

Miejski Urząd Pracy w Lublinie
ul. Niecała 14, 20-080 Lublin,

**Wspieranie rozwoju przedsiębiorczości
- kierunki alokacji Funduszu Pracy -
Informacja za okres 2007 - I półrocze 2008r.**

Lublin, wrzesień 2008r.

I. Podmioty gospodarcze i pracujący w Lublinie

Szeroko rozumiana przedsiębiorczość jest jednym z głównych elementów rozwoju gospodarki. Powstawanie nowych przedsiębiorstw jest zasługą czynników przyciągających jak rosnący popyt w danych sekcjach, regionach, konkurencyjność itp. Istotne znaczenie mają także rozwiązania w systemie podatkowym i dostęp przedsiębiorców do źródeł finansowania.

W *Programie promocji zatrudnienia i aktywizacji rynku pracy miasta Lublin na lata 2007-2013* przedsiębiorczość została wpisana jako jeden z pięciu celów dla lokalnego rynku pracy miasta Lublin. W *Programie...* za cel strategiczny przyjęto ograniczenie bezrobocia i rozwój społeczny mieszkańców Lublina osiągnięty dzięki efektywnej współpracy partnerów wszystkich sektorów lokalnego rynku pracy. Powyższy cel uwzględnia filary społeczeństwa Lublina: mieszkańców i przedsiębiorców oraz łączy ich w spójną całość. Jednocześnie określa zależności i stwierdza, że ich rozwój zależy od tego jakie instrumenty są wykorzystane oraz jakie mechanizmy są uruchomione czy zintensyfikowane w wyniku wdrożenia programu.

Fundusz Pracy jest głównym źródłem finansowania świadczeń pieniężnych na rzecz bezrobotnych oraz wydatków związanych z realizacją tzw. aktywnych programów na rzecz przeciwdziałania bezrobociu. Od momentu utworzenia tego Funduszu wydatki na świadczenia dla bezrobotnych przeważały nad wydatkami aktywnymi. Z biegiem lat rynek pracy uległ zmianom. Zaszły też istotnie, pozytywne zmiany w gospodarce w tym lokalnej. Świadczy o tym m.in. zmiana struktury wydatków na korzyść wydatków związanych z organizacją aktywnych programów nad wydatkami na świadczenia obligatoryjne dla bezrobotnych. W 2007r. wydatki Funduszu Pracy na aktywne programy przeciwdziałania bezrobociu stanowiły 53,1% ogółu wydatków. W pierwszym półroczu 2008r. wskaźnik ten wzrósł do 57,4%.

Miejski Urząd Pracy w Lublinie wspiera lokalnych przedsiębiorców dysponując środkami Funduszu Pracy. Wsparcie otrzymują:

A) Przedsiębiorcy/pracodawcy poprzez:

- refundację kosztów wyposażenia lub doposażenia nowego stanowiska pracy,
- prace interwencyjne w tym z doposażeniem.

B) 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 uciążliwej

procedury ich pozyskania, korzystają ze środków publicznych zatrudniając osoby bezrobotne. Ukształtowana tendencja, jak wskazują dane lokalnego rynku pracy, ma szansę utrzymać się w najbliższej przyszłości. Szczególnie w okresie programowania 2007- 2013 o ośrodki z funduszy strukturalnych Wspólnot Europejskich. W okresie tym funkcjonować będzie dużo źródeł wsparcia rozwoju przedsiębiorczości.

Zarys sytuacji gospodarczej na terenie Lublina

Miasto Lublin jest położone w centralnej części województwa lubelskiego. Położenie to stwarza mu dogodne warunki rozwoju handlu i usług. Lublin jest również miastem wojewódzkim. Ważna jest też informacja, że jest to miasto akademickie posiadające dość dużą liczbę uczelni zarówno państwowych jak i prywatnych. Powyższe czynniki należy uznać za jedno z najkorzystniejszych spośród większych miast regionu.

W niniejszym opracowaniu zostały wykorzystane dane statystyczne publikowane przez Urząd Statystyczny. Niektóre informacje podane są wg stanu na koniec grudnia 2007, a inne na koniec 2006, gdyż takie aktualnie są dostępne.

W 2007 roku w rejestrze REGON na terenie miasta Lublin było zarejestrowanych **38.459 podmiotów gospodarki narodowej.**

Wykres nr 1. Podmioty gospodarcze miasta Lublina według sekcji PKD w 2007 r.

Źródło: Bank Danych Regionalnych GUS.

