
1

Załącznik 2e

do raportu z badań:

„Rynki pracy na obszarach popegeerowskich”

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Monografia powiatu śremskiego

2

Magdalena Stec, Aleksandra Gołdys, Jan Poleszczuk, Monika Stec

Monografia powiatu śremskiego

Raport został przygotowany na podstawie analizy danych statystycznych oraz ponad 20 wy-
wiadów indywidualnych i grupowych, przeprowadzonych w lipcu 2007 roku na terenie po-
wiatu śremskiego. Grupa badawcza z Uniwersytetu Warszawskiego rozmawiała z przedstawi-
cielami władz lokalnych, reprezentantami stowarzyszeń, szkolnictwa, pracodawcami, miesz-
kańcami, a także z lokalnymi oddziałami instytucji centralnych, zajmującymi się rolnictwem
oraz zagospodarowywaniem nieruchomości rolnych. Lista informatorów znajduje się w
Aneksie. Cytaty z przeprowadzonych wywiadów są opatrzone numerami, aby zachować ano-
nimowość naszych rozmówców. Numery te nie mają nic wspólnego z numeracją zamieszczo-
ną w Aneksie.

I. POWIAT ŚREMSKI – PODSTAWOWE INFORMACJE

Powiat śremski, zajmujący obszar 575 km2, leży w zachodniej części Polski, w woje-
wództwie wielkopolskim i pozostaje w strefie silnego oddziaływania oddalonego o około 40
km Poznania.

W skład powiatu wcho-
dzą cztery gminy: Śrem, Dolsk,
Książ Wielkopolski i Brodnica.
Trzy pierwsze to gminy miej-
sko-wiejskie, a ostatnia, naj-
mniejsza ma charakter wiejski
(por. Aneks, tab.1).

W powiecie śremskim
mieszka 58,5 tys. osób. Gros z
nich to ludność miasta Śrem.
Drugą najliczniejszą ludnościo-
wo gminą jest Książ Wielkopol-
ski (8,5 tys. mieszkańców), a
najmniejszą – Brodnica (4,7 tys.
ludności, większość mieszka we
wsi Brodnica oraz Manieczki).

Miasto Śrem, będące sie-
dzibą władz i urzędów powiatowych, dominuje nad resztą powiatu – ludnościowo i gospodar-
czo. To tu mają swoje siedziby najwięksi pracodawcy (z Odlewnią Żeliwa na czele1), szkoły

1 Warto wspomnieć o Odlewni m.in. z tego względu, że stała się ona jednym z ważnych motorów rozwoju Śremu – „Miasto
powstało dzięki Odlewni Żeliwa” [5], „Odlewnia, dzięki której powstało praktycznie drugie miasto (...) osiedli, blokowisk (...) w
szczytowym okresie [zatrudniała] 6.000 ludzi (...) przedszkola, sklepy, chodniki, żłobki” [10]. Znaczną część załogi tego

3

(większość ponadgimnazjalnych), redakcje gazet lokalnych, szpital oraz firmy zajmujące się
obsługą przedsiębiorstw (banki, branża ubezpieczeniowa itp.). Miasto jest ładne, czyste, zad-
bane. Ma, tak jak wszystkie gminy, swoją profesjonalną stronę internetową, na której prezen-
tuje swoje walory jako gmina fair play oraz billboardy i kartki pocztowe z hasłem: Śrem – dla
mnie, dla ciebie, dla każdego.

Za mocne strony gminy uznaje się:
 położenie w sąsiedztwie aglomeracji poznańskiej,
 uzbrojone tereny inwestycyjne, będące własnością gminy,
 doskonałe wyposażenie w infrastrukturę techniczną,
 dobre warunki dla rozwoju mieszkalnictwa,
 wysoki poziom edukacji w szkołach,
 kompetentną i przyjazną obsługę w urzędach,
 walory turystyczne i przyrodnicze,
 atrakcyjne położenie obiektów sportowych, oświatowych i kulturalnych,
 dużą liczbę silnych firm z kapitałem zagranicznym,
 bliskie położenie lotniska Ławica w Poznaniu,
 stabilną politykę cenową w zakresie usług komunalnych,
 dobrze rozwinięte otoczenie biznesu.

Wsparcie dla rozwoju przedsiębiorczości prowadzi Śremski Ośrodek Wspierania Ma-
łej Przedsiębiorczości, a o obsłudze inwestorów (także w językach obcych) mówi się, że jest
elastyczna. W gminie przewidziano także udogodnienia dla inwestorów: pięcioletnie całkowi-
te zwolnienie z podatków lokalnych oraz ulgi w wysokości 1.000 złotych za każde nowo
stworzone stanowisko pracy.

Pozostałe gminy powiatu śremskiego nieco odstają od swojego centrum, gdzie siedzi-
bę ma większość pracodawców. Gmina Brodnica i Książ mają charakter głównie rolniczy. Z
kolei na terenie gminy Dolsk w ostatnich latach, obok rolnictwa (głównie indywidualnego),
rozwija się przemysł związany z produkcją bryczek. Gros ludności dojeżdża jednak do pracy
– do Śremu lub okolicznych miast.

Przez teren powiatu nie przebiega – nad czym ubolewali nasi rozmówcy – żadna droga
o znaczeniu krajowym – „w Śremie jest jeden problem, bo jest położony byle jak” [24].
Główne drogi w tym rejonie, to drogi wojewódzkie: 310, 432, 434 oraz 436. Podobnie jest w
przypadku pozostałych gmin wchodzących w skład powiatu – żadna z nich nie leży na waż-
nym szlaku komunikacyjnym. Także w tym zakresie zaznacza się przewaga Śremu nad pozo-
stałymi gminami – miasto jest bowiem lokalnym drogowym węzłem komunikacyjnym. Połą-
czenia kolejowe zostały w ostatnich latach znacznie ograniczone. Jedyna linia kolejowa łą-
cząca Czempiń – Śrem i Jarocin od 1996 roku nie prowadzi przewozów pasażerskich, a w
1999 PKP przeznaczyło ją do likwidacji.

Poszczególne jednostki powiatu są skomunikowane połączeniami PKS-owymi, ciążą-
cymi ku miastom Śrem oraz Poznań. Sieć PKS nie obdziela jednak sprawiedliwe wszystkich
wiosek. I o ile stosunkowo łatwo jest dostać się PKS-em z Brodnicy do Śremu czy Poznania,
o tyle z Szołder jest to już bardzo trudne. Zwłaszcza rano, żeby dojechać do pracy – narzekali

zakładu stanowili potomkowie pracowników okolicznych PGR-ów oraz małorolni chłopi. Nie była to więc „klasa proletariacka”,
ale raczej chłoporobotnicy z charakterystyczną dla nich mentalnością i tradycyjnymi wartościami [10].

4

nasi rozmówcy [26]. Zapewne dlatego większość ludzi stawia na własny transport. Na 1
mieszkańca przypada 0,35 samochodu; dla porównania odpowiedni wskaźnik dla Wielkopol-
ski wynosi 0,37 (obliczenia własne, na podstawie danych GUS, 2005).
 Za mocną stronę powiatu uważa się przede wszystkim bliskość Poznania. Za główne
bariery natomiast rozmiar powiatu, który jest „za mały, był przeznaczony do likwidacji, ale
został” [2], brak planów zagospodarowania przestrzeni oraz niestabilność wpływów z podat-
ków – chodzi tu przede wszystkim o podatek rolny (poprzez kontrast do okresu funkcjonowa-
nia PGR-ów, kiedy nie było kłopotu ze ściąganiem tych należności, a i wydatki gmin na sferę
socjalną były mniejsze), a także stan dróg – „drogi są kulą u nogi gminy” [15].

Stan dróg (por. Aneks, tab. 2) – choć nasi rozmówcy go krytykowali – nie jest zły.
Drogi nie odbiegają od krajowego standardu, są nawet w lepszym stanie – nie ma dziur, kole-
in, nawierzchnia jest równa. Do 2010 roku wokół miasta Śrem ma być ukończona budowa
obwodnicy (finansowana w części ze środków europejskich). Narzekania na stan dróg wska-
zują na istnienie wysokich standardów i składają się na charakterystyczną dla Wielkopolski
postawę – „to jest tak kulturowo uwarunkowane” [22]. Ten „syndrom Wielkopolski” przy-
czynił się w opinii mieszkańców także do tego, że restrukturyzacja przedsiębiorstw, w tym i
likwidacja PGR-ów odbyła się na tym terenie bez większych wstrząsów i kryzysów. Ludzie
zadbali o siebie, przewidując nadchodzące zmiany – „taka umiejętność planowania sobie ży-
cia, a nie życie z dnia na dzień” [22], „może jakaś tam mentalność wielkopolska mówi o tym,
że ludzie są pracowici, oszczędni... Jest w tym duża część prawdy” [19]. Radzenie sobie w
wielu wypadkach polegało na rozpoczynaniu pracy na własny rachunek – „ludzie są pracowi-
ci i dla nich zawsze dwa plus dwa równa się cztery” [13], „to społeczeństwo da sobie radę, to
po zaborze pruskim (...) zna smak pracy, wie, że bez pracy nie ma kołaczy, nie będą czekać”
[21] (por. Aneks, tab. 3). Taka zapobiegliwość charakteryzuje zarówno mieszkańców, jak i
władze lokalne, które stawiają na zrównoważony rozwój.

WSPÓŁPRACA
 Gminy wchodzące w skład powiatu śremskiego są członkami wielu stowarzyszeń,
zarówno regionalnych (np. Unii Gospodarczej Regionu Śremskiego2, Porozumienia Mię-
dzygminnego angażującego gminy: Śrem, Książ Wielkopolski, Dolsk i Brodnicę, Stowarzy-
szenia Gmin i Powiatów Wielkopolski3), jak i krajowych (np. Związku Gmin Wiejskich Rze-
czypospolitej Polskiej, Związku Miast Polskich).
 Gminy nawiązują też współpracę międzynarodowa, np. Książ Wielkopolski z Francją
(głównie o charakterze kulturalnym, realizowany jest program wymian uczniowskich), Dolsk
z holenderską gminą Noordenveld (także wymiany uczniowskie). „Szkoły też, jedna czy
dwie, korzystają z programu wymiany uczniów między krajami, program Sokrates-Erasmus.
(...) Przedszkola też biorą w tym udział” [19].

2 Unia Gospodarcza Regionu Śremskiego to stowarzyszenie, którego ideą jest wspieranie przedsiębiorczości, aktywizacja
gospodarcza i integracja społeczności lokalnej, a także obsługa funduszy pożyczkowych i przeciwdziałanie bezrobociu.
3 Stowarzyszenie Gmin i Powiatów Wielkopolski działa na rzecz integracji poszczególnych szczebli samorządu terytorialnego
jako forum wymiany doświadczeń i inicjatyw. Zadania stowarzyszenia polegają na inicjowaniu i wspieraniu przedsięwzięć
gospodarczo-społecznych, prowadzeniu działalności doradczej i szkoleniowej, gromadzeniu i udostępnianiu potencjalnym
inwestorom i partnerom informacji o gminach i powiatach członkowskich, reprezentowaniu członków w kontaktach z Sejmi-
kiem Województwa Wielkopolskiego, Urzędem Marszałkowskim, administracją rządową i instytucjami pozarządowymi, a
także doradztwie w procesie pozyskiwania środków z Funduszy Strukturalnych oraz innych programów UE.

5

Władze starają się „trzymać rękę na pulsie” i choć bezrobocie w tym rejonie należy do
najniższych w województwie, poczyniono starania, aby włączyć powiat do Wałbrzyskiej Stre-
fy Ekonomicznej. Śrem nie został więc w tyle, kiedy „zaczęły się rozwijać w Wielkopolsce
przedłużenia tych specjalnych stref ekonomicznych. I tu nie było wyjścia, trzeba się było pod-
łączyć do którejś z nich (...) Chcemy tu zrobić takie centrum innowacyjne. Jest taki projekt w
tej chwili i on się składa z kilku komponentów i chcemy tu zrobić coś w rodzaju inkubatora
przedsiębiorczości” [24]. Widać w tym zakresie współpracę władz poszczególnych gmin.
Współpraca ta nie zawsze układała się pomyślnie – były pewne „animozje osobiste, często
wycieczki” [10], ale ogólnie mówi się, że „instytucje działają blisko ludzi” [15], „zawsze
otwartością prowadzący się cechowali” [3]. Czasem można jednak spotkać się z krytyką dzia-
łania władz, które rzucają kłody pod nogi w postaci nadmiernej biurokracji, a ich działania
ogranicza się do przygotowywania raportów: „tylko jakieś sprawozdania, sprawozdań to jest
tyle…” [23].

STRATEGIE ROZWOJU LOKALNEGO

Wszystkie gminy powiatu śremskiego mają opracowane strategie rozwoju lokalnego.
Wszystkie także inwestują i zamierzają nadal inwestować w budowę i modernizację infra-
struktury technicznej. Chodzi tu głównie o kanalizację, gazyfikację, oczyszczalnie ścieków4
oraz drogi.

Planowane jest poszerzanie profilu gospodarczego poszczególnych gmin tak, aby za-
pobiec powstaniu monokultury na rynku pracy. Wszelka działalność powinna się jednak roz-
wijać w zgodzie z potrzebami środowiska – zaznacza się w dokumentach strategicznych.
Podkreśla się przy tym konieczność wykorzystywania lokalnego potencjału – walorów śro-
dowiska przyrodniczego, zasobów ludzkich, rozbudowywania dotychczasowych kierunków
produkcji. Wskazywane drogi rozwoju to: przetwórstwo okołorolnicze oraz wykorzystanie
iłów do produkcji materiałów budowlanych. Na terenie gminy Książ Wielkopolski są bowiem
złoża ilaste ceramiki budowlanej5 oraz złoża kruszywa naturalnego (Kanarzyce, Kiełcinek,
Włościejewice). Ze złoża Zaborowo (gmina Książ Wlkp.) wydobywany jest torf dla potrzeb
rolniczo-ogrodniczych. Na terenie gminy znajduje się także złoże gazu ziemnego „Solec”6. W
strefie gminy udokumentowano ponadto występowanie wód geotermalnych, jednak ich przy-
datność dla pozyskiwania energii jest trudna do określenia. Z kolei na terenie gminy Dolsk
występuje materiał przydatny w budownictwie (gliny, piaski, żwiry – Dolsk, Ostrowieczno,
Pokrzywnica). Są tu także nieeksploatowane złoża torfów (Błażejewo, Rusocin) oraz iły plio-
ceńskie (Ostrowieczko).

