wskaźniki:

- *empiryczne, czyli takie, w których indicatum(= zjawisko wskazywane) jest obserwowalne.*

5. Dobór próby

Podczas badania poddano analizie dane zastane pochodzące z bazy SyriuszSTD Miejskiego Urzędu Pracy w Lublinie dotyczące dotacjobiorców, którzy uzyskali środki finansowe na podjęcie działalności gospodarczej w okresie od 01.01.2011-31.12.2011.

6. Techniki badawcze

W badaniu zastosowano następujące techniki badawcze:

1. Analiza danych zastanych (*desk research*), w tym: analiza dokumentów wewnętrznych-urzędowych Miejskiego Urzędu Pracy w Lublinie z bazy SyriuszStd.

III. Wnioski i rekomendacje

Miejski Urząd Pracy w Lublinie wspiera rozwój przedsiębiorczości na terenie miasta Lublin poprzez udzielanie wsparcia finansowego osobom bezrobotnym na podjęcie działalności gospodarczej, a także pomaga przedsiębiorcom w tworzeniu miejsc pracy dla osób bezrobotnych.

Wsparcie otrzymują:

1. *przedsiębiorcy/pracodawcy* poprzez:

- refundację kosztów wyposażenia lub doposażenia nowego stanowiska pracy,
- prace interwencyjne.

2. *osoby bezrobotne* poprzez:

- środki na podjęcie działalności gospodarczej.

Sytuacja na lokalnym rynku pracy zależy nie tylko od tego, czy i w jakiej skali powstają na nim nowe przedsiębiorstwa, ale także od możliwości rozwoju już tych istniejących. Pracodawcy czy przedsiębiorcy z roku na rok chętniej, mimo skomplikowanej procedury ich pozyskiwania, korzystają ze środków publicznych zatrudniając osoby bezrobotne. Ukształtowana tendencja, jak wskazują dane lokalnego rynku pracy, utrzymuje się i ma szansę utrzymać się w najbliższej przyszłości. Szczególnie pokazał to okres programowania 2007-2013. W okresie tym funkcjonowało i nadal funkcjonuje dużo źródeł wsparcia rozwoju przedsiębiorczości.

Tworzenie, zakładanie własnej firmy poprzedzone jest planami oraz podjęciem aktywnych działań w tym kierunku. Dla części osób założenie własnej firmy stanowi wielką szansę na samozatrudnienie, a tym samym czerpanie większych zysków od pracy etatowej. Osoby bezrobotne mając swobodę wyboru uważają, że założenie firmy byłoby dla nich dobrym rozwiązaniem. Intencje podjęcia owego działania, jak również posiadania planów w tym kierunku są możliwe tylko dla nielicznych osób bezrobotnych mających cechy przedsiębiorczych i jednocześnie zdeterminowanych w dążeniu do realizacji pomysłu na przedsięwzięcie gospodarcze. W przypadku tych osób środki Funduszu Pracy czy Europejskiego Funduszu Społecznego są sposobem na realizację planów założenia własnej firmy. Jednorazowe środki na podjęcie działalności gospodarczej mają znaczenie nie tylko dla poziomu zatrudnienia, ale i rozwoju lokalnej przedsiębiorczości. Jest to forma mająca duży wpływ na konkurencyjność lokalnej przedsiębiorczości. Działalność gospodarcza podejmowana przez osoby bezrobotne jest rozpoczynana po zbadaniu oczekiwań rynku oraz

sprawdzeniu konkurencyjności w danej branży. Jest to duże wyzwanie, które stawiają sobie przyszli przedsiębiorcy. Doświadczenie związane z byciem przedsiębiorcą wpływa na wzrost samooceny i wiary we własne siły, które powodują, że wzrasta kondycja psychiczna osoby poszukującej pracy na obecnym rynku pracy.²

Podczas badania otrzymano następujące wyniki, które stanowią odpowiedź na postawione uprzednio pytania badawcze:

Wykres nr 2. Jednorazowe środki na rozpoczęcie działalności gospodarczej – zawarte umowy.

Źródło: Opracowanie na podstawie danych MUP w Lublinie.

W roku 2011 do Miejskiego Urzędu Pracy w Lublinie wpłynęło łącznie 478 wniosków o zawarcie umów o przyznanie jednorazowych środków na podjęcie własnej działalności gospodarczej. Z uwagi na znaczne zmniejszenie środków finansowych (o ok. 70 %) w stosunku do lat poprzednich w okresie od 01.01.2011 do 31.12.2011 możliwe było udzielenie wsparcia finansowego na ten cel 187 osobom (*dane w tym zakresie obrazuje wykres nr 2*).