Zauważa się dość wysoki odsetek firm, należących do sekcji handel hurtowy i detaliczny, naprawa pojazdów mechanicznych, motocykli oraz artykułów użytku osobistego i domowego (11.899).

Następną, co do liczebności podmiotów reprezentujących daną sekcję jest obsługa nieruchomości, wynajem, nauka i usługi związane z prowadzeniem działalności gospodarczej (7.247). Bardzo mała liczba podmiotów - zaledwie 5 - wystąpiła w dziale rybołówstwo i rybactwo. Tylko jeden podmiot wystąpił w dziale organizacja i zespoły eksterytorialne. Nie wystąpił żaden podmiot w dziale gospodarstwa domowe zatrudniające pracowników.

W 2007 roku w ogólnej liczbie podmiotów dominował sektor prywatny –97,5% ogółu tj. 37.494 podmiotów gospodarczych i zaledwie 2,5 procenta stanowił sektor publiczny.

Wśród grupy podmiotów z **sektora publicznego** najwięcej ponad 87,4 % stanowią państwowe i samorządowe jednostki prawa budżetowego. Spółki prawa handlowego w sektorze publicznym stanowią 9,6% ogółu.

Wykres nr 2. Struktura podmiotów gospodarczych z sektora publicznego w 2007 r.

Źródło: Bank Danych Regionalnych GUS.

Wśród grupy podmiotów z **sektora prywatnego** dominują osoby fizyczne prowadzące działalność gospodarczą tj. w 83,9 % ogółu tego sektora.

Znaczącą rolę na terenie miasta Lublin odgrywiają spółki handlowe. Mimo niskiego odsetka (11,9%) spółek prawa handlowego ich wielkość, obroty oraz działalność ma duży wpływ na sytuację gospodarczą w Lublinie. Stowarzyszenia i organizacje społeczne stanowią niski udział sektora prywatnego – zaledwie 2,9%.

Wykres nr 3. Struktura podmiotów gospodarczych z sektora prywatnego w 2007 r.

Źródło: Bank Danych Regionalnych GUS.

Pracujący na terenie Lublina

Pracodawcy działający na terenie miasta Lublina zatrudniali na koniec grudnia 2006 roku ogółem 108.460 osób. Stanowiło to 17,3% ogółu pracujących w województwie lubelskim (625.801 osób pracujących). Natomiast pracujący województwa lubelskiego stanowili 6,2% ogółu pracujących w Polsce (10.098.263 osoby).

Spośród ogółu pracujących w Lublinie 41.068 osób zatrudnionych było w usługach nierynkowych, co stanowiło 37,9% ogółu. Zatrudnieni w usługach nierynkowych świadczyli pracę głównie (ok. 91%) na rzecz sektora publicznego w jednostkach m.in.: edukacji, administracji publicznej, ubezpieczeniach społecznych, ochronie zdrowia i pomocy społecznej. Pozostały odsetek (niecałe 9%) pracujących w usługach nierynkowych zatrudniony był w sektorze prywatnym.

W usługach rynkowych reprezentowanych m.in. przez sekcje: handel hurtowy i detaliczny, hotele, łączność, gospodarka magazynowa, transport, obsługa nieruchomości, zatrudnionych było 43.761 osób. Usługi rynkowe są zdominowane przez sektor prywatny, który zatrudniał ponad 71% ogółu. Sektor publiczny w usługach rynkowych Lublina zatrudniał ponad 28% ogółu. Natomiast zdecydowanie mniej zatrudnionych było w sekcji przemysłu i budownictwa – 21.870 osób w tym 18.578 osób w sektorze prywatnym. Pozostałe osoby pracujące w Lublinie reprezentowały jednostki sekcji rolnictwa, leśnictwa i rybactwa -1.761 osób z czego ponad 90% zatrudnionych było w sektorze prywatnym.

Według stanu na koniec 2006 roku na rzecz gospodarki narodowej pracowało ogółem 65.630 osób. Były to osoby zatrudnione w przemyśle i usługach rynkowych. Z liczby tej prawie 50 tysięcy osób zatrudniał sektor prywatny. Stanowiło to ok. 76% ogółu zatrudnionych w podmiotach gospodarki narodowej miasta Lublina.

II. Udział MUP w rozwoju lokalnej przedsiębiorczości

Miejski Urząd Pracy realizując zadania samorządu powiatowego w zakresie polityki rynku pracy, wyszczególnione w art. 9 ustawy o promocji zatrudnienia i instytucjach rynku pracy, ma za zadanie m.in. inicjowanie tworzenia nowych miejsc pracy poprzez refundowanie pracodawcy kosztów ich wyposażenia lub doposażenia oraz współuczestniczenie w kosztach zatrudnienia skierowanych bezrobotnych jak i udzielanie pomocy bezrobotnym w podejmowaniu działalności na własny rachunek np. przyznanie środków z Funduszu Pracy na uruchomienie działalności gospodarczej.