Ważnym celem, jaki stawiają sobie poszczególne gminy, jest kształtowanie wielo-
funkcyjnych wsi. Wieś przestaje być postrzegana jako miejsce produkcji surowców żywno-
ściowych. Dostrzega się jej walory jako miejsca do mieszkania oraz lokalizacji przemysłu
(głównie małych lokalnych firm) i podejmuje działania w kierunku wyposażenia terenów
wiejskich w odpowiednią infrastrukturę. Chodzi tu głównie o inwestycję w szkoły, przygoto-

4 Choć Wojewódzki Inspektorat Środowiska uznał powiat za „niezagrożony”, to jednak ochrona środowiska jest ważnym
tematem w regionie – głównie aspekt czystości wód, gospodarki odpadami i ściekami.
5Złoże w Książu Wlkp. nigdy nie było eksploatowane, a w Mchach zaniechano eksploatacji w 1992 roku.
6Złoże to odkryto w 1995 roku, ale ze względu na dużą odległość od najbliższego zrzutu gazu jest niezagospodarowane
i nieeksploatowane.

6

wywanie terenów pod budownictwo mieszkaniowe oraz terenów wypoczynkowych. Już teraz
na terenie powiatu śremskiego działa kilka gospodarstw agroturystycznych, których ogłosze-
nia można znaleźć w Internecie. Nasi rozmówcy nie uznają tego jednak za kwestię ważną z
punktu widzenia rozwoju regionu. Agroturystyka jest traktowana raczej marginalnie.

Ważnym tematem strategii rozwoju jest też zagospodarowanie przestrzenne. Wszyst-
kie gminy przywiązują dużą wagę do budownictwa mieszkaniowego jako jednego z filarów
rozwoju (por. Aneks, tab. 36-37, ryc. 11-12). Powiat, zwłaszcza jego północne rejony, staje
się powoli sypialnią Poznania. Daje się zauważyć silną preferencję dla budownictwa jednoro-
dzinnego, choć bloki (niewielkie, kilkupiętrowe) także występują. Rozwojowi infrastruktury
mieszkaniowej ma towarzyszyć rozwój centrów usługowych.

Stosunkowo niewiele mówi się w planach rozwoju o edukacji czy kulturze. Także
kwestie społeczne stoją na dalszym planie. Gmina Książ Wielkopolski ma na oficjalnej stro-
nie internetowej plan przeciwdziałania problemom społecznym oraz osobny dokument doty-
czący profilaktyki problemów alkoholowych (także Śrem) i walki z bezdomnością (Śrem),
choć w Ośrodku Opieki Społecznej powiedziano nam, że z noclegowni zimą korzysta dwa-
dzieścia kilka osób [5]. W Planie Rozwoju Gminy Brodnica stwierdza się z kolei: „społeczeń-
stwo (...) ma duże poczucie bezpieczeństwa, a gmina charakteryzuje się jednym z najniższym
wskaźników przestępczości w powiecie śremskim” (2004: 15). Warto to zdanie podkreślić,
pamiętając, że to właśnie na terenie tej gminy znajdowało się gros śremskich PGR-ów.

II. SYTUACJA GOSPODARCZA

 Aktywność zawodowa ludności wynosi 59,6%, jest wyższa wśród mężczyzn (67%)
niż kobiet (52,5% - por. Aneks, tab. 22 – 24). Większość osób zatrudniona jest w przemyśle
(41,6%), następnie w usługach (17,9% – rynkowych i 17,6% – nierynkowych) oraz w sekto-
rze rolniczym (22,7% - por. Aneks, tab. 21, 22, 26-27, ryc. 2-4). Stosunkowo wysoki udział
zatrudnionych w rolnictwie indywidualnym wskazuje na istnienie znaczącej rezerwy siły ro-
boczej na terenach wiejskich. Sektor prywatny jest w każdej (poza usługami nierynkowymi)
branży znacznie większy niż sektor publiczny i zwiększa się (por. Aneks, tab. 21 i 29, ryc. 2,
3).

Usytuowanie powiatu (zwłaszcza gmin Śrem i Brodnica) w bliskim sąsiedztwie Po-
znania jest czynnikiem aktywizującym rozwój gospodarczy. Jednak znaczne zatłoczenie drogi
dojazdowej do Poznania skutecznie ogranicza efektywne wykorzystanie tej bliskości. Ponadto
bezpośrednie sąsiedztwo gmin lepiej wyposażonych w infrastrukturę techniczną powoduje
odpływ ludzi i firm z regionu śremskiego. Powiat nie jest jednak zdany na łaskę zewnętrznych
inwestorów – mieszkańcy są bardzo aktywni na polu gospodarczym. Od początku lat 90-tych
powstało wiele nowych podmiotów – w gminie Książ Wielkopolski odnotowano 6-krotny
wzrost rejestracji (Strategia rozwoju, 2004). Był to też okres rozwoju firm rodzinnych – „kie-
dyś to były firmy na zasadzie właściciel i syn, i tam może jeden pracownik, a dzisiaj to są
firmy, które zatrudniają tak między 25 a 50 osób. Widać, że ta gałąź się rozwija. Jeżeli ktoś
inwestował i nie przejadł pieniędzy, to się rozwija” [24]. Jednocześnie bardzo szybko kurczył
i kurczy się państwowy sektor rolniczy (w 2003 roku działały jeszcze 244 przedsiębiorstwa, a
w 2005 było to już 150).

7

PRZEMYSŁ
W powiecie działają firmy reprezentujące zarówno przemysł ciężki, jak i lżejszy –

produkcję mebli, ubrań – oraz spożywczo-przetwórczy.
Na terenie gminy Śrem działa kilka dużych podmiotów gospodarczych. „Odlewnia

jest teoretycznie największym pracodawcą. (...) W tej chwili zatrudnionych tam jest 1200 plus
200 w spółce zależnej. (...) Jak nawet by się zlikwidowała Odlewnia, to też nie miałoby to
tutaj większego znaczenia. 2,5 tysiąca miejsc pracy jest tutaj w szwalniach różnej maści. Z
dużych pracodawców jest tak: wytwórnia okien plastikowych Defor, fabryka właściwie. Oko-
ło 250 osób. Później jest firma Domomeble, która zatrudnia około 400 osób, 450 chyba. Nie-
miecka firma. Powiązane spółki holenderskie, których jest kilka. One co chwilę zmieniają
nazwy i to trudno określić, ale łączne zatrudnienie tam jest około tysiąca osób też. To jest
dawna Karma Bella (...) Jest spółdzielnia Inwalidów WARTA, która zatrudnia coś koło 400
osób, 420. Jednostka wojskowa, która zatrudnia około 400 osób, szpital, który zatrudnia po-
nad 400 osób. (...) Kombinat Manieczki, który zatrudnia ponad 200 osób. (...) Sunset Suits w
Krzyżanowie (...) około 600 osób” [24]. Na tym terenie działa także PKS Multispedytor, ATB
Truck, PSS Społem, PPH Alest, Multi-Vet, Delko SA, Rolimpex Nasiona, Spójnia Nochowo,
Okręgowa Spółdzielnia Mleczarska, Stacja Doświadczalna Oceny Odmiany Roślin "Wójto-
stwo", Agro-Handel, Kampra oraz Akrylmed i Marcopolo Development. Najwięksi dotych-
czasowi inwestorzy na tym terenie to Karma Bella, Defor, Domomeble, Weko, Rehau oraz
Dutron Immobilien.

Wzrost rejestracji przedsiębiorstw nastąpił głównie w sektorze handel i transport, a
także w budownictwie. Ważne branże to także włókiennictwo oraz przemysł meblowy (Śrem,
Brodnica) i chemiczny (Książ). Zaplecze rolnicze stwarza także podstawy dla przetwórstwa
spożywczego. Na tym polu działają małe firmy oraz giganty (jak np. firma Mróz – operująca
w dużej mierze na gruntach dawnego kombinatu Manieczki, zarejestrowana jednak w sąsied-
nim powiecie, z siedzibą w Borku Wielkopolskim i zatrudniająca 1,5 tys. osób [23]).

Poza Śremem funkcjonują raczej małe firmy. Na terenie gminy Książ Wielkopolski
jest to ponad 470 podmiotów, głównie małe jednoosobowe firmy, ale i masarnie, piekarnie
oraz sklepy (markety spożywcze). W gminie Brodnica działa około 300 podmiotów gospo-
darczych – prawie wszystkie (96%) to własność prywatna. Najliczniej reprezentowany jest
handel oraz zakłady świadczące usługi naprawcze, a następnie firmy zajmujące się obsługą
nieruchomości i przedsiębiorstw. Kolejne miejsce zajmują firmy transportowe oraz zajmujące
się składowaniem i łącznością. W ostatnich latach działalność gospodarcza w gminie Brodni-
ca charakteryzuje się dużą dynamiką zmian (duża liczba rejestracji i wyrejestrowań firm),
szczególnie w branży handlowej, budownictwie i robotach drogowych oraz znacznym wzro-
stem liczby firm związanych z usługami dla ludności. Do głównych pracodawców w gminie
należą: Kombinat Rolno-Przemysłowy Manieczki, Gallus – zakład jajczarsko-drobiarski w
Manieczkach, BJ Meble, Trampak (zajmujący się konfekcjonowaniem płodów rolnych) w
Żabnie, PNOS – Przedsiębiorstwo Nasiennictwa, Ogrodnictwa i Szkółkarstwa, Stacja Hodow-
lano-Nasienna w Iłowcu, Centrum Hipiki w Jaszkowie, Irwin Manieczki oraz Wolar w Szoł-
drach. Na terenie Dolska najwięksi pracodawcy to Urząd Gminy, MOSiR oraz firmy związa-
ne z produkcją bryczek – „70% światowej produkcji bryczek jest wykonywane w Wielkopol-
sce, (...) a my jesteśmy w samym sercu” [17]. Poza tym – handel.

8

W powiecie duża jest liczba osób, które dojeżdżają do pracy – w ramach powiatu, a
także do ościennych regionów, głównie w kierunku Poznania. Dlatego władze czynią starania,
by ściągnąć inwestorów bliżej i jednocześnie, aby byli to inwestorzy reprezentujący różne
branże. Celem jest tu dywersyfikacja gospodarczych podstaw funkcjonowania powiatu.

ROLNICTWO

Na terenie powiatu istnieją dobre warunki naturalne dla rozwoju rolnictwa (por.
Aneks, Ryc.13 i 14). Najlepsze w gminie Brodnica, nieco gorsze w Dolsku i Książu Wielko-
polskim. W produkcji roślinnej dominują zboża, w produkcji zwierzęcej bydło (głównie
Brodnica) i trzoda chlewna (Książ) z wysoką obsadą na 100 ha UR (370 sztuk w gospodar-
stwach indywidualnych w gminie Książ, podczas gdy średnia dla Wielkopolski to 238) oraz
drób (z zakładami takimi jak RKS Agrokompleks, Gallus czy Indykpol) i owce (RSP Koła-
cin).

Od początku lat 90-tych trwa na tym obszarze proces transformacji w rolnictwie, pole-
gający na prywatyzacji gruntów sektora rolniczego (por. Aneks, tab. 38, 40). Znamienne, że w
regionie jest duże zainteresowanie rolnictwem. Dzieci rolników chętnie przejmują gospodar-
stwa – „Myślę, że jest [zainteresowanie wśród młodego pokolenia]. To zależy jeszcze od
wielkości gospodarstwa, które miałby przejąć. Małe gospodarstwo na kiepskich glebach nie
gwarantuje godziwego życia. (...) Ale w małe gospodarstwa też się inwestuje. Przy większych
gospodarstwach są większe możliwości rozbudowy, spłacania kredytów” [9]. Prawdopodob-
nie będzie tak, że na „gospodarstwa po 3-4 hektary (...) następców już nie będzie i te gospo-
darstwa z czasem przejmą więksi rolnicy” [12]. Stopniowo będzie się więc zmieniała struktu-
ra agrarna w powiecie. Aktualnie średnia wielkość gospodarstwa chłopskiego w powiecie
śremskim to 10 ha [9], ale można znaleźć zarówno gospodarstwa bardzo małe, jak i kilkuset-
hektarowe [30] (por. Aneks, tab. 39 i 41).