² Źródło: Wsparcie rozwoju przedsiębiorczości i tworzenie nowych miejsc pracy ze środków Funduszu Pracy na terenie miasta Lublin – Podsumowanie lat 2004-2011 – analizy własne MUP w Lublinie, Lublin, wrzesień 2012

Struktura dotacjobiorców, którzy otrzymali wsparcie finansowe na podjęcie działalności gospodarczej w okresie 01.01.-31.12.2011 z MUP w Lublinie kształtuje się następująco:

Wykres nr 3. Struktura dotacjobiorców 2011 ze względu na płeć

Źródło: Opracowanie własne na podstawie danych MUP w Lublinie

Środki na podjęcie działalności gospodarczej przyznano 84 kobietom i 103 mężczyznom. Przy przyznawaniu wsparcia zachowane było równouprawnienie płci. Z danych wynika, że mężczyźni częściej podejmują decyzję o samozatrudnieniu niż kobiety.

Wykres nr 4. Struktura dotacjobiorców 2011 ze względu na wiek

Źródło: Opracowanie własne na podstawie danych MUP w Lublinie

Z przeprowadzonej analizy danych wynika, że największą liczbą dotacjobiorców, którzy otrzymali jednorazowe środki na podjęcie działalności gospodarczej w roku 2011 były osoby w wieku 25-34 lata (98 osób) i osoby w wieku 35-44 lata (43 osoby). Najmniej dotacji udzielono osobom w wieku 55 lat i więcej oraz młodym do 24 r. życia. Można więc wysunąć wniosek, że osoby młode częściej decydują się na założenie własnej firmy niż osoby po 45 roku życia.

Wykres nr 5. Struktura dotacjobiorców 2011 ze względu na wykształcenie

Źródło: Opracowanie własne na podstawie danych MUP w Lublinie

Analiza jednoznacznie pokazuje, że najliczniejszą grupą dotacjobiorców w 2011 były osoby posiadające wyższe wykształcenie (93 osoby) oraz z wykształceniem policealnym i średnim (76 osób). Najrzadziej dotacje przyznawane były osobom z wykształceniem gimnazjalnym i poniżej (3 osoby). Badanie pozwala na sformułowanie wniosku, że osoby z wyższym wykształceniem częściej decydują się na otworzenie własnej firmy niż osoby z wykształceniem gimnazjalnym i poniżej.

Przedsiębiorcy dokonując rejestracji działalności gospodarczej określają przedmiot działalności zgodnie z Polską Klasyfikacją Działalności.

Tabela nr 3. Jednorazowe środki na podjęcie działalności gospodarczej wg sekcji i działów PKD (PKD z 2007 r. obowiązujące w roku 2011)

Wyszczególnienie	2008 r.	2010 r.	2011 r.
Sekcja A. Rolnictwo, leśnictwo, łowiectwo i rybactwo	0	4	0
Sekcja B. Górnictwo i wydobywanie	0	0	0
Sekcja C. Przetwórstwo przemysłowe	44	64	16
Sekcja D. Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	0	0	0
Sekcja E. Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	0	0	0
Sekcja F. Budownictwo	93	155	15
Sekcja G. Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	84	179	47
Sekcja H. Transport i gospodarka magazynowa	12	17	2
Sekcja I. Działalność związana z zakwaterowaniem i usługami gastronomicznymi	8	21	3
Sekcja J. Informacja i komunikacja	24	41	13
Sekcja K. Działalność finansowa i ubezpieczeniowa	13	19	4
Sekcja L. Działalność związana z obsługą rynku nieruchomości	1	5	1
Sekcja M. Działalność profesjonalna, naukowa i techniczna	60	139	45
Sekcja N. Działalność w zakresie usług administrowania i działalność wspierająca	11	25	10
Sekcja O. Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	0	0	0
Sekcja P. Edukacja	11	26	6
Sekcja Q. Opieka zdrowotna i pomoc społeczna	3	13	3
Sekcja R. Działalność związana z kulturą, rozrywką i rekreacją	14	20	3
Sekcja S. Pozostała działalność usługowa	33	55	19
Sekcja T. Gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	0	0	0
Sekcja U. Organizacje i zespoły eksterytorialne	0	0	0
OGÓLEM	411	783	187

Źródło: Wsparcie rozwoju przedsiębiorczości i tworzenie nowych miejsc pracy ze środków Funduszu Pracy na terenie miasta Lublin – Podsumowanie lat 2004-2011 – analizy własne MUP w Lublinie, Lublin, wrzesień 2012

Powyższe dane jednoznacznie wskazują, że najczęściej podejmowanym rodzajem działalności przez dotacjobiorców MUP w roku 2011 był **handel hurtowy i detaliczny** (47 osób rozpoczęło działalność w tym zakresie) następnie **działalność profesjonalna, naukowa i techniczna** (45 osób) oraz **pozostała działalność usługowa** (19 osób). Wybór takich rodzajów najczęściej podejmowanej działalności jest spójny ze specyfiką lokalnego rynku pracy, na którym dominują handel i usługi.