Alokacja środków Funduszu Pracy według wielkości firmy

Pracodawcy/przedsiębiorcy otrzymujący ze środków Funduszu Pracy refundację kosztów doposażenia bądź wyposażenia stanowiska pracy czy zatrudniający pracowników w ramach prac interwencyjnych reprezentowali różnej wielkości firmy. Od jednoosobowych przedsiębiorców poprzez mikro, małe, a kończąc na średnich przedsiębiorcach. Zgodnie z ustawą o swobodzie działalności gospodarczej o wielkości firmy decydują takie czynniki jak liczba zatrudnionych oraz wielkość osiągniętych obrotów.

Organizując prace interwencyjne w roku ubiegłym zawarto 135 umów na ogółem 174 miejsca pracy. Stroną w zawartych umowach w 87,4% byli przedsiębiorcy. W grupie pracodawców, będących przedsiębiorcami zatrudniającymi pracowników w ramach prac interwencyjnych, w 2007 roku dominowali mikro przedsiębiorcy – 67% ogółu. Mali przedsiębiorcy stanowili 26,3%. Przedsiębiorcy średni stanowili 5,9%. Inni przedsiębiorcy stanowili 0,8%. Powyższe zawiera wykres nr 4.

Wykres nr 4. Podmioty w według wielkości przedsiębiorstw korzystający z prac interwencyjnych w 2007 roku.

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

W I półroczu 2008 roku nadal utrzymywała się tendencja dominacji przedsiębiorców nad innymi jednostkami przystępującymi do organizacji prac interwencyjnych. W bieżącym roku także przeważali mikro przedsiębiorcy. Wskaźnik osiągnął wartość ok. 62% ogółu. Drugą co do wielkości (25,4%) grupę pracodawców stanowili mali przedsiębiorcy. Przedsiębiorcy średni stanowili 11,9%. Należy zauważyć, występowanie pewnych zależności tj. im mniejsza firma tym bardziej jest skłonna ubiegać się o pomoc publiczną przy tworzeniu nowych miejsc pracy lub zatrudnianiu osób skierowanych przez urząd pracy. Powyższe odzwierciedla wykres nr 5.

Wykres nr 5. Podmioty według wielkości przedsiębiorstw korzystający z prac interwencyjnych w I półroczu 2008 roku.

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

Udzielona przedsiębiorcom w 2007 r. pomoc publiczna osiągnęła wartość 1.351.841 zł. W pierwszym półroczu b. r. była to kwota 786.792 zł.

W 2007 roku wśród przedsiębiorców tworzących nowe stanowiska pracy w ramach refundacji kosztów wyposażenia bądź doposażenia stanowiska pracy dominowali w 76,2% mikro przedsiębiorcy. Mali przedsiębiorcy stanowili 23,8% ogółu. W poprzednim roku z refundacji kosztów wyposażenia stanowiska pracy nie korzystali średni przedsiębiorcy.

Wykres nr 6. Przedsiębiorcy korzystający w 2007 r. z doposażenia stanowiska według wielkości firmy.

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

W 2008 r. zarysowała się tendencja zmiany na korzyść małych przedsiębiorców. Pojawili się także przedsiębiorcy zaliczani do średniej wielkości firmy. W I półroczu 2008 roku nadal dominowali (60%) mikro przedsiębiorcy, mali przedsiębiorcy stanowili 36,7% ogółu przedsiębiorców korzystających z refundacji kosztów doposażenia. Najmniejszy odsetek 3,3% stanowili przedsiębiorcy z kategorii średni.

Wykres nr 7. Przedsiębiorcy korzystający w I półroczu 2008 r. z doposażenia stanowiska, według wielkości firmy.

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

W 2007 r. przedsiębiorcy tworzący nowe miejsca pracy, które wymagały wsparcia ze środków Funduszu Pracy w kosztach wyposażenia, otrzymali pomoc publiczną o wartości ogółem 1.331.800zł. Oznacza to, że dokonano refundacji kosztów doposażenia bądź wyposażenia 114 miejsc pracy. W pierwszym półroczu bieżącego roku pomoc publiczna w tym obszarze osiągnęła wartość 758.700zł., co przełożyło się na kolejnych 88 nowych miejsc pracy.