Proces powiększania gospodarstw komplikuje fakt nierozstrzygniętych roszczeń by-
łych właścicieli do terenów zajmowanych przez PGR-y. Powszechny jest – i to nasi rozmów-
cy podkreślali na każdym kroku – głód ziemi. Występował on już w latach 90-tych, a teraz – z
uwagi na unijne dopłaty – jest jeszcze większy. „Po 1990 roku w ramach przetargu, wtedy od
AWRSP wystawiono grunty (...) w kombinacie Manieczki i w kombinacie Książ, to kupili
rolnicy, ale to nie były wielkie powierzchnie. W sumie około 20% tych gruntów. Grunty
mniej przydatne dla PGR-ów ze względu na wielkość, odległość od samych gospodarstw” [9].
Rolnicy nie mogli jednak kupować ziemi po dawnych PGR-ach w takim zakresie, w jakim by
chcieli. Narzekano na działania „monopolisty” ANR, mówiono o ograniczonych areałach
wystawionych na sprzedaż dla rolników indywidualnych. ANR wyjaśniała: „nie było ograni-
czenia (...) rolnik mógł startować w przetargu, ale rolnik nie miał pieniędzy, dlatego te pierw-
sze próby prywatyzacyjne właściwie były skierowane do (...) osób bogatych” [22]. Aby dać
rolnikom szansę w licytacji „od czerwca 1999 roku znowelizowano ustawę o gospodarowaniu
nieruchomościami rolnymi Skarbu Państwa i wprowadzono możliwość organizowania przez
Agencje przetargów ograniczonych, m.in. dla rolników na powiększenie gospodarstw rodzin-
nych” [22]. Tego typu przetargi są jednak organizowane w odpowiedzi na zgłaszane zapo-
trzebowanie – „myśmy tutaj wychodzili naprzeciw sygnałom, że tak powiem. Czyli, jak na-
pływały oferty (...) Ale jak nigdy nic nie wpłynęło w jakiejś miejscowości, to myśmy tam też
nic do sprzedaży nie proponowali” [22]. Ogólnie rzecz biorąc nasi rozmówcy nie chcieli ko-

9

mentować działań ANR. Rozmowę na ten temat ucinano zazwyczaj stwierdzeniem „ja się na
tym nie znam”. ANR z kolei patrzy na sprawy z dystansu, a lokalna specyfika i problemy
raczej nie są przez nią brane pod uwagę. ANR i tereny, którymi zarządza, należą niejako do
innych porządków, kierujących się inną logiką. ANR ma szybko sprzedawać, zagospodaro-
wywać. Ludzie „na dole” myślą w perspektywie pokoleń, bo rolnictwo jest perspektywą dłu-
gofalową [8].

TURYSTYKA

Obszar powiatu śremskiego położony nad Wartą, w rozległej Pradolinie Warszawsko-
Berlińskiej, uznaje się za atrakcyjny turystycznie. Na stronie internetowej wszystkich gmin
można znaleźć informację nt. walorów turystycznych. Zaletą są lasy (choć średnia lesistość
powiatu – 20,5% - jest niższa niż przeciętna dla województwa wielkopolskiego – 25,2%), a
wadą – niewielka liczba jezior oraz stan ich czystości. Władze starają się jednak działać w
kierunku poprawy stanu wód głównych akwenów (nie tylko czystości, ale i wyglądu), a troska
o środowisko jest powszechnym elementem strategii rozwoju lokalnego wszystkich gmin
śremskich. Ponadto wytycza się szlaki rowerowe, a na rzece Warcie buduje się przystanie
(kajakowe). W rejonie występują różnorodne formy ochrony przyrody: parki krajobrazowe
(m.in. Rogaliński Park Krajobrazowy, Nadwarciański Park Krajobrazowy oraz zespół przy-
rodniczo-krajobrazowy Łęgi Mechlińskie), a także parki podworskie, z których wiele ma po-
wyżej 100 lat.

Potencjał rozwoju turystyki dostrzega się głównie w gminach Dolsk (jeziora polodow-
cowe) i Książ Wielkopolski. Nawet tam jednak infrastruktura turystyczna jest skromna.
„Można by poprawić bazę turystyczną regionu – jest tutaj co zwiedzać (...), ale mimo wszyst-
ko nie jest to powiat turystyczny i nie ma zbyt wielu chętnych do zwiedzania spoza powiatu”
[19]. Baza turystyczna może mieć zatem znaczenie tylko lokalne7. W gminie Brodnica, w
miejscowości Jaszkowo działa stadnina i duże gospodarstwo agroturystyczne. Jest ono jednak
traktowane raczej jako ewenement (nie dający szans na nowe miejsca pracy) niż potencjalna
droga rozwoju dla gminy. Wiele gospodarstw agroturystycznych, reklamujących się w Inter-
necie, nie jest w ogóle dostrzeganych. Władze wiążą nadzieję na przyszłość raczej z przycią-
gnięciem bogatych mieszkańców (głównie Poznaniaków). Nastawienie lokalnych władz moż-
na podsumować tak: niech się tu osiedlą i płacą tu podatki. Powiat może więc stać się sypial-
nią Poznania. Proces ten zresztą już się zaczął.

PROBLEMY

Analizując dokumenty oraz na podstawie rozmów z ekspertami można wyróżnić kilka
obszarów problemowych. Jeden z nich dotyczy aspektów gospodarczych, drugi – kwestii spo-
łecznych.

W zakresie trudności gospodarczych najczęściej podkreśla się kwestię bezrobocia –
szczególnie to, że dotyczy ono ludzi młodych – oraz ukryte bezrobocie na wsi. Z drugiej stro-
ny fakt, że w powiecie jest 1900 osób bezrobotnych, stanowi ograniczenie dla dalszego roz-
woju – „jest kłopot ze znalezieniem jakichkolwiek pracowników dla pracodawców (...) tak
zmalało bezrobocie, że teraz już nie ma chętnych do niczego. (...) Pozostali sami bezrobotni,

7 Jedna z firm działających w okolicy organizuje swoim pracownikom wczasy w ośrodku wczasowym w Dolsku.

10

nad którymi trzeba mocno pracować, żeby ich zmusić do czegokolwiek” [24], „zdarza się, że
ludzie przychodzą z ofertami pracy, czy ja mam klientów, którzy mogą podjąć pracę taką czy
inną. A klient jest jak klient, (...), że często człowiek podaje mu prace, a i tak niedobrze. Tak
też bywa” [5].

Kolejne miejsca na liście barier zajmują wysokie koszty pracy oraz niskie płace, a tak-
że wyzyskiwanie pracowników przez pracodawców – „zjawisko, że się nie dopłaca, śrubuje
się normy” [10] „opóźnienia w wynagrodzeniu, nawet dwumiesięczne” [21].

Narzeka się też na brak dużych inwestorów zewnętrznych i lokalnych, brak przedsię-
biorstw „wysokiej techniki”, niski (poza Śremem) poziom usług doradczych dla firm, niski
stopień informatyzacji oraz brak infrastruktury teletechnicznej (zwłaszcza w gminach Brodni-
ca i Dolsk), a także małą integrację i kooperację sektora MSP i nie zawsze uczciwą konkuren-
cję między nimi. W tym kontekście warto zwrócić uwagę na postawę władz, które nawiązały
współpracę z lokalnymi przedsiębiorcami i dążą do tego „żeby ich skupiać w takich klastrach,
żeby przestali rywalizować na złych zasadach (...) nie wolno tego robić, bo wszyscy się wy-
kończą” [17]. Władze zdają też sobie sprawę ze znaczenia „miękkich” czynników przy dobo-
rze lokalizacji dla przedsiębiorstwa, dlatego poza ulgami podatkowymi starają się, „żeby ten
obszar dobrego samopoczucia był atrakcyjny” [17]. Nie zawsze jednak przedsiębiorcy doce-
niają starania władz – „rozpisują się, że przedsiębiorca w ciągu jednego dnia załatwia wszyst-
ko w jednym okienku itd. No jest takie hasło, ale nic takiego się nie dzieje” [23]. Ogólnie
rzecz biorąc firmy nie liczą na pomoc władz – m.in. dlatego, że „władze lokalne za szybko się
zmieniają, żeby jakiś był ciąg w postępowaniu (...) wsparcie unijne w ogóle nie zależy od
władz lokalnych, ogranicza się do wydania jakiegoś zaświadczenia (...) władza lokalna nie ma
mocy decyzyjnej, żeby jakieś wsparcie, fundusze” [23]. Jedyne, czego przedsiębiorcy oczeku-
ją od władz, to „aby tylko nie przeszkadzano” [23].

W kwestiach społecznych uderza fakt, że choć na tym terenie PGR-y zatrudniały w
szczytowym okresie 1.500 pracowników, to dawna załoga nie jest postrzegana jako grupa
problemowa. „U nas nigdy nie było problemów. Jedyne zwolnienia z PGR-ów to było 200
osób w 1991 roku, chyba 1992, nie w 1994. W 1994 to było i to było 200 osób i w tej chwili
te wszystkie miejsca są w rękach prywatnych i są kwitnące (...) W ogóle PGR nie ma związku
z bezrobociem na tym terenie” [24]. Jedynie w Planie Rozwoju Lokalnego Gminy Brodnica
(tu działał Kombinat Manieczki) pojawia się stwierdzenie: „wiele grup społecznych (...) znaj-
duje się obecnie w bardzo trudnej sytuacji ekonomicznej, co skutkuje również znacznym po-
gorszeniem się warunków życia, szczególnie dzieci i osób starszych. (...) Wsparcia wymagają
osoby długotrwale bezrobotne i ich rodziny, bezrobotni absolwenci szkół (do 25 lat), byli pra-
cownicy PGR-ów, kobiety powracające na rynek pracy, osoby podejmujące pracę poza rolnic-
twem oraz osoby starsze i niepełnosprawne” (2004: 16). Lista osób potrzebujących jest długa.
Pojawiają się na niej byli pracownicy PGR-ów, ale w towarzystwie „standardowych” potrze-
bujących. Niemniej jednak tylko w Brodnicy kwestia PGR znajduje się na politycznej agen-
dzie. Inne gminy powiatu nie poruszają tej kwestii.

Temat PGR-ów nie pojawiał się w naszych rozmowach „spontanicznie”. Dopiero na
pytania zadawane wprost okazywało się, że istotnie problem był, ale już sobie z nim poradzo-
no – „sprawa PGR-ów jest już zamknięta” [9], „dużo osób przeszło na emeryturę i rentę. A
młodzież jakoś sobie tak radzi” [12], „musieli zmienić jakoś swoje życie i znaleźć inną pracę,
ale... Uważam, że nie ma takiego problemu popegeerowskiego. Wiadomo znajdą się, ale to

11

jest wszędzie” [19]. Znajdą się jednostki, którym nie udało się przystosować, większość jed-
nak poradziła sobie – tak to wygląda z perspektywy 15 lat od likwidacji PGR-ów.

Również Pomoc Społeczna pomaga po prostu bezrobotnym i biednym, a nie wyróżnia
kategorii „PGR”. Problem popegeerowski bywa niekiedy traktowany jak problem wsi po pro-
stu. „Myślę, że sytuacja tam jest identyczna. W każdej praktycznie wsi, tych ludzi, którzy
mają problemy jakieś. Czy to jest popegeerowska, czy to jest zwykła. Są to rodziny dysfunk-
cyjne, (...) osoby, które mają problem alkoholowy, problem bezrobocia i wielodzietności” [5].
Wymienia się zatem „standardowe patologie” z drugiej jednak strony nie dostrzega się żad-
nych specyficznych problemów dla obszarów popegeerowskich – „jakie mają problemy?
Każdy z nas ma różne problemy. Oni mają też swoje, ale to na pewno nie wynika z tego, że
ktoś tam [w PGR] pracował. (...) teraz ma Pani kolejne pokolenie, gdzie rodzice są na emery-
turze lub dawno nie żyją (...) Wdrożeni są w normalne funkcjonowanie w naszym kraju, nie
zauważa się takiej różnicy. Nie przychodzi mi do głowy, żeby jakiś sposób szczególny coś
było nie tak” [5].

Zdarza się jednak – raczej osobom młodszym – posługiwanie się kwestią PGR jako
„dyżurnym problemem”. Zapytani o PGR mówią o patologiach, ludziach, z którymi nic nie
uda się już zrobić, brzydkich, walących się osiedlach. Często mówi się też o mentalności –
roszczeniowej, ludziach bez inicjatywy, którym wszystko trzeba podać – „Gdybym ja tu
przykładowo nie wysłał pracownika, żeby pozbierał papiery wokół kościoła, czy w parku, to
to by leżało zarośnięte. Koło cmentarza też, by to nie było pozbierane. Ludzie są tak przy-
zwyczajeni, że ktoś za nich to wszystko zrobi. Za PGR-ów była specjalna brygada, tzw. fili-
pinki, chyba z 7 kobiet, które były przez dyrektora wysyłane. Tu idźcie, tu w parku zróbcie
porządek, tu pozagrabiajcie, tu zróbcie chodniki, wszystko było organizowane przez kombinat
albo z inicjatywy kombinatu.” [16]. Takie postawy to wynik „eksperymentu PGR”, w którym
odgórnie uregulowane było wszystko. Z drugiej jednak strony podkreśla się, że problem bier-
ności dotyczy tylko pojedynczych przypadków, a większość mieszkańców to „fajna wiara”
[1].

III. RYNEK PRACY

BEZROBOCIE

Powiat śremski zgodnie z ogólnokrajową tendencją notuje w ciągu ostatnich kilku lat
spadek liczby bezrobotnych. W maju 2007 roku stopa bezrobocia wynosiła 9,1% i w stosunku
do stycznia 2007 zmniejszyła się o 1,2 punktu procentowego. Analizując lata 2005-2006
można zauważyć spadek liczby zarejestrowanych bezrobotnych o 21,1% (PUP Śrem, 2007).

12

Tab. 1. Stopa bezrobocia w powiecie śremskim na tle regionu i kraju w pierwszej poło-
wie roku 2007

 Styczeń 2007 Luty 2007
Marzec
2007

Kwiecień 2007 Maj 2007

Polska 15,1 14,9 14,4 13,7 13,0
Wielkopolska 12,0 11,8 11,3 10,5 9,8

Powiat śremski 10,3 10,2 10,3 9,7 9,1
Źródło: PUP Śrem, 2007

Istnieje grupa osób bezrobotnych, która nie jest zainteresowana poszukiwaniem pracy
za pośrednictwem Urzędu Pracy. Podstawowymi celami rejestracji tych osób w PUP jest uzy-
skanie ubezpieczenia zdrowotnego lub zaświadczenia o rejestracji, niezbędnego do otrzyma-
nia świadczeń z pomocy społecznej.

Przyczyn bezrobocia można dopatrywać się w wysokich kosztach pracy, obciążeniach
fiskalnych spoczywających na pracodawcach, w niewystarczającym przyroście nowych
miejsc zatrudnienia oraz niskich płacach, które nie przyciągają siły roboczej. Z drugiej jednak
strony pracodawcy poszukujący pracowników zauważają, że osoby bezrobotne często nie
spełniają ich oczekiwań, nie posiadają odpowiednich kwalifikacji zawodowych lub doświad-
czenia, a ponadto nie wykazują mobilności oraz gotowości do przekwalifikowania (PUP
Śrem, 2007).