Dane pokazują również, że w odniesieniu do lat poprzednich znacząco spadła liczba udzielanych dotacji w sektorze budownictwa: rok 2008- 93 dotacje, rok 2010- 155 dotacji, rok 2011- 15 dotacji.

Ocena trwałości udzielonego wsparcia w postaci jednorazowych środków na podjęcie własnej działalności gospodarczej:

Badaniu poddano dokumenty urzędowe z bazy SYRIUSZStd Miejskiego Urzędu Pracy w Lublinie dotyczące dotacjobiorców, którzy uzyskali środki finansowe na podjęcie działalności gospodarczej w okresie od 01.01.2011-31.12.2011.

Analiza dotyczyła stanu na dzień 30.06.2013 r., czyli po zakończeniu min. 12 miesięcznego okresu prowadzenia działalności gospodarczej przez dotacjobiorców z roku 2011.

Dane statystyczne w tym zakresie obrazuje wykres poniżej:

Wykres nr 6. Trwałość udzielonego wsparcia przez MUP w Lublinie w 2011 r. w postaci jednorazowych środków na podjęcie działalności gospodarczej

Źródło: Opracowanie własne na podstawie danych MUP w Lublinie

Istotnym do podkreślenia jest fakt, iż zgodnie z przyjętą w MUP w Lublinie procedurą wymaganym okresem prowadzenia działalności przez dotacjobiorcę jest okres 12 miesięcy. W przypadku zawieszenia lub zakończenia prowadzenia działalności gospodarczej przed upływem ww. okresu dotacjobiorca zobowiązany jest zwrócić uzyskaną dotację na założenie

własnej firmy. Badanie pokazało, że pomimo upływu wymaganego 12 miesięcznego okresu prowadzenia działalności gospodarczej 93,6 % dotacjobiorców z roku 2011 (tj. 175 osób) nadal prowadzi własne firmy. Wysoki stopień trwałości prowadzonej działalności gospodarczej po zakończeniu wsparcia finansowego ma bezpośredni wpływ na aktualną sytuację dotacjobiorcy na rynku pracy: tylko 6,4 % (12 osób ze 187) powróciło do rejestru osób bezrobotnych prowadzonego przez Miejski Urząd Pracy w Lublinie.

Dane pozwalają więc wnioskować, że efektywną metodą walki z bezrobociem w Lublinie jest udzielanie wsparcia finansowego przez MUP na podjęcie działalności gospodarczej przez osoby bezrobotne.

Można również stwierdzić, że wspieranie rozwoju przedsiębiorczości ze środków Funduszu Pracy i Europejskiego Funduszu Społecznego jest konieczne albowiem służy lokalnej gospodarce. Dotacjobiorcy tworzą miejsca pracy nie tylko dla siebie, ale również zatrudniają pracowników. Dzięki temu lokalna gospodarka się rozwija.

IV. Spis tabel i wykresów

Tabele:

Tabela nr 1 Stopa bezrobocia w mieście, województwie i kraju w 2010 i 2011r.	str. 5
Tabela nr 2. Najpopularniejsze formy aktywizacji zawodowej w 2011r.	str. 6
Tabela nr 3. Jednorazowe środki na podjęcie działalności gospodarczej wg sekcji i działów PKD (<i>PKD z 2007 r. obowiązujące w roku 2011</i>)	str. 13

Wykresy:

Wykres nr 1. Najpopularniejsze formy aktywizacji zawodowej – osoby rozpoczynające uczestnictwo w 2010 r. i 2011 r.	str. 6
Wykres nr 2. Jednorazowe środki na rozpoczęcie działalności gospodarczej – zawarte umowy	str. 10
Wykres nr 3. Struktura dotacjobiorców 2011 ze względu na płeć	str. 11
Wykres nr 4. Struktura dotacjobiorców 2011 ze względu na wiek	str. 11
Wykres nr 5. Struktura dotacjobiorców 2011 ze względu na wykształcenie	str. 12
Wykres nr 6. Trwałość udzielonego wsparcia przez MUP w Lublinie w 2011 r. w postaci jednorazowych środków na podjęcie działalności gospodarczej	str. 15