Udział MUP w procesie powstawania nowych przedsiębiorców

O środki Funduszu Pracy na rozpoczęcie działalności gospodarczej mogą ubiegać się:

- osoby bezrobotne na podjęcie działalności gospodarczej,
- osoby podlegające ubezpieczeniu społecznemu rolników, z którymi stosunek pracy lub stosunek służbowy został rozwiązany z przyczyn dotyczących zakładu pracy na podjęcie pozarolniczej działalności lub na zakup ziemi, nie wyłączając działalności wytwórczej lub usługowej związanej z rolnictwem.

Bezrobotnemu mogą być przyznawane środki na podjęcie działalności gospodarczej w wysokości maksymalnej do 5-krotności przeciętnego wynagrodzenia. Niższe progi wielkości środków obowiązują gdy działalność jest podejmowana na zasadach określonych dla spółdzielni socjalnych w rozumieniu przepisów ustawy o spółdzielniach socjalnych. Środki publiczne wspomagają start małych firm. Mogą być przeznaczone na zakup środków

trwałych, materiałów, towarów, pozyskania lokalu, urządzeń i usług niezbędnych do rozpoczęcia własnej działalności w tym na pokrycie kosztów związanych z promocją i reklamą podejmowanej działalności.

W 2007 roku spośród 443 złożonych wniosków przez osoby bezrobotne umowę zawarto z 263 przyszłymi przedsiębiorcami. W I półroczu 2008 roku wnioski złożyło 344 osoby bezrobotne. Umowę zawarto ze 142 osobami. Oznacza to, że w okresie ostatniego 1,5 roku przy pomocy środków publicznych, powstało kolejnych 405 nowych przedsiębiorców. W 2007 roku na rozpoczęcie działalności gospodarczej została wydatkowana kwota 3.280.200 zł w tym 31.600zł na podjęcie działalności w formie spółdzielni socjalnej. W pierwszym półroczu 2008 roku na wsparcie w podejmowaniu działalności gospodarczej przeznaczono kwotę 1.882.200zł.

III. Alokacja środków Funduszu Pracy według obszarów wsparcia lokalnej gospodarki

Przedsiębiorcy dokonując rejestracji działalności gospodarczej określają przedmiot działalności zgodnie z Polską Klasyfikacją Działalności. Niniejsza informacja zawiera dane o przedsiębiorcach korzystających ze środków publicznych w okresie 2007 – I półrocze, 2008 r., kiedy to z początkiem 2008 r. nastąpiła zmiana Polskiej Klasyfikacji Działalności. Stąd też nie do końca można porównywać sekcje i działy PKD z lat 2007 i 2008 r. W nowej Klasyfikacji... w niektórych sekcjach dokonano agregacji, a w innych rozdziału. Generalnie należy dostrzec, że nowa PKD zawiera więcej (o 4) sekcji i kończy się na literze „U” gdy poprzednia kończyła się na literze „Q”.

A) Wsparcie przedsiębiorców według sekcji Polskiej Klasyfikacji Działalności **Przedsiębiorcy korzystający z prac interwencyjnych**

W 2007 roku najwięcej prawie 46% przedsiębiorców zatrudniających pracowników w ramach **prac interwencyjnych** prowadziła działalność w sekcji „G” -*handel hurtowy i detaliczny, naprawa pojazdów mechanicznych, motocykli oraz artykułów użytku osobowego i domowego*. Przedsiębiorcy pobierający środki Funduszu Pracy zatrudniali skierowane osoby bezrobotne na takich stanowiskach jak m.in.: sprzedawca, pracownik biurowy, kierowca, stolarz, pilarz, sprzedawca-kasjer, sprzedawca-fakturzysta, magazynier, mechanik maszyn i urządzeń biurowych, przedstawiciel handlowy, handlowiec, pracownik biurowy, kierowca, mechanik samochodowy, blacharz samochodowy.

Drugą, co do wielkości sekcją PKD -15%, w której pracodawcy prowadzili działalność było *przetwórstwo przemysłowe*-„D”. Pracodawcy pobierając środki publiczne

zatrudniali osoby bezrobotne na stanowiskach m. in.: stolarz, projektant mebli, technik mechanik, ślusarz, operator urządzeń ds. formułowania wyrobów sztucznych, laborant chemiczny, aparatowy procesów chemicznych, prasowaczka, krawcowa, przedstawiciel handlowy, piekarz, cukiernik-ciastkarz.