Wśród ogółu bezrobotnych zarejestrowanych w PUP w Śremie największy odsetek
stanowią osoby młode do 24 roku życia (por. Aneks, tab. 30-32, ryc. 5-7). Od 2001 roku ob-
serwowana jest tendencja zmniejszania się udziału tej grupy wiekowej w ogólnej liczbie bez-
robotnych, lecz nadal młodzi dorośli stanowią największą grupę bezrobotnych. Na koniec
2001 roku bezrobotni mający nie więcej niż 24 lata stanowili 41,9% (1556 osób) ogółu bezro-
botnych. Na koniec 2004 było to 32,9% (1150), a w 2006 roku – 27,3% (por. Aneks, tab. 33,
ryc. 8). Nie jest to jednak zjawisko szczególnie niepokojące, ponieważ „młodzi się rotują dość
często. Podejmują każdą pracę, rejestrują się na krótko. W efekcie to tak wygląda, że ich jest
dosyć dużo, ale w rzeczywistości to nie są osoby długotrwale bezrobotne (...) część osób, któ-
ra kończy szkołę średnią, ma w zamyśle pójście na studia zaoczne i chce skorzystać ze stażu.
A jak nie będzie zarejestrowana, to nie będzie mogła skorzystać” [24]. O tym, że problem
bezrobocia wśród młodych jest w dużym stopniu zjawiskiem sztucznym, świadczy też to, że
liczna grupa absolwentów została wyrejestrowana z urzędu z powodu niepotwierdzenia goto-
wości do podjęcia pracy w wyznaczonym terminie. Niemniej jednak PUP pomaga młodym
bezrobotnym w znalezieniu pracy. Blisko połowa zarejestrowanych absolwentów została
skierowana na aktywne formy wspierania zatrudnienia. Zdecydowanie najwięcej osób skorzy-
stało ze staży (por. Aneks, tab. 35).

Fakt, że młodzi ludzie mają kłopot ze znalezieniem pracy, mógłby wynikać z braku
współpracy między pracodawcami a instytucjami oświatowymi. W powiecie działa jednak
„system opiniowania kierunków kształcenia i praktycznie bez pozytywnej opinii [PUP-u] na
temat kierunku kształcenia albo jeżeli Urząd Pracy zwróci uwagę Zarządowi Powiatu, że tu
jest duże bezrobocie, to natychmiast jest reakcja. Niektóre kierunki są uruchamiane co trzeci
rok czy co drugi rok, bo to nie ma takiej potrzeby” [24].

13

Liczną grupę wśród bezrobotnych stanowią osoby posiadające wykształcenie zasadni-
cze zawodowe. W 2001 roku grupa ta stanowiła 71,1% ogółu osób bezrobotnych (por. Aneks,
tab. 34). Od 2004 roku obserwowano tendencję do zmniejszania się udziału osób z tym wy-
kształceniem wśród zarejestrowanych bezrobotnych (w 2006 roku 30-procentowy spadek).
Nadal jednak wśród bezrobotnych przeważają osoby z wykształceniem zawodowym. Jedno-
cześnie daje się zauważyć zmniejszanie się liczby zarejestrowanych osób z wykształceniem
średnim policealnym i średnim zawodowym oraz wzrost udziału osób z wykształceniem wyż-
szym. (por. Aneks, ryc. 9-10). Dla tej grupy pracy w powiecie śremskim jest bowiem stosun-
kowo mało, a ponadto „dla osób o wysokich kwalifikacjach, to rzeczywiście tu nie ma odpo-
wiednich wynagrodzeń” [24].

W ostatnich latach nastąpiła znaczna dewaluacja wykształcenia średniego, które do
niedawna wystarczało do zajmowania stanowisk biurowych, a w wielu przypadkach i kierow-
niczych. Obecnie takie wykształcenie nie daje większych szans na atrakcyjną pracę, a coraz
częściej zdarza się, że nieposiadanie wykształcenia wyższego prowadzi do utraty pracy. Jed-
nocześnie coraz częściej pracodawcy wymagają od nowego pracownika wykształcenia śred-
niego w profesjach, do wykonywania których do niedawna wystarczało wykształcenie zawo-
dowe (np. sprzedawca, kucharz, stolarz, szwaczka, kierowca, ślusarz).

Analizując wielkość bezrobocia w przekroju zawodowym zauważamy, że w 2004 roku
grupą zawodową najliczniej reprezentowaną wśród bezrobotnych byli robotnicy przemysłowi
i rzemieślnicy – stanowili oni około 30% ogółu zarejestrowanych. Drugą grupą pod wzglę-
dem liczebności byli pracownicy usług osobistych i sprzedawcy – 17,3%, a trzecią – pracow-
nicy wykonujący prace proste – około 12,7% ogółu osób zarejestrowanych jako bezrobotne.
Stosunkowo mało liczebną grupą są specjaliści – około 3% ogółu zarejestrowanych.
 Ogólnie śremski PUP jest chwalony, pozyskuje i wydatkuje znaczne środki (lokalne,
wojewódzkie i unijne – w 2006 roku przewyższyły one kwotę przekazaną z Funduszu Pracy)
na programy aktywizacji rynku pracy. Zdarza się jednak i krytyka – „biuro pracy organizuje
szkolenia finansowane ze środków europejskich, ale potem bezrobotny bezskutecznie szuka
pracy, np. uczą pięćdziesięcioletnią kobietę angielskiego, a to jest bez sensu” [20]. Z zarzutem
takim urzędy pracy spotykają się jednak bardzo często, nie tylko w powiecie śremskim.

OFERTY PRACY

Na przestrzeni dwóch ostatnich lat można zaobserwować wzrost liczby ofert pracy
zgłaszanych do Powiatowego Urzędu Pracy w Śremie. Jednak, w stosunku do roku 2005, na-
stąpił spadek o 2,6% ofert pracy napływających od pracodawców z terenu powiatu śremskie-
go. Świadczyć to może o niewielkich zmianach personalnych w lokalnych zakładach pracy
oraz tendencji do utrzymywania stanu zatrudnienia na tym samym poziomie. Przedsiębior-
stwa raczej „starają się zwiększyć wydajność poprzez dosprzętowienie, a nie poprzez zatrud-
nienie” [24].

W ostatnich dwóch latach do śremskiego PUP-u najwięcej ofert napłynęło z przedsię-
biorstw należących do sekcji przetwórstwa przemysłowego, administracji publicznej i obrony
narodowej, ubezpieczeń oraz działalności usługowej, komunalnej, społecznej i indywidualnej.
W stosunku do roku ubiegłego zanotowano znaczny wzrost ofert pracy z sekcji transportu,
gospodarki magazynowej i łączności (o 33,3%) oraz z sekcji hotele i restauracje (o 27,3%).

14

Spadek liczby zgłoszonych ofert w porównaniu z rokiem 2005 dotyczył rolnictwa, łowiectwa
i leśnictwa oraz branży budowlanej (por. Aneks, tab. 34).

Poza ofertami pracy przedstawionymi powyżej do PUP w Śremie w okresie ostatnich
dwóch lat napływały zgłoszenia wolnych miejsc pracy od pracodawców spoza regionu. Ofer-
ty pracy skierowane były głównie do osób posiadających prawo jazdy kat. B, C, E lub upraw-
nienia oraz doświadczenie w zawodzie ślusarz-spawacz. Zaobserwowano także duże zapo-
trzebowanie na osoby posiadające wykształcenie i doświadczenie w zawodach związanych z
budownictwem. Zdecydowanie najwięcej ofert złożonych zostało przez pracodawców poszu-
kujących pracowników na stanowisko przedstawiciel handlowy. Najczęściej poszukiwano do
pracy wykonawców prac prostych, niewymagających wysokich kwalifikacji.

Największe szanse uzyskania oferty pracy w roku 2006 miały następujące zawody: ro-
botnik gospodarczy, pracownik biurowy, sprzedawca, pracownik administracyjny, szwaczka,
wychowawca w placówkach oświatowych, wychowawczych i opiekuńczych, robotnik placo-
wy, magazynier, kucharz i kierowca samochodu ciężarowego. Z kolei największe bezrobocie
jest generowane w następujących zawodach: sprzedawca, bezrobotni bez zawodu, pracownik
biurowy, robotnik placowy, sprzątaczka, kucharz, ślusarz, asystent ekonomiczny, szwaczka,
murarz i krawiec. Wiele zawodów występuje jednocześnie na obu listach. Jest tak z kilku po-
wodów. Po pierwsze, pomimo dużej ilości ofert zgłaszanych przez pracodawców, ich ilość
była niewystarczająca do zagwarantowania pracy większości osób bezrobotnych (przykładem
może tu być zawód sprzedawca). Po drugie, osoby odpowiadające na oferty bądź nie posiada-
ły wymaganego stażu pracy lub kwalifikacji, bądź też deklarowały chęć podjęcia pracy w
innym zawodzie aniżeli pracowały do tej pory. Często też osoby zgłaszające się do pracy nie
mają aktualnych badań lekarskich bądź miały długą przerwę w zatrudnieniu.

Deficyt podaży siły roboczej w stosunku do ofert pracy zgłoszonych w zawodach ta-
kich jak: operator do produkcji wyrobów z tworzyw sztucznych, robotnik gospodarczy, mon-
ter sieci wodnych i kanalizacyjnych, dozorca, opiekun w domu opieki społecznej oraz monter
mebli. Są to głównie prace manualne, charakterystyczne dla określonej firmy, wymagające
krótkiego przyuczenia. Nadwyżka pracy w stosunku do ofert dotyczy z kolei zawodów: asy-
stent ekonomiczny, murarz, tokarz, kucharz, robotnik placowy, ślusarz, sprzedawca, magazy-
nier i sprzątaczka.

OCZEKIWANIA PRACODAWCÓW

Obecnie pracodawcy przy doborze przyszłych pracowników firmy kierują się nie tylko
ich zawodem i wykształceniem, lecz coraz większą uwagę zwracają na posiadanie dodatko-
wych umiejętności – różnych w zależności od poziomu wykształcenia.

Pracodawcy ankietowani przez Powiatowy Urząd Pracy w Śremie od przyszłych pra-
cowników z wyższym wykształceniem oczekują najczęściej znajomości obsługi komputera,
języka obcego (angielskiego i niemieckiego), posiadania prawa jazdy, umiejętności nawiązy-
wania kontaktów oraz doświadczenia w pracy w określonej branży. Przyszli pracownicy z
wykształceniem średnim zawodowym i policealnym spełnią oczekiwania pracodawców, jeżeli
dodatkowo będą legitymować się: znajomością obsługi urządzeń mechanicznych i zdolno-
ściami manualnymi. Niezależnie od wyuczonego zawodu i poziomu wykształcenia podmioty
ankietowane w latach 2001 i 2004 najchętniej zatrudniają osoby odpowiedzialne, zorganizo-
wane, pracowite i dokładne.

15

Fakt pracy w PGR nie stanowi przeszkody w znalezieniu pracy – „byli pracownicy
PGR nie są dyskryminowani przez pracodawców” [13]. Często jednak ludziom tym nie uda-
wało się utrzymać pracy – „oni nie potrafili pracować, oni kradli. Byli natychmiast zwalniani
(...) Dzieci tych pracowników już pracują i nawet awansują” [16]. Podkreśla się zatem zmianę
pokoleniową i zmianę mentalności w kwestiach związanych z pracą.

OCZEKIWANIA PRACOWNIKÓW
 Potencjalni pracownicy także mają sprecyzowane oczekiwania wobec pracy i płacy.
Ważne, żeby praca była możliwie blisko domu – zwłaszcza wśród osób starszych oraz nie „u
prywaciarza” [26]. Ten ostatni czynnik jest szczególnie istotny dla dawnych pracowników
PGR-ów. Państwowy charakter organizacji łączą oni ze stabilnością zatrudnienia i pensji oraz
usługami socjalnymi. Grupie tej wydaje się, że firmy państwowe są mniej narażone na waha-
nia koniunktury.
 Najważniejsza jest jednak płaca (por. Aneks, tab. 28). Musi ona być konkurencyjna
wobec świadczeń z Pomocy Społecznej, a nie zawsze tak jest – „bezrobotni mają zbyt wyso-
kie wymagania, za 1.000 złotych im się nie opłaca pracować” [20], „gmina podstawia auto-
bus, żeby dowieźć do jakiegoś zakładu 30 osób, ale nie ma chętnych za tak niewielkie pienią-
dze” [7]. Niskie pensje u lokalnych pracodawców zmusiły część osób do szukania pracy poza
najbliższą okolicą. Naturalnymi kierunkami są w tym przypadku Poznań oraz zagranica. Na
wyjazd do pracy decydują się przede wszystkim „młodzi (...) ze względu na niskie zarobki”
[20], oraz osoby z wyższym wykształceniem, dla których nie ma po prostu pracy – „fajnej
pracy nie ma za dużo” [21]. Specyfika lokalnego rynku pracy jest też taka, że potrzebni są
raczej specjaliści, fachowcy niż pracownicy umysłowi – „sektor usług jest zbyt duży, za mało
rzetelnej pracy (...) za mało fachowców” [20].

Pracodawcy, którzy zaczynają się borykać z problemem braku rąk do pracy, zaczynają
podnosić stawki – „idą płace w górę. Pewnie to nie jest ten poziom, o którym myślą pracow-
nicy (...) pracodawcy wyobrażają sobie, że muszą być podwyżki płac dla pracowników, bo
inaczej nie będzie kim pracować. Jest odpływ za granicę, do miast na przykład dużych, gdzie
ten problem zaistniał na pewno wcześniej” [17]. Dla wielu jednak praca blisko domu „ma tę
zaletę, że jest na miejscu i to rekompensuje niskie zarobki” [6]. Jest to szczególnie ważne dla
dawnych pracowników PGR-ów, którzy nie posiadając żadnych kwalifikacji i nie chcąc nig-
dzie dojeżdżać, idą do pracy nawet za niewielkie pieniądze, ale blisko domu. Wykonują
wówczas ciężką pracę, w trudnych warunkach, nierzadko na terenie dawnego Kombinatu. O
pracodawcach tych mówi się „fabryki wyzyskiwaczy” [6], a o pracownikach – „tych ludzi się
wykorzystuje nieuczciwie, bo skoro ich jest dużo, to rzuca im się taki ochłap, 600 złotych za
robotę przy indykach za 10-12 godzin. (...) to jest poniżenie tych ludzi poniżej godności” [1].