Ponadto 9% ogółu pracodawców organizujących w 2007r. prace interwencyjne, reprezentowało sekcję „K” -*obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej*. Zatrudniali osoby bezrobotne m.in. na takich stanowiskach jak: pracownik marketingu, samodzielny księgowy, pracownik biurowy, księgowy, asystent ekonomiczny, referent prawny, sprzedawca nieruchomości, specjalista ds. gospodarki zasobami mieszkaniowymi.

Pracodawcy z sekcji „O” -*działalność usługowa komunalna, społeczna i indywidualna* stanowili 9% ogółu i zatrudniali osoby m.in. na stanowisku pracownika biurowego, fryzjera, specjalisty ds. reklamy, kosmetyczki, robotnika przy pracach prostych w przemyśle, kierowcy samochodu ciężarowego.

Sekcja „J” -*pośrednictwa finansowego* stanowiła zaledwie 5% ogółu. Pracodawcy z tej sekcji zatrudniali osoby na stanowisku pracownika biurowego, kasjera, kasjera -dysponenta.

Wykres nr 8. PKD pracodawców zatrudniających pracowników w ramach prac interwencyjnych w 2007 r. według PKD

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

Podobnie jak w roku poprzednim, w I półroczu 2008 roku najwięcej 44% przedsiębiorców zatrudniających pracowników w ramach **prac interwencyjnych** prowadziła działalność w sekcji „G”- *handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle*. Przedsiębiorcy korzystali ze środków Funduszu Pracy finansując m.in. takie stanowiska jak: kasjer, sprzedawca, handlowiec, pracownik biurowy, specjalista ds. marketingu i handlu, robotnik magazynowy, operator kopiarki, fakturzystka, sekretarka, magazynier-kierowca, przedstawiciel handlowy.

Drugą co do wielkości sekcją PKD (15%), w której pracodawcy prowadzili działalność jest „F” -*budownictwo*, a stanowiska, na których pracodawcy zatrudniali pracowników to: sprzedawca, sekretarka, handlowiec, robotnik budowlany, kierowca -konwojent, magazynier-kierowca, monter składacz okien, pracownik biurowy, technolog robót wykończeniowych w budownictwie.

Natomiast 10% pracodawców reprezentujących sekcję ”C” -*przetwórstwo przemysłowe* zatrudniało pracowników w ramach prac interwencyjnych na stanowiskach m.in: stolarza meblowego, technika dentystycznego, konserwatora maszyn, stolarza, laboranta chemicznego, aparaturowego produkcji.

Wykres nr 9. PKD pracodawców zatrudniających pracowników w ramach prac interwencyjnych w I półroczu 2008 r.

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

Przedsiębiorcy wyposażający nowe miejsca pracy

W 2007 roku najwięcej - 42% ogółu przedsiębiorców korzystających ze wsparcia w ramach refundacji kosztów doposażenia wyposażenia miejsca pracy prowadziło działalność w sekcji „G” - *handel hurtowy i detaliczny, naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobowego i domowego*. Przedsiębiorcy pobierali środki Funduszu Pracy na wyposażenie m. in. stanowisk: pracownik biurowy, sprzedawca, technik elektryk, rejestratorka medyczna, pracownik produkcyjny, operator maszyn i urządzeń do rejestracji obrazu i dźwięku, programista, magazynier, specjalista ds. public relations, przedstawiciel handlowy, zaopatrzeniowiec, projektant-konsultant, fakturzystka, specjalista ds. marketingu i handlu, rzeczoznawca, mechanik pojazdów samochodowych, lakiernik samochodowy.

Drugą, co do wielkości sekcją PKD stanowiącą 16% ogółu, w którym przedsiębiorcy wyposażający stanowiska pracy, prowadzili działalność była *obsługa nieruchomości*. Otrzymane środki wsparły powstanie nowych stanowisk pracy m. in. takich jak: telemarketera, grafika komputerowego, technika geodety, monter-składacza okien, księgowej, technika poligrafa, programisty, rejestratorki.

Ponadto 11% ogółu przedsiębiorców z sekcji „O” - *pozostała działalność usługowa, komunalna, społeczna i indywidualna* wyposażało stanowiska m. in. . kucharza, barmana, instruktora fitness, recepcjonisty, pracownika obsługi biurowej, specjalisty ds. kadr, fizjoterapeuty, kosmetyczki, fryzjera, sortowacza, pracownika biurowego.