Bardzo często praca blisko to praca na czarno. Częste wydaje się też zjawisko nie-
ujawniania pełnych dochodów, ponieważ część mieszkańców pobiera świadczenia z Pomocy
Społecznej i, aby ich nie stracić, oficjalnie nie podejmuje pracy. Zjawisko „życia z socjalu”
jest tu – przynajmniej częściowo – konsekwencją metod zastosowanych podczas likwidacji
PGR-ów. Proces ten wypaczył wśród ludzi ideę pomocy społecznej. Zdarzało się wówczas, że
ludzie „prosili, niech mnie pan zwolni, to ja pójdę na rok na kuroniówkę” [21]. Większość
klientów Pomocy Społecznej korzysta z jej usług tylko okresowo, dla innych jest to sposób na
życie – „ci ludzie wyciągają rękę do państwa o wszystko, a z drugiej strony stać ich na naj-

16

nowsze komórki, na niezłe samochody, na wakacje nad morzem” [10], „dzieci są szkolone,
wiedzą, co powiedzieć, gdyby była kontrol (...) najlepiej to łatwo żyć” [1]. Aby ukrócić żero-
wanie na systemie socjalnym, pracownicy MOPS-ów i GOPS-ów są bardzo wyczuleni na to,
jak ludzie żyją. Dobrze przy tym znają swoich podopiecznych (nie jest ich zresztą szczególnie
dużo) i podczas okresowych wizyt domowych zauważają nawet, że „w kuchni zmieniłem
gumoleum” [26].

IV. KAPITAŁ LUDZKI

Sytuacja demograficzna powiatu jest stabilna. We wszystkich gminach tendencje lud-
nościowe są takie podobne. Kobiet (zwłaszcza w miastach) jest nieznacznie więcej niż męż-
czyzn (51% wobec 49%). Kobiety dominują w starszych grupach wiekowych, w młodszych
zaznacza się przewaga mężczyzn (por. Aneks, tab. 4-7, ryc. 1).
 Stale, choć powoli, przybywa nowych mieszkańców. Wynika to przede wszystkim z
dodatniego salda migracji na wsi, ale i z dodatnich współczynników przyrostu naturalnego
(por. Aneks, tab. 8-10). Prognoza demograficzna przewiduje wzrost liczby mieszkańców –
zarówno w miastach, jak i na wsi. W strukturze ludności nastąpi wzrost liczby ludności w
wieku przedprodukcyjnym (ponieważ wiek rozrodczości osiągnęły roczniki wyżu demogra-
ficznego 1976-1985). Nastąpi także wzrost liczby osób w wieku poprodukcyjnym – tym sa-
mym przemiany w powiecie śremskim wpiszą się w ogólniejszy trend demograficzny – „tu
coraz więcej ludzi starszych będzie mieszkało” [5].

Tab. 2 Struktura wieku ludności w poszczególnych gminach powiatu śremskiego

Ludność w wieku Brodnica Dolsk
Książ Wielkopol-

ski
Śrem

Przedprodukcyjnym 27% 31,6% 32% 25,43%
Produkcyjnym 64% 57,6% 56,4% 63,67%
Poprodukcyjnym 9% 10,8% 12% 10,88%
Źródło: Plany rozwoju lokalnego poszczególnych gmin

Ludność żyje tu skromnie, ale nie biednie. Przeciętne miesięczne wynagrodzenie w

2005 roku wynosiło 1.951 złotych (por. Aneks, tab. 24, 25) i plasowało się poniżej średniej
dla Wielkopolski. Widać jednak, że ludzie „coraz bardziej mają pieniądze (...) po sklepach z
odzieżą, detalicznych, że coraz więcej powstaje z coraz droższymi rzeczami” [24]. Na ulicach
widać dobre samochody, buduje się nowe bloki i domki jednorodzinne.

Aby przybliżyć nam atmosferę w powiecie, nasi rozmówcy odwoływali się do „syn-
dromu wielkopolskiego” – przedsiębiorczości, oszczędności i solidarności. „W Wielkopolsce
zawsze kwitła przedsiębiorczość, bardzo było dużo inicjatywy prywatnej, firm, firemek i ro-
dzinnych zakładów, które powodowały, że też potrzebują pracowników. Całkiem inne nasta-
wienie do życia” [10]. Cechy te sprawiły, że stosunkowo bezboleśnie udawało się tu prze-
trwać zawirowania gospodarcze okresu transformacji – redukcje zatrudnienia w okolicznych
przedsiębiorstwach (zwłaszcza Odlewni) ora likwidację PGR-ów – „jak człowiek był posta-
wiony przed sytuacją, że kończy się praca, to więzi koleżeńskie i rodzinne powodowały, że
można było się gdzieś tam zahaczyć i coś innego robić” [10].

17

 Wielkopolski charakter objawia się także na obszarze aktywności obywatelskiej – „ak-
tywności obywatelskiej mamy dużo. Nie tylko politycznej, ale i społecznej. Działa kilka pręż-
nych fundacji na niwie tej pomocy najuboższym i innych. (...) Tu bym ocenił, że ta aktywność
jest duża. Niekoniecznie one działają równie aktywnie. Czasem one się powołują do realizacji
konkretnego zadania” [10]. Lista stowarzyszeń działających w powiecie jest relatywnie długa
(biorąc pod uwagę liczbę mieszkańców). Znajdziemy tu stowarzyszenia artystyczne, kultural-
ne, patriotyczne, religijne, miłośników przyrody, fanów Internetu, a także grupy zaangażowa-
ne społecznie – np. zapobiegające wykluczeniu społecznemu, abstynenckie i branżowe – kup-
ców, kierowców, producentów rolnych czy pracodawców.
 Jeśli chodzi o życie kulturalne, to instytucje starają się reagować na zapotrzebowanie
mieszkańców. Oferta jest jednak skierowana przede wszystkim do najmłodszej i starszej gru-
py wiekowej. „Ważne, żeby zaczynać od najmłodszego te działania, ale (...) mamy tutaj też
przekrój (...) są działania też takie integracyjne, gdzie właściwie się proponuje dziadkowi,
wnuczce, babci i mamie na przykład, (...) No są też skierowane iście do młodzieży, koncert
rockowy na przykład. (...) jesteśmy wyczuleni na, jak gdyby, na potrzeby tej społeczności
lokalnej. (...) jesteśmy elastyczni (...) drzwi się otwiera w stronę tego uczestnika” [3]. Instytu-
cje kulturalne próbują też docierać do mieszkańców wsi, tam bowiem młodzież nie ma co
robić. Za czasów PGR-u były świetlice, kluby, zawody i rywalizacja między poszczególnymi
gospodarstwami. Dzisiaj nie ma nic [27].
 Mimo tej deklarowanej otwartości oferta kulturalna w powiecie jest raczej skromna i
spotyka się z krytyką „za niedostateczną ofertę, za niewychodzenie do masowego odbiorcy,
za zamykanie się w elitarnych programach tylko dla wybranych (...) Brakuje jakichś form
zaktywizowania, zwłaszcza młodzieży. Dla starszych też, ale tam spółdzielnie, jakieś molo-
chy mieszkaniowe organizują jeden czy drugi klub i już coś tam robią. A to wieczorki, a to
prelekcje, a to spotkania i coś się tam dzieje. A dla młodych ludzi to nie ma oferty. Nic się
ciekawego nie dzieje, a powinno” [10]. Nie dzieje się zapewne dlatego, że blisko jest Poznań
z szeroką ofertą kulturalną i rozrywkową i to tam jeździ się, żeby poobcować z kulturą czy dla
rozrywki. Mówi się nawet, że młodzi „nawet na przysłowiowe piwo jeżdżą do Poznania”
[13].

MIGRACJE
 Ruch migracyjny w powiecie jest stosunkowo niewielki i ma charakter głównie kra-
jowy - tu saldo jest dodatnie (por. Aneks, tab. 10). Migracje zagraniczne (tu wyjazdy przewa-
żają nad przyjazdami) dotyczą pojedynczych osób, a ich cel to głównie Anglia, Irlandia i
Niemcy. Wyjazdy „za chlebem” były przez naszych rozmówców wartościowane raczej pozy-
tywnie – są postrzegane jako przejaw odwagi, inicjatywy, ale i coś wiążącego się z ryzykiem.
Nie postrzega się fali migracyjnej jako straty dla powiatu. Być może wynika to z tego, że wy-
jazd jest traktowany jako sposób na zarobienie pieniędzy, żeby urządzić się tutaj [13] i trzeba
się do niego dobrze przygotować – przede wszystkim językowo [1].

Trudno ocenić skalę wyjazdów za granicę. Wydaje się jednak, że większość naszych
rozmówców znała kogoś, kto wyjechał na Zachód – „co najmniej połowa z dzieci tych moich
rówieśników, to połowa dzieci jest za granicą (...) ludzie po studiach” [25]. Niektórzy przy-
puszczają, że nieodnotowane nigdzie wyjazdy za granicę są przyczyną spadku bezrobocia w
ostatnich latach – nie wiadomo „ile w tym jest wysiłku lokalnego, a ile pędu na Zachód” [10],

18

„jeszcze rok temu no to jesienią, to rano zawsze kilka osób stało, czekało i pytało o pracę.
Dziś nie ma tych sytuacji, a szczególnie mężczyzn nie ma” [23].

Zauważa się jednak, że władze nie robią nic, aby powstrzymać odpływ ludności za
granicę - „najlepiej wszyscy, żeby wyjechali, to by nie mieli [władze] problemów żadnych”
[23]. Wręcz przeciwnie, pojawia się tendencja do myślenia, że szansą dla (młodych) ludzi z
okolic Śremu jest wyjazd za granicę. „Gdyby ich przeszkolić na te komputery, to gdzieś to
wykorzystają. Nie wiem, czy gdyby takie zajęcia z języków na poziomie prowadzić (...) to też
by była fajna sprawa. Ja tłumaczę tym tłumokom zawsze, że (...) oni mają wielką szansę. (...)
Gdybyśmy znali porządnie języki, to myślę, że jest to wielka szansa dla młodych ludzi (...)
Jedyna szansa dla nas, to jest otwarcie się na Zachód (...) ja bym nie budował autostrady do
Warszawy, tylko budowałbym autostradę do granicy, Unii Europejskiej” [1]. Brzmi to tak,
jakby tutaj wyczerpały się możliwości, jakby w Śremie nie było już nadziei na więcej niż jest
teraz – „polityki prorozwojowej, no coś tam starają się robić, jakiś dużych zakładów nie ma.
(...) w Śremie takich nowych inwestorów to tak za dużo nie ma. (...) Nie ma takiego pędu do
przodu (...) powiat jest w stagnacji (...) Jesteśmy trochę na uboczu” [25].

EDUKACJA
 Na podstawie danych z Narodowego Spisu Powszechnego (2002) wiadomo, że więk-
szość mieszkańców powiatu śremskiego ma wykształcenie zasadnicze zawodowe lub podsta-
wowe (62%), kolejną pod względem liczebności kategorię wykształcenia stanowią osoby le-
gitymujące się wykształceniem średnim (26%), a 10% mieszkańców ma wykształcenie wyż-
sze (por. Aneks, tab. 11). Poza tym „jest pęd do nauki i kto może, to się kształci. Kto ma pie-
niądze, to się uczy” [3]. Nie inaczej było też w okresie świetności PGR-ów – „w tych Ma-
nieczkach nie było takiego stereotypu, że nie uczyć się, to pójdziesz do PGR pracować. (...) tu
ludzie byli w miarę, mieliśmy kontakt z kulturą. (...) [Pan Bajer] nigdy nie zamykał możliwo-
ści rozwoju, jak można było, czy był jakiś kurs, czy sympozja, cokolwiek nowego zobaczyć,
albo wysyłał, zresztą u nas było bardzo dużo też nowoczesności powiedzmy, tych nowinek
wszelkiego rodzaju było multum” [25]. Dziś główną barierą, żeby się kształcić, są pieniądze.

Na terenie powiatu śremskiego funkcjonuje szereg szkół stwarzających dogodne wa-
runki dla uczniów szkół podstawowych i gimnazjum. Na tym poziomie uczyć można się we
wszystkich gminach. Szkoły ponadgimnazjalne mieszczą się na terenie gminy Brodnica oraz
Śrem (por. Aneks, tab. 12-20).

Tab. 3 Szkoły ponadgminazjalne na terenie powiatu śremskiego

Gmina Brodnica Gmina Śrem

Liceum Ogólnokształcące (Grzybno)
Liceum Ogrodnicze (Grzybno)
Technikum Rolnicze (Grzybno)

Technikum Ogrodnicze (Grzybno)
Zasadnicza Szkoła Ogrodnicza (Grzybno)
Policealne Studium Zawodowe (z kierun-

kiem obsługa ruchu turystycznego)

Liceum Ogólnokształcące im. gen. J. Wybickiego
(Śrem)

Zespół Szkół Ekonomicznych im. Cyryla Ratajskiego
(Śrem)

Zespół Szkół Technicznych im. Hipolita Cegielskiego
(Śrem)

Zespół Szkół Mechanicznych (Śrem)
Zasadnicza Szkoła Rolnicza (Śrem)
Szkoła Policealna DAR-ZOF (Śrem)

19

Szkoła Policealna Zakładu Doskonalenia Zawodowego
w Poznaniu z siedzibą w Śremie

W regionie można też podjąć naukę na studiach wyższych. Poza Poznaniem studia (na

kierunkach chemia materiałowa, chemia z zastosowaniami informatyki oraz turystyka i rekre-
acja) są oferowane w Ośrodku Zamiejscowym Uniwersytetu im. Adama Mickiewicza (Colle-
gium H. Święcickiego) w Śremie oraz w Jarocinie, w Wielkopolskiej Wyższej Szkole Huma-
nistyczno-Ekonomicznej.