Przedsiębiorcy z sekcji ”D” - *przetwórstwo przemysłowe* stanowili 11% ogółu i zatrudniali osoby bezrobotne na stanowisku m.in. montera, montera instalacji sanitarnych, operatora maszyn i urządzeń ds. obróbki metali, elektronika samochodowego, ślusarza, maszynisty offsetowego, maszynisty maszyn poligraficznych, spawacza-ślusarza, montera-elektronika.

Sekcja „N” - *ochrona zdrowia i opieka społeczna* wśród przedsiębiorców stanowiła 10% ogółu przedsiębiorców tworzących nowe „refundowane” miejsca pracy. Pracodawcy z tej sekcji zatrudniali m.in. osoby na stanowisku: rejestratorki medycznej, stomatologa, asystenta stomatologicznego, recepcjonisty, pielęgniarce, fizjoterapeuty, specjalisty ds. reklamy.

Wykres nr 10. PKD pracodawców zatrudniających pracowników na refundowanych doposażonych miejscach pracy w 2007 r.

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

W I półroczu 2008 roku najwięcej 25% ogółu przedsiębiorców korzystających ze wsparcia w ramach refundacji kosztów doposażenia, wyposażenia miejsca pracy prowadziła działalność w sekcji *handel hurtowy i detaliczny, naprawa pojazdów mechanicznych, motocykli oraz artykułów użytku osobowego i domowego* m.in. sprzedawca, specjalista ds. marketingu i handlu, elektromechanik, księgowy, szwaczka, magazynier, operator wózka, operator maszyny, programista, demonter sprzętu, spawacz-przepalacz, przedstawiciel handlowy, cholewkarz, mechanik samochodowy.

Podobną, co do wielkości sekcję PKD stanowiącą 24% ogółu, w której pracodawcy prowadzili działalność to *przetwórstwo przemysłowe*. Przedsiębiorcy z tej sekcji tworzyli nowe stanowiska pracy dla m.in.: stolarza, stolarza mebli artystycznych i wzorcowych, technika dentystycznego, asystenta rachunkowości, pracownika produkcyjnego, ślusarza, operatora maszyn do szycia, specjalisty ds. marketingu, magazyniera, introligatora poligraficznego, sprzedawcy, florysty, operatora kserokopiarki, szwaczki.

Ponadto 20% ogółu przedsiębiorców reprezentujących sekcję *obsługa nieruchomości* wyposażało stanowiska pracy m. in. grafika komputerowego, sprzątaczkę hotelowej, magazyniera, inżyniera inżynierii środowiska, technika geodeta, specjalisty bezpieczeństwa i higieny pracy, specjalisty ds. ubezpieczeń majątkowych i osobowych, tłumacza języka obcego, kierownika działu osobowego, handlowca, dozorca, pracownika biurowego.

Wykres nr 11. PKD pracodawców zatrudniających pracowników na refundowanych - wyposażonych miejscach pracy w I półroczu 2008 r.

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

B) Nowi przedsiębiorcy według sekcji Polskiej Klasyfikacji Działalności

Zakładanie własnej firmy jest poprzedzone 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 są sposobem na realizację planów założenia własnej firmy.

Obszar działalności danego przedsiębiorcy ustalono na podstawie odpowiednich wpisów zawartych w zaświadczeniach o nadaniu regon, jakie otrzymujący środki przedkładali do tutejszego urzędu. W 2007 roku z ogólnej liczby rozpoczynających działalność - 32% podjęło działalność gospodarczą zgodnie z oznaczeniem Polskiej Klasyfikacji Działalności w sekcji „O” - *pozostała działalność usługowa, komunalna, społeczna i indywidualna*. W ramach powyższej sekcji nowi przedsiębiorcy rozpoczęli działalność oferując:

- usługi branży remontowo budowlanej (w tym m. in. wykończeniowe, projektowe),
- usługi w działalności artystycznej i rozrywce (np. rzeźbiarstwo, organizacja imprez, galerie artystyczna, usługi foto, usługi videofilmowania, dziennikarskie),
- usługi socjalne (w tym usługi kosmetyczne, fryzjerskie, czyszczenia i porządkowe).

W dalszej kolejności (18% ogółu) działalność gospodarcza była rozpoczynana w obszarze sekcji G:- *handel hurtowy i detaliczny*. Środki publiczne zostały zaangażowane w uruchomienie sklepów różnych branż od spożywczej poprzez odzieżową, artykuły przemysłowe, sprzedaż części samochodowych, sprzedaż internetową, handel opakowaniami.

W sekcji „K” -obsługa *nieruchomości, wynajem, nauka i usługi związane z prowadzeniem działalności gospodarczej* zarejestrowało się ok. 15% ogółu nowych przedsiębiorców. Jako działalność przeważającą wskazali, prowadzenie:

- usług w zakresie zarządzania placówką ochrony zdrowia,
- usług prawnych (kancelarie), przedstawicielstwo handlowe, pośrednictwo i doradztwo podatkowe i handlowe,
- usług marketingowych i reklamowych, usług informatycznych, usług informatyczno-poligraficznych.

Sekcję „F” –*budownictwo* wybrało ok. 14% ogółu nowych przedsiębiorców, określających, że będą świadczyć m.in. usługi:

- wykończenia wnętrz oraz montażu okien i drzwi,
- budowlano-komputerowe, glazurnictwo, instalacji wodno-kanalizacyjnej,
- montażu stolarki budowlanej i klimatyzacji, instalacji telewizji kablowej i internetu, instalacji elektrycznych i teletechnicznych,
- blacharstwa, dekarstwa, złocenia i chromowania metali, budowy i uruchamiania układów automatyki przemysłowej.

Wykres nr 12. PKD osób rozpoczynających działalność gospodarczą w 2007 r.

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

W roku bieżącym alokacja środków publicznych w procesie powstawania nowych przedsiębiorców przebiega nieco odmiennie. W I półroczu 2008 roku najwięcej, bo 26% ogółu osób, które otrzymało środki, podjęło działalność gospodarczą w sekcji „G” - *handel hurtowy i detaliczny, naprawa pojazdów mechanicznych, motocykli*. Początkujący przedsiębiorcy rozpoczęli świadczenie usług na rzecz lokalnej społeczności oferując m. in.:

- usługi mechaniki pojazdów, usługi taxi, serwisu rowerowego,
- usługi projektowania i aranżacji wnętrz,

oraz uruchamiali placówki handlowe oferujące m. in. artykuły spożywcze, przemysłowe, meble, wyroby medyczne, dywany czy książki oraz art. papiernicze.

Podobną, co do wielkości sekcją PKD stanowiącą 24% ogółu, w której osoby bezrobotne rozpoczynały własną działalność gospodarczą jest sekcja „F” - *budownictwo*. Nowi przedsiębiorcy tej sekcji proponowali m. in. usługi:

- montażu konwektorów słonecznych oraz instalacji centralnego ogrzewania,
- montażu urządzeń solarnych i hydraulicznych, remonty mieszkań, usługi projektowania i budowy instalacji,
- montażu elektrycznych systemów zabezpieczeń, instalatorstwa elektrycznego, usługi projektowe w zakresie budownictwa,

Ponadto 11% ogółu osób bezrobotnych podjęło działalność w sekcji „D” - *przetwórstwo przemysłowe*. Rozpoczynający działalność, którzy zaklasyfikowali się do tej sekcji oferowali szeroką gamę usług m.in.:

- usługi spawalniczo- ślusarskie, wykonywanie dokumentacji i konstrukcji,
- produkcja i handel art. reklamowymi, tworzenie stron www,
- serwis urządzeń stacji paliw, usługi fotograficzne oraz serwis urządzeń stacji paliw,

Wykres nr 13. PKD osób rozpoczynających działalność gospodarczą w I półroczu 2008 r.

Źródło: Opracowanie własne na podstawie danych ze zbioru MUP.

Równorzędną, co do wielkości odsetka ogółu – 11% - sekcją PKD, w której nowi przedsiębiorcy rejestrowali działalność była sekcja „M” – *działalność profesjonalna, naukowa i techniczna*. W ramach tej sekcji przedsiębiorcy wspierali lokalny rynek oferując m. in. usługi:

- reklamowe, księgowo, fotograficzne,
- doradztwo i projektowanie energooszczędne,
- projektowanie wnętrz i ogrodów,
- prawnicze, tłumaczenia językowe.

Pozostali przedsiębiorcy rejestrowali działalność gospodarczą w różnych sekcjach PKD np. „J”- *informacja i komunikacja* -7% ogółu, „S”- *pozostała działalność usługowa* -9% ogółu rozpoczynających działalność gospodarczą w I połowie 2008r. Poniżej 5% ogółu reprezentowane były pozostałe sekcje jakie wystąpiły w pierwszym półroczu 2008r.

Podsumowanie

Zaprezentowana w niniejszym opracowaniu alokacja środków Funduszu Pracy w ostatnim 1,5 roku, jednoznacznie wskazuje na dominację określonych sektorów i sekcji gospodarki Lublina. Sekcje gospodarki narodowej, które w gospodarce Lublina dotychczas przeważały rozwijają się poprzez powstawanie nowych przedsiębiorców wykorzystujących środki publiczne z MUP.