Warto w tym miejscu podkreślić, że profil szkolnictwa jest dostosowany do dominują-
cych branż działających na terenie powiatu: rolnictwa, przemysłu ciężkiego (Odlewnia Żeli-
wa), przemysłu meblarskiego i budowlanego (okna, materiały wykończeniowe) oraz planów
związanych z rozwojem turystyki.

Młodzież chce się kształcić i w zakresie pędu do edukacji nie zauważa się raczej róż-
nic między dziećmi z miasta a tymi z terenów popegeerowskich. „Raczej każdy starał się po-
syłać dzieci do szkół. Najczęściej to były takie ambicje. Rodzice chcieli, żeby ten dzieciak w
PGR-ach nie pozostawał (...)To oni wiedzieli, że im się dobrze żyło, ale jednak taki oborowy
pracował w niedziele, w święta i to od rana, bardzo wcześnie, z takimi przerwami (...) bo
krowy trzy razy dziennie musiały być dojone. I te dzieciaki widziały, że to jest coś nie tak. W
świniarniach pracowali też, to smród jak cholera. (...) A widzieli, że jest kierownik, że jest
księgowa, że jest zootechnik i ci mają inne życie. Studenci przyjeżdżali bardzo dużo, to też
mieli ambicje” [16]. Nauczyciele wspominają jednak, że „dzieci rolników były lepszymi
uczniami niż ci z PGR – wiedziały, że warto się uczyć, były zdyscyplinowane (...) dzieci pra-
cowników PGR nie pracowały w polu, miały więcej luzu niż dzieci rolników indywidual-
nych” [2]. PGR-y wykształciły bowiem człowieka o określonym typie mentalności – „mieli
cieplarniane warunki i oni się przyzwyczaili do tego. Jak przyszła transformacja polityczna
okazało się, że nikt za nich nie myśli, a oni się nauczyli, że o nic nie muszą się martwić, bo o
wszystkim myślał dyrektor. A naraz oni o wszystko się muszą martwić, to jest dla nich szok”
[1].

V. KWITNĄCE MANIECZKI I „ZNIKAJĄCY” KSIĄŻ – NIEZWYKŁE PGR-y W
POWIECIE ŚREMSKIM

Na terenie powiatu śremskiego działały 2 duże kombinaty – w Manieczkach (gmina
Brodnica) oraz w Książu Wielkopolskim i mniejsze gospodarstwa na terenie gminy Dolsk
oraz Śrem (por. Aneks, tab. 42-43), a także 7 spółdzielni produkcyjnych. Najsłynniejszy jest
Kombinat w Manieczkach, który zresztą w pewnym momencie wchłonął Kombinat w Książu
(zapewne dlatego wiele osób w ogóle o nim nie wspomina jako o odrębnym podmiocie).
Kombinat w Manieczkach powstał w 1960 roku i, wprawdzie w zmienionej formie prawnej,
ale prowadzi produkcję do dziś. Na miejscu dawnych kombinatów w Manieczkach i Książu
działają dzisiaj duże spółki. Największą jest firma Mróz, operująca na areale ponad 6.000 ha
(część gruntów dzierżawi od ANR, a część wykupiła) i zatrudniająca około 1,5 tys. osób [23]
w Manieczkach, Książ-Rol w Książu, gospodarstwo rybne w Łęgu oraz szereg mniejszych
firm.

20

O PGR-ach w powiecie śremskim, jeżeli w ogóle się mówi, to przede wszystkim pod-
kreślając to, że to nie były zwykłe PGR-y. Mówi się: wzorcowy, produktywny, wtopiony w
tkankę wsi istniejących wcześniej, dobry, porządny. „To był sztandarowy kombinat. (...) Z
nowym osiedlem, nowymi budynkami socjalnymi. Wszystko było praktycznie, miasteczko.
Okolica korzystała, zdecydowanie. Też drogi. Były w każdej wsi, w której mieli swoje zakła-
dy, były świetlice, były przedszkola To przecież nie chodziły do przedszkola tylko dzieci pra-
cowników danego PGR-u, ale też dzieci rolników indywidualnych. Dalej wyjazdy wyciecz-
kowe, z młodzieżą. To była pełna konsolidacja. Nie można powiedzieć, że to był skansen
jeden i skansen drugi i jeden od drugiego się oddzielał” [9]. W pierwszych latach pracownicy
PGR-u mieszkali w małych domkach zatopionych w wiejską zabudowę. Dopiero potem za-
częto budować bloki, co te dwa światy nieco od siebie oddaliło. Jednak nawet wtedy organi-
zowano wspólne dożynki, dzieci chodziły do tych samych szkół, rolnicy mogli chodzić do
PGR-ów na szkolenia, dokształcanie. Pewne animozje jednak istniały. O mieszkańcach osie-
dli popegeerowskich mówi się „ci z bloków” i wspomina, że w czasach świetności PGR-ów
ludziom tam żyło się lepiej i łatwiej niż indywidualnym rolnikom. Daje się odczuć pewne
zadawnione zazdrości – „ci z bloków mieli więcej pieniędzy, byli lepiej ubrani od tych, któ-
rzy normalnie pracowali” [6]. W tamtych czasach nawet mieszkańcy Śremu zazdrościli tym,
którzy mieszkali w Manieczkach, blisko bazy, gdzie wytworzyło się „społeczeństwo praw-
dziwie miejskie” [8], a większość mieszkańców miała wyższe wykształcenie (zootechnicy,
inżynierowie, księgowi).

Dzięki takiej kadrze (stanowiącej około 20% załogi – [22]) PGR-y były „oazą postępu
rolniczego w szerokim zakresie, szkolenia kadr. Promieniowała (...) na okoliczne rolnictwo
(...) poprzez produkcję dobrego materiału zwierzęcego, genetycznego. (...) Poza tym PGR-y
posiadały kadrę wykształconą. (...) Przecież kiedyś studia rolnicze ci, którzy kończyli, najczę-
ściej pracowali w PGR-ach, spółdzielniach produkcyjnych, SKR-ach, w GS-ach, centralach
nasiennych itd., itd. Praktycznie mało wracało na ojcowiznę, bardzo mało. Bo i lepszy miał
poziom życia w PGR-ach aniżeli u swojego ojca, czy po swoim ojcu. (...) Poza mieszkaniem
darmowym, były jadłodajnie, deputat, tzw. deputat ziemniaczany (...) stołówka zakładowa o
bardzo dobrych posiłkach (...) przedszkole zakładowe dla dzieci, socjalne i tzw. fundusz pre-
miowy” [9]

Na to, jakim PGR-em były „Manieczki”, na to, jak się go wspomina, niezatarte piętno
wywarł „Pan Bajer”, wieloletni kierownik, który był „jedynym bogiem na terenie Kombinatu
(...) wiele tych miejscowości zmieniło wygląd przez Pana Bajera, drogi, sprawy socjalne.
Przecież ludzie w łazienkach to króliki trzymali, bo takie były czasy wtedy. On zabierał ludzi
do Śremu, te meble masz kupić, to masz zrobić tak, to tu, to w ten sposób. Ich też uświada-
miał (...) praktycznie ręcznie nimi sterował (...) wiedział wszystko, kto z kim śpi, gdzie śpi i
co robi” [16], „wstawał o 4 rano, wszystkiego doglądał, klepał konia po tyłku... wszystkim się
interesował (...) zatrudnił fryzjera, żeby chłopy nie chodziły jak Żydy obrośnięte” [21], dawał
szansę kształcenia, szkoleń.

„Manieczki” nie były jednak tworem jednorodnym. Kombinat składał się bowiem z
mniejszych gospodarstw, z których każde miało swojego kierownika-przewodnika. Nie
wszystkie były równie dobre. Manieczki i Brodnica to były najlepsze ośrodki. Za złą pracę,
pijaństwo czy „robienie obciachu” [16] można było trafić do kolonii karnej (Ogieniewo, Gra-
bianowo) lub do pracy karnej (np. kopanie rowów). Konsekwencje takiej segregacji są od-

21

czuwalne do dziś. O ile w Manieczkach i Brodnicy nie odnotowuje się większych problemów
społecznych, o tyle Ogieniewo jest obszarem kumulacji patologii: alkoholizmu, przestępczo-
ści i biedy (głównie dzieci w rodzinach wielodzietnych). Społeczność tam mieszkająca to
kilkadziesiąt rodzin.

Kluczowe dla stanu osiedli popegeerowskich i tego, jak poradziły sobie z restruktury-
zacją państwowego sektora rolnego był fakt, czy były one zlokalizowane blisko drogi (nawet
tej o znaczeniu lokalnym), czy były od niej odrzucone. O tych „zagubionych w polu” osie-
dlach mówi się „typowe wioski popegeerowskie”, w których można spotkać „chuliganów z
łysymi głowami” [6] – w odróżnieniu od Manieczek czy Brodnicy właśnie, które sobie pora-
dziły, gdzie „wszystko działa”, budynki nie stoją puste i tylko zarośnięte chodniki i nieczynne
dworce kolejowe (w poniemieckich, ceglanych budynkach) świadczą o tym, że kiedyś życie
toczyło się tu bardziej intensywnie. Ci, którzy pamiętają czasy, kiedy nawet poznaniacy przy-
jeżdżali na brojlery z rożna do „Kogucika” mówią ze smutkiem o tym, jak Manieczki wyglą-
dają dzisiaj – „to jest trochę przygnębiające, tym bardziej, że jest to przy trasie, gdzie to się
przejeżdża, to są szare bloki. Wszystko takie...” [25]. Czym innym są jednak popegeerowskie
osiedla, a czym innym grunty dawnych Kombinatów – tam „wszystko naprawdę huczy, (...),
jak widzę, że to pracuje i piękne uprawy, nie zachwaszczone, to naprawdę serce rośnie, je-
stem podbudowany (...) tu jest pełno trzody, krów, bydła” [25].

LIKWIDACJA „KWITNĄCYCH MANIECZEK”

PGR-y w powiecie śremskim zostały zlikwidowane mocą decyzji organu założyciel-
skiego, wojewody poznańskiego do końca 1993 roku. Uważa się powszechnie, że proces li-
kwidacji wynikał z tego, że „się Warszawka wmieszała” [8], była to decyzja polityczna [13],
która spadła „jak grom z jasnego nieba” [16].

Mieniem popegeerowskim w powiecie śremskim (około 11 tys. ha) zarządzał Oddział
Terenowy Agencji Nieruchomości Rolnych (dawniej Agencja Własności Rolnej Skarbu Pań-
stwa) w Poznaniu, która – mimo faktu, że znaczna część tutejszych gruntów (np. w Brodnicy
niemal 100%) obłożona jest roszczeniami byłych właścicieli, a ustawy reprywatyzacyjnej
nadal nie ma – szybko zagospodarowała te grunty. Dominującą formą była dzierżawa. W
dawnym Kombinacie Manieczki dzierżawi się 67% areału, sprzedano 28,5%. W Kombinacie
Książ wynosi to odpowiednio 75% i 14%. Część gruntów popegeerowskich została nieod-
płatnie przekazana gminom, kościołowi. Obecnie w powiecie śremskim w zasobie ANR po-
zostaje około 200 ha gruntów popegeerowskich (por. Aneks, tab. 43).

Dzierżawę gruntów popegeerowskich poprzedził proces przygotowywania planów re-
strukturyzacji. Plany te opracowali tymczasowi zarządcy, którymi „z reguły zostawali byli
kierownicy PGR, bo oni znali tę materię od podszewki, bo przecież wiele lat tam pracowali
(...) trzeba było adekwatnie dobierać areał do wielkości budynków. Jak jest 100 krów, to wia-
domo, że nie wystarczy hektar” [22]. Wydzielone w ten sposób „gospodarstwa efektywne”
były wystawiane na przetarg. Część przetargów była skierowana do wybranych grup – rolni-
ków indywidualnych lub byłych pracowników PGR-ów, a część – do wszystkich zaintereso-
wanych. Do przetargów stawały spółki pracownicze, których w powiecie śremskim było kilka
(niestety brak jest precyzyjnych danych na ten temat, spółki te bowiem w kolejnych latach
przekształcały się i większość z nich już nie funkcjonuje w pierwotnej formie). W przetargach

22

ograniczonych mogły też brać udział osoby, „które pozostawały bez pracy, a miały status by-
łego pracownika PGR” [22] i chciały utworzyć gospodarstwo rolne.

O spółkach pracowniczych mówiono, że byli to „naturalni petenci, klienci byłych
PGR-ów. Oni byli pracownikami, kierownikami, głównymi hodowcami (...), a więc ci, którzy
mieli pojęcie o prowadzeniu gospodarstwa wielkoobszarowego i najczęściej oni wygrywali
[przetargi], bo mieli największe pojęcie” [9]. Fakt, że gospodarstwa prowadzili ci sami ludzie
sprawiał, że nie było gwałtownego załamania. Wielu kierowników było mocno związanych ze
swoją załogą8 i troszczyli się o los pracowników. W rezultacie wiele osób za „koniec” Kom-
binatu w Manieczkach uznawało dopiero rok 1994. Etap spółek pracowniczych jest traktowa-
ny jako kontynuacja PGR-u, choć już ułomna, bez wszystkich wcześniejszych zabezpieczeń –
„przedszkola, stołówki, to wszystko zostało odcięte, bo było niepotrzebne. Do tego zaczęto
poprawiać wydajność pracy, czyli pracujemy, krótko, bez dyskusji. Ta wydajność, trzeba po-
wiedzieć, że zaczęła się poprawiać, to był pierwszy krok. Większe wymogi, większa dyscy-
plina” [25]. Transformacja dokonała się raczej łagodnie, „nikt nie przychodził nikt i nie mó-
wił, że firma zbankrutowała i od jutro macie wolne (...) dlatego nie było jakiegoś protestu
grupowego czy jakiejś szarpaniny. (...) Te spółki pracownicze lepiej czy gorzej funkcjonowa-
ły, raczej lepiej niż gorzej. (...) potem przychodził inwestor (...) i mówił, ja mam pieniądze, ja
mam inne możliwości, jeżeli sprzedacie mi swoje udziały, no to ja tu wejdę, gwarantuję wam
zatrudnienie i tego typu deklaracje powodowały, że te przekształcenia miały miejsce (...) Nie
było żadnych drastycznych środków, obsuwy nie było wielkiej tak, jak na Mazurach, gdzie ci
ludzie naprawdę im zajrzał głód w oczy i przerażenie, że co dalej ze sobą robić. Kradzieże,
zagrabianie majątku” [10]. Śremskie PGR-y nigdy nie przestały działać. Zmieniały właścicie-
li, miały miejsce redukcje, załamania jednak nigdy nie było.
 Te wielokrotne przekształcenia przedsiębiorstw powstałych na bazie Kombinatu są
przez niektórych podawane jako przykład nieprawidłowości podczas likwidacji. „To się
wszystko przekształcało ileś razy. Ludzie mówili, że oni wydrenowali pieniądze ze swojego
Kombinatu, bo ileś razy on był przekształcany i tyle razy ludzie brali odprawy. Nie wszyscy,
tylko część, ta dyrekcja. (...) Udziały sobie podobno pokupili” [16]. Podobne głosy o niepra-
widłowościach były jednak bardzo rzadkie.

Największe zmiany w dawnych Kombinatach dokonały się, kiedy wszedł inwestor z
zewnątrz – „przewrotu nie było, dopiero jak przyszedł Mróz” [6]. Wówczas nastąpiło najwię-
cej zwolnień i przede wszystkim zastąpienie człowieka przez maszynę. Temat nowoczesnych
maszyn, które umożliwiają obrobienie 100 hektarów pola przy pomocy zaledwie kilku osób,
nowoczesnych dojarek, stajni z karuzelą itp., pojawiał się w bardzo wielu rozmowach. Naj-
większym wrogiem pracowników PGR okazały się te maszyny właśnie. Nie tylko robotników
zresztą, ale i całego sztabu obsługującego park maszynowy. Teraz nie potrzeba już ślusarza,
ale inżyniera, podzespołów się nie naprawia, ale wymienia.

ZAŁOGA DAWNYCH PGR-ÓW
 W momencie likwidacji w Kombinacie Manieczki pracowało 759 osób, a w Książu –
366 osób (por. Aneks, tab. 43). Dla osób tych nie było w tamtym momencie żadnych progra-

8 Do tego stopnia, że jak „kierownik dostał polecenie, żeby zwolnić swoich pracowników, to się zastrzelił” [21].

23

mów osłonowych. „Nikt nam nie pomógł” [26]. ANR została powołana w celu „prywatyzacji
majątków byłych PGR. Agencja, tak myślano, będzie tworem tymczasowym. Sprzeda mają-
tek i zostanie zlikwidowana (...) [ANR miała] to przejąć, zagospodarować, żeby to jakoś
funkcjonowało, żeby wyjść z tych długów i nie było programów pomocowych” [22]. „Pomoc
jedyna, jaka była, to że można było kupić mieszkanie popegeerowskie, za niewielkie pienią-
dze, bo tam była zniżka. Chyba 1% za każdy przepracowany rok w PGR. (...) ale też tych lu-
dzi robiono w konia, bo sprzedawano im mieszkanie, również ziemię pod mieszkanie i jesz-
cze tzw. teren wspólny, który nie wiadomo, gdzie jest. (...) Ludzie robili te akty notarialne, tu
podpisuj, no i koniec. Zmuszony został do tego, żeby podpisał akt notarialny. Nawet nie wie-
dział, co tam jest napisane. Czytał coś. Zgadzacie się? Zgadzamy. Jechał dalej. (...) Nikt nic
nie wiedział, wszyscy podpisywali” [16], „gdyby wiedzieli, to nie doszłoby do tak szybkiej
sprzedaży” [7]. Spośród ponad 2.000 mieszkań sprzedano zdecydowaną większość (między
70 a 100% - por. Aneks, tab. 43) – najwięcej w pierwszych latach po likwidacji, potem coraz
mniej (dziś zaledwie kilka mieszkań rocznie wobec kilkudziesięciu w połowie lat 90-tych).
Część mieszkań na osiedlach popegeerowskich trafia w ostatnich latach na rynek wtórny [7].

Aby zabezpieczyć byt pracownikom dawnych PGR, wobec których „nie było żadnej
polityki państwa” [22], ANR stworzyła rozwiązanie, polegające na wprowadzaniu do ofert i
umów dzierżawnych zapisu, że „dzierżawca jest zobowiązany utrzymać zatrudnienie w
przejmowanym gospodarstwie” [22]. Pracownicy przejmowani w ten sposób przez nowy za-
kład, zachowywali wszelkie przywileje wypracowane u poprzedniego pracodawcy, np. urlop.
Ten płynny proces restrukturyzacji mienia popegeerowskiego sprawia, że ludzie dzisiaj „mó-
wią nie, że pracuję u dzierżawcy, u Kowalskiego, tylko w PGR-ze pracuję” [22]. Ci, którzy
potrafili się przystosować do nowych wymogów, zaakceptować dyscyplinę pracy, pracują
nadal, bez przerwy, ale nie wszyscy potrafili, nie wszyscy mieli szansę.

Ze zmianami najtrudniej radzili sobie szeregowi pracownicy – o niskich kwalifika-
cjach – oborowi, kombajniści, traktorzyści. Ci nie mieli gdzie szukać pracy, kiedy tracili ją w
danym zakładzie, ponieważ wszędzie dokonywały się te same procesy. Ponadto nowi gospo-
darze mienia popegeerowskiego mieli „mniej ludzi a więcej maszyn” [18], „traktorzystów też
nie potrzebowali, bo wchodził nowy typ ciągników” [16]. Mechanizacja była po części wy-
muszona regulacjami unijnymi – „przyszły takie warunki czystości mleka, że chcąc nie chcąc
musiał przestawić się, inaczej by nic nie sprzedał. (...) Te obwarowania unijne wchodziły co-
raz bardziej w życie i musiała ta technologia wejść” [22]. Ogólnie rzecz biorąc „najgorzej
mieli ci, których zastąpić mogły maszyny” [6]. Niektórzy ratowali się tym, że „szli za świ-
niami” [26]. Część osób, jeżeli mogła, schroniła się u rodziny, rodziców, którzy mieli renty
lub emerytury.

Utrzymywanie dużej rodziny z jednej renty czy emerytury stało się w przypadku czę-
ści mieszkańców strategią na przetrwanie – „dużo ludzi może nie pracować, no jeśli rodzice
jeszcze żyją, dostają emeryturę i z nimi mieszkają, to nie muszą prosić o pomoc GOPS-u.
Problem pojawi się, gdy ci rodzice umrą” [21], „te jednostki nie mają pracy latami. To są
osoby najniżej wykształcone, wieczni synusie i córunie” [21]. Nie jest to jednak – co podkre-
ślali nasi rozmówcy – zjawisko powszechne.
Likwidację Kombinatu amortyzowało wykształcenie. Ludzie należący do kadry kierowniczej
poradzili sobie bez większych trudności, choć nie wszyscy. Wielu z nich przejęło (przeważnie
w formie dzierżawy) gospodarstwa, które wcześniej prowadzili jako dyrektorzy PGR. Utrzy-

24

mywali – zgodnie z umową dzierżawną – przejmowane zatrudnienie, a jego racjonalizacja
następowała w sposób naturalny – renty, emerytury. Zwalniane w ten sposób miejsca nie były
ponownie obsadzane. I tak np. jedna z firm powstała w Manieczkach, przejęła 23 osoby, a
dziś pracuje z 18 (tymi samymi osobami) i ewentualnie w okresach bardziej natężonej pracy
zatrudnia dodatkowe osoby. Okazuje się jednak, że jest to coraz trudniejsze. Coraz mniej osób
jest zainteresowana pracą w ciężkich warunkach, szczególnie wśród młodych. Praca ta odby-
wa się często w deszczu, upale, w nocy, w smrodzie itd. Osoby z maturą lub po studiach nie
są zainteresowane takim zajęciem. Z kolei nowoczesne maszyny nie mogą być obsługiwane
przez „byle kogo” – „muszą to być ludzie wykwalifikowani, no bo na kombajn, który kosztu-
je 800 tysięcy na przykład, nie wsadzi się pracownika takiego przypadkowego, no bo to są za
duże pieniądze, za duża odpowiedzialność” [23].
Choć często o pracownikach PGR-ów mówi się, że byli niezaradni, to z naszych rozmów wy-
nika, że znaczna ich część potrafiła sama o siebie zadbać – szukali pracy na własną rękę, nie
liczyli na niczyją pomoc. Wielu z nich szybko się odnalazło w nowej rzeczywistości, znaleźli
pracę w powstających wtedy firmach – szwalniach, firmach meblowych itp. I tu znowu daje o
sobie znać „syndrom wielkopolski” – „to nie jest typowy obraz, to, co się działo na tych tere-
nach popegeerowskich, bo tutaj ludzie jakoś tak potrafili się znaleźć w tym okresie przełomu”
[25].

Choć powszechnie się twierdzi, że pracownicy dawnych PGR-ów musieli liczyć na
siebie, to z dokumentów ANR wynika, że i do nich były skierowane różne programy pomo-
cowe. Agencja finansowała szkolenia – komputerowy, kasy fiskalne, kierowca wózków wi-
dłowych, pilarz, palacz, ochroniarz, szwaczka (w porozumieniu z Urzędami Pracy), praco-
dawcom refundowano część kosztów wynagrodzenia. OT Poznań przeznaczała też środki na
ochronę zdrowia byłych pracowników PGR-ów. Gros środków ANR przeznaczało jednak na
dzieci z rodzin popegeerowskich. Dziś programy dla tej grupy realizują już inne instytucje i w
OT w Poznaniu o wielu (bardzo wielu) programach zapomniano. „Słuchajcie! To były
ogromne pieniądze. (...) sale gimnastyczne były budowane, wyposażaliśmy w komputery. (...)
W dzieci, najwięcej w dzieci!” [22]. Dzieci i wnuki pracowników PGR-ów otrzymywały sty-
pendia (250 złotych miesięcznie przez cały okres nauki w szkole średniej, kończącej się matu-
rą), stypendia pomostowe dla studentów pierwszego roku studiów dziennych magisterskich,
dofinansowanie do turnusów rehabilitacyjnych i leczenia sanatoryjnego, kolonii, półkolonii.
Udzielano także pomocy finansowej na zakup odzieży i obuwia dla dzieci, prowadzono akcję
dożywiania. Specjalne komisje zajmowały się rozdzielaniem środków. Ogromne zasługi w
tym zakresie należą się nauczycielom i pracownikom Pomocy Społecznej, którzy wypełniali
odpowiednie wnioski. Zapewne dzięki takim programom można dziś usłyszeć: „młodzi raczej
nie wdają się w rodziców. Wstrząs związany z upadkiem PGR-ów dotyczył tylko rodziców”
[15].

Dziś kwestię PGR w powiecie śremskim uznaje się za zamkniętą – „problem PGR
udało się już rozwiązać (...)” [18], „mieszkańcom też się żyje dosyć dobrze, już te szoki po-
pegeerowskie minęły” [16]. Minęły, ponieważ wielu pracowników osiągnęło wiek emerytal-
ny9, uzyskało uprawnienia do renty. Ponadto nastąpiła wymiana pokoleniowa. Był jednak

9 Zdarzały się tu jednak błędy urzędników, za które musieli płacić dawni pracownicy PGR-ów – „proponowano (...) emerytury.
I był taki okres, po likwidacji, że oni dostawali te emerytury, a potem ZUS się doliczył, że te emerytury oni dostawali niepraw-
nie i musieli raz, że pieniądze oddawać, a dwa, że musieli iść do pracy. Tej pracy już nie było” [16].

25

moment, że bieda w rodzinach (zwłaszcza wielodzietnych) była tak duża, że dzieci chodziły
do szkoły na zmianę, bo np. nie wszystkie miały buty. Dzisiaj „nie ma tam specjalnie biedy”
[1]. Niektórzy żyją jednak na kredyt – „oni siedzą w Providencie (...) raz pożycza, potem bio-
rą pożyczkę, żeby spłacić” [1].

Nikt nie uznaje jednak wiosek, w których dawniej były PGR-y, za obszary problemo-
we. „Niespecjalnie widzę problem popegeerowski, który występuje w innych rejonach kraju”
[17]. Przyznaje się jednak, że likwidacja była procesem krzywdzącym – „na pewno ludzie
wsi, PGR-ów mogą się czuć troszenieczkę pokrzywdzeni, ponieważ tak, jak górnicy otrzyma-
li odprawy, hutnicy odprawy, elektrycy odprawy, setek tysięcy złotych tak ludzie PGR-ów nie
otrzymali nic. Zostali sami, sami musieli się martwić o swój los. I o to mają ludzie PGR-ów
ogromne pretensje, że po 1990 roku Wałęsa i ta reszta ekipy to, co komunistyczne chcieli
zniszczyć, zmarnotrawić. Nie zawsze tak jest. Trzeba widzieć w tym wszystkim człowieka, a
nie widziano” [9].

PODSUMOWANIE

Powiat śremski boryka się z problemami, które są mało specyficzne. Nie ma dla nich
większego znaczenia fakt, że na tych terenach funkcjonowały PGR-y. Były one tu jednym z
wielu zakładów pracy i jak mówiono, większą tragedią dla powiatu byłaby likwidacja Odlew-
ni Żeliwa niż dawnych Kombinatów. Nie bez znaczenia jest też fakt, że były to „sztandarowe
PGR-y”, utrzymane w wysokiej kulturze rolnej, dla których bez trudu znaleziono nabywców.
Z likwidacją poradzono sobie także dzięki „wielkopolskiej” zaradności i zapobiegliwości lud-
ności. Dlatego „wszystko idzie do przodu, przyhamowało po likwidacji PGR-u, ale nigdy nie
stanęło” [8].

Wśród dawnych pracowników PGR-ów występuje jednak poczucie skrzywdzenia.
Wydaje się, że wynika ono z nostalgii za czasami PGR-ów, a szczególnie świadczeniami so-
cjalnymi. Zapatrzenie na tamte czasy jest tak silne, że nie dostrzega się albo przemilcza fakt,
że część firm (oczywiście nie wszystkie, bo są i takie, które „traktują pracowników per noga”
[25]) oferuje rozbudowany pakiet socjalny – „pracownikowi przysługuje posiłek jeden dzien-
nie, przerwa, normalnie wszystko jest, stołówka specjalna (...) wozi się obiady na pola (...)
jest autobus, który przerzuca ludzi, dowozi (...) są wczasy dla pracowników: pracownik i jed-
no dziecko za darmo, tydzień czasu może sobie spędzić (...) na koszt firmy. Są organizowane
jakieś tam wycieczki, generalnie dla dzieci pracowników, do kina (...) są imprezy okazjonal-
ne, jakieś dożynki, zabawy karnawałowe” [23].

Problemy, występujące w powiecie śremskim, są problemami całego kraju. Mowa tu o
wysokich kosztach pracy i niskich płacach. Niepokojącym zjawiskiem w tym kontekście jest
istnienie grupy „working poor”, która musi zwracać się do Pomocy Społecznej, żeby przeżyć
za pensję 600 złotych. Powoli jednak i to się zmienia. Pracodawcy bowiem wobec braku rąk
do pracy zaczynają dbać o pracownika, zatrudniać go na stałe, podnosić pensje.

Władze lokalne deklarują otwartość i gotowość pomocy inwestorom. Na razie ich
działania nie przynoszą większych efektów w postaci wzrostu liczby przedsiębiorstw. Należy

26

jednak podkreślić starania o zapewnienie zróżnicowanych podstaw gospodarczego rozwoju
powiatu i unikanie „zawieszania” powiatu na jednej branży czy jednym zakładzie.

Pracodawcy działający w powiecie narzekają na problem braku rąk do pracy, szcze-
gólnie w sezonie letnim. Ludzie szukają lepszych zarobków za granicą lub w większych mia-
stach, głównie w Poznaniu. Bliskość Poznania okazuje się zatem zarówno błogosławień-
stwem, jak i przekleństwem powiatu śremskiego. Jest to atut, na który powołują się władze
powiatu, chcąc go zareklamować inwestorom, z drugiej jednak strony Poznań „wysysa” ze
Śremu osoby lepiej wykształcone i bardziej przedsiębiorcze, a ponadto hamuje rozwój tego
regionu, który pozostaje w cieniu centrum Wielkopolski, jest jej zapleczem.

Fakt, że wiele firm działających w powiecie śremskim jest związana z rolnictwem,
sprawia, że temat unijnych dopłat, polityki rolnej państwa, a także działań ANR, jest tu bar-
dzo ważny. „Agencja też powinna iść frontem do klienta, że tak powiem, i ułatwiać jakieś tam
rzeczy, typu jakiegoś wykupu (...) sprawa wykupu tego, to jest obwarowana tyloma różnymi
(...) są nieelastyczni, (...) nie można zmniejszyć, wynegocjować. Koniunktura na rynku jest
dobra czy kiepska, trzeba tam zapłacić” [25]. Długofalowe inwestycje w rolnictwo wymagają
także stabilnej polityki państwa, na której brak narzekali rolnicy i przedsiębiorcy. Pracodawcy
związani z produkcją roślinną i zwierzęcą skarżyli się także na trudności w znalezieniu mło-
dych pracowników do pracy w rolnictwie. Wysokiej jakości sprzęt wymaga pracownika z
odpowiednimi kwalifikacjami, z kolei osoby z takimi kwalifikacjami nie są zainteresowane
pracą w rolnictwie. Wydaje się, że konieczna jest zmiana nastawienia do pracy na roli, zro-
zumienie, że jest to „sztuka”, wymagająca wiedzy – nie jest więc degradacją, jeżeli ktoś z
maturą czy po studiach pracuje na fermie. Z drugiej strony praca ta wymaga odpowiedniego
wynagrodzenia, a tu przeszkodą są wysokie koszty pracy.

27

DOKUMENTACJA FOTOGRAFICZNA

Fot. 1 Święta figurka przy drodze prowadzącej do miejscowości Brodnica. W tle nadal działające pozostałości po
Kombinacie PGR Manieczki. Autor: Jan Poleszczuk

28

Fot. 2 Nadal działające pozostałości po Kombinacie PGR Manieczki w Miejscowości Brodnica. Gospodarstwo
zajmuje się hodowlą krów mlecznych. Autor: Jan Poleszczuk

29

Fot. 3 Święte figurki na rogach domów pierwszych pracowników Kombinatu PGR Manieczki w miejscowości
Brodnica. Autor: Jan Poleszczuk

30

Fot. 4 Ferma kurza w Szołdrach. Pozostałość po Kombinacie PGR Manieczki. Autor: Jan Poleszczuk

31

Fot. 5 Niedziałająca stacja kolejowa w miejscowości Grabianowo, obsługująca kiedyś leżący nieopodal Kombinat
PGR Manieczki. Autor: Jan Poleszczuk

32

Fot. 6 Działający oddział Kombinatu Manieczki nieopodal stacji w miejscowości Grabianowo.
Autor: Jan Poleszczuk

33

Fot. 7 Popegeerowskie budynki w miejscowości Krzyżanowo, w której mieści się fabryka firmy Sunset Suits.
Autor: Jan Poleszczuk

34

Fot. 8 Plac w miejscowości Manieczki, przy którym znajduje się znana w całej Polsce dyskoteka Ekwador. Obok
niej, w budynku o wdzięcznej nazwie „Kogucik”, mieści się siedziba Spółdzielni Mieszkaniowej zarządzającej
osiedlami popegeerowskimi PGR. Autor: Jan Poleszczuk

35

Fot. 9 Osiedle czworaków, wybudowane przez Kombinat w miejscowości Manieczki. Autor: Jan Poleszczuk

36

ANEKS

SPIS TREŚCI

1. INFORMACJE OGÓLNE O POWIECIE __ 38

Tab. 1 Powierzchnia i struktura administracyjna powiatu śremskiego ____________________ 38
Tab. 2 Stan dróg w powiecie śremskim__ 38
Tab. 3 Produkt krajowy brutto na 1 mieszkańca w podregionie poznańskim (do którego należy
powiat śremski) w latach 2000-2004__ 38

2. LUDNOŚĆ ___ 39
Tab. 4 Ludność powiatu śremskiego według miejsca zamieszkania______________________ 39
Tab. 5 Ludność powiatu śremskiego według płci ____________________________________ 39
Tab. 6 Ludność powiatu śremskiego według płci i miejsca zamieszkania _________________ 39
Tab. 7 Dynamika zmian ludności w powiecie śremskim ______________________________ 39
Tab. 8 Przyrost naturalny w powiecie śremskim_____________________________________ 39
Tab. 9 Urodzenia żywe w powiecie śremskim ______________________________________ 40
Ryc. 1 Ludność według grup wieku w powiecie śremskim ____________________________ 40
Tab. 10 Migracje na pobyt stały wg typu, kierunku i płci migrantów w powiecie śremskim___ 40

3. EDUKACJA __ 41
Tab. 11 Wykształcenie w gminach powiatu śremskiego – 2002 rok _____________________ 41
Tab. 12 Gimnazja w roku szkolnym 2005/06 w powiecie śremskim _____________________ 42
Tab. 13 Licea ogólnokształcące w roku szkolnym 2005/06 w powiecie śremskim __________ 42
Tab. 14 Licea profilowane w roku szkolnym 2005/06 w powiecie śremskim ______________ 42
Tab. 15 Średnie szkoły zawodowe w roku szkolnym 2005/06 w powiecie śremskim ________ 42
Tab. 16 Szkoły dla dorosłych w roku szkolnym 2005/06 w powiecie śremskim ____________ 42
Tab. 17 Szkoły podstawowe w roku szkolnym 2005/06 w powiecie śremskim _____________ 43
Tab. 18 Szkoły policealne i pomaturalne w roku szkolnym 2005/06 w powiecie śremskim ___ 43
Tab. 19 Zasadnicze szkoły zawodowe w roku szkolnym 2005/06 w powiecie śremskim _____ 43
Tab. 20 Wychowanie przedszkolne w 2005 roku w powiecie śremskim __________________ 43

4. RYNEK PRACY ___ 43
Tab. 21 Pracujący według płci w powiecie śremskim_________________________________ 43
Tab. 22 Aktywność ekonomiczna ludności od 15 roku życia w powiecie śremskim w 2002 r. _ 44
Tab. 23 Aktywność ekonomiczna mężczyzn od 15 roku życia w powiecie śremskim w 2002 r. 45
Tab. 24 Aktywność ekonomiczna kobiet od 15 roku życia w powiecie śremskim w 2002 r.___ 46
Ryc. 2 Pracujący według sektorów własności w powiecie śremskim_____________________ 47
Tab. 25 Pracujący według sektorów własności w powiecie śremskim ____________________ 47
Ryc. 3 Pracujący według sektorów ekonomicznych i własności w powiecie śremskim_______ 48
Tab. 26 Pracujący według sektorów działalności i gmin w powiecie śremskim_____________ 48
Tab. 27 Pracujący według sektorów działalności i gmin w powiecie śremskim – kobiety_____ 48
Ryc. 4 Pracujący według sektorów działalności w powiecie śremskim ___________________ 49
Tab. 28 Przeciętne miesięczne wynagrodzenie brutto w złotych w powiecie śremskim ______ 49
Tab. 29 Przeciętne miesięczne wynagrodzenie brutto w złotych według sektorów działalności i
zatrudnienia ___ 49
Ryc. 5 Bezrobotni zarejestrowani według wieku i płci w powiecie śremskim ______________ 50
Tab. 30 Bezrobotni według płci zarejestrowani w powiecie śremskim ___________________ 50
Tab. 31 Stopa bezrobocia rejestrowanego__ 50

37

Tab. 32 Bezrobotni zarejestrowani według czasu pozostawania bez pracy w województwie
wielkopolskim oraz powiecie śremskim ___ 50
Ryc. 6 Bezrobotni zarejestrowani według czasu pozostawania bez pracy i płci w powiecie
śremskim ___ 51
Tab. 33 Bezrobotni zarejestrowani według stażu pracy _______________________________ 51
Ryc. 7 Bezrobotni według stażu pracy i płci zarejestrowani w powiecie śremskim__________ 52
Ryc. 8 Liczba osób bezrobotnych w powiecie śremskim ______________________________ 52
Ryc. 9 Stopa bezrobocia rejestrowanego według powiatów i podregionów________________ 53
Ryc. 10 Bezrobotni według wykształcenia i płci zarejestrowani w powiecie śremskim ______ 54
Tab. 34 Zestawienie ofert pracy z terenu powiatu śremskiego według PKD _______________ 54
Tab. 35 Aktywne formy pomocy bezrobotnym według PUP w powiecie śremskim _________ 55
Tab. 36 Zasoby mieszkaniowe w powiecie śremskim ________________________________ 55
Tab. 37 Zasoby mieszkaniowe według formy własności w powiecie śremskim w 2005 roku __ 55

5. GOSPODARKA MIESZKANIOWA ___ 56
Ryc. 11 Mieszkania oddane do użytkowania według powiatów i podregionów_____________ 56
Ryc. 12 Procent mieszkań wyposażonych w instalacje w powiecie śremskim______________ 57
Ryc. 13 Powierzchnia użytków rolnych (w ha) w powiecie śremskim (stan na 2005 r.) ______ 57
Ryc. 14 Dynamika zmian powierzchni użytków rolnych w powiecie śremskim (w ha)_______ 58

I. Rolnictwo w gminie Dolsk___ 58
Tab. 38 Sytuacja prawna gruntów na terenie gminy Dolsk_____________________________ 58
Tab. 39 Struktura gospodarstw rolnych na terenie gminy Dolsk ________________________ 58

II. Rolnictwo w gminie Książ Wielkopolski __ 59
Tab. 40 Sytuacja prawna gruntów na terenie gminy Książ Wielkopolski__________________ 59
Tab. 41 Struktura gospodarstw rolnych na terenie gminy Książ Wielkopolski _____________ 59

7. PGR w POWIECIE __ 59
Tab. 42 Lista miejscowości, w których mieściły się państwowe zakłady rolne w powiecie
śremskim ___ 59
Tab. 43 Dane dotyczące likwidacji PGR-ów (ANR OT Poznań) ________________________ 60

8. INFORMATORZY ___ 61
Tab. 44 Lista informatorów w powiecie śremskim ___________________________________ 61

38

1. INFORMACJE OGÓLNE O POWIECIE

Tab. 1 Powierzchnia i struktura administracyjna powiatu śremskiego
Powierzchnia

ogółem w ha 57 468
ogółem w km2 575

Sołectwa
ogółem 86

Miejscowości
miejscowości (łącznie z miastami) 124

miejscowości wiejskie 121
Gminy

 Brodnica Dolsk Książ Wielkopol-
ski Śrem

Typ gminy wiejska miejsko-wiejska miejsko-wiejska miejsko-wiejska

Ludność gminy 4732 5.797 8.489 39.589
Miasto 722 Wieś Brodnica 1.480 2.695 30.724
Wieś 4010 4.317 5.794 8.865

Gęstość zalud-
nienia 49 osób/km2 46 osób/km2 58 osób/km2 191 osób/km2

Źródło: Bank Danych Regionalnych, Plany rozwoju lokalnego poszczególnych