W 2007 roku w ewidencji REGON na terenie miasta Lublina figurowało ogółem 38.459 podmiotów gospodarki narodowej. Znaczącą rolę na terenie Lublina - świadczy o tym dość wysoki 31% ogółu (11.899) odsetek firm należących do sekcji – odgrywał handel hurtowy i detaliczny, naprawa pojazdów mechanicznych, motocykli oraz artykułów użytku osobistego i domowego. Następną co do wielkości udziału -18,8% (7.247) -jest obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej. Bardzo mała liczba podmiotów - zaledwie 5 - wystąpiła w dziale rybactwo.

W gospodarce Lublina dominował sektor prywatny gdyż stanowił 97,5% ogółu tj. 37.494 podmiotów gospodarczych. Wśród grupy podmiotów z sektora prywatnego dominują osoby fizyczne prowadzące działalność gospodarczą (83% ogółu sektora prywatnego). Mimo niezbyt dużego udziału (11%), znaczącą rolę na terenie miasta Lublin odgrywają spółki handlowe. Stowarzyszenia i organizacje społeczne stanowią 3% sektora prywatnego. Udział sektora publicznego w gospodarce narodowej Lublina był znikomy, na poziomie 2,5%. Wśród grupy podmiotów z sektora publicznego najwięcej ponad 87% stanowią państwowe i samorządowe jednostki prawa budżetowego. Spółki prawa handlowego w ogólnej liczbie sektora publicznego stanowią 10% udział.

Dysponując środkami Funduszu Pracy Miejski Urząd Pracy w Lublinie wspiera lokalnych przedsiębiorców. Wsparcie realizowane było poprzez: przyznanie środków na podjęcie działalności gospodarczej, refundację kosztów wyposażenia lub doposażenia nowego stanowiska pracy oraz prace interwencyjne w tym z doposażeniem. Dane statystyczne wskazują, iż miejsca pracy tworzą lub otrzymują refundację kosztów zatrudnienia głównie mikro i mali przedsiębiorcy.

Generalnie w 2007 roku najwięcej sfinansowano miejsc -wg PKD- w sekcji handel hurtowy i detaliczny oraz w dziale obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności. Powyższy wskaźnik został wygenerowany przez pracodawców zatrudniających pracowników w ramach prac interwencyjnych oraz przedsiębiorców korzystających ze wsparcia w ramach refundacji doposażenia bądź wyposażenia stanowiska pracy. Nowi przedsiębiorcy najczęściej podejmowali działalność

gospodarczą także w sekcji PKD handel hurtowy i detaliczny, naprawa pojazdów mechanicznych, motocykli oraz artykułów użytku osobowego i domowego. Powyższe tendencje zarysowały się w I półroczu bieżącego roku.

W 2007 roku na wszelkiego rodzaju wsparcie pracodawców, przedsiębiorców w tym przyszłych przedsiębiorców tworzących gospodarkę Lublina, wydatkowano ogółem kwotę 5.527.300 zł. Z kwoty ogółem prawie 60% wydatkowano na powstanie nowych firm (podejmowanie działalności przez osoby bezrobotne). Przedsiębiorcy już prowadzący działalność gospodarczą otrzymali ze środków Funduszu Pracy ogółem kwotę 2.247.100 zł na pokrycie kosztów zatrudnienia lub wyposażenia nowych stanowisk pracy. W pierwszym półroczu 2008r. wydatki Funduszu Pracy na wspieranie rozwoju lokalnej przedsiębiorczości osiągnęły kwotę ogółem 3.251.300 zł z czego w ramach kwoty 1.882.200 zł sfinansowano powstanie nowych przedsiębiorców.

Podsumowując należy stwierdzić, że zakładany w *Programie promocji zatrudnienia i aktywizacji rynku Pracy miasta Lublina na lata 2007-2013* jeden z celów tj. **Wspieranie rozwoju przedsiębiorczości** przekłada się na wymierne rezultaty, o czym świadczy fakt systematycznego powstawania nowych przedsiębiorstw. Na powodzenie celu wspierania rozwoju przedsiębiorczości wskazują również inne dane statystyczne jak malejąca liczba bezrobotnych, a co za tym idzie malejący wskaźnik stopy bezrobocia. Kontynuacja przez MUP wspierania rozwoju przedsiębiorczości jest konieczna, a stałe zwiększanie środków na ten cel będzie służyć lokalnej gospodarce.

Lublin, wrzesień 2008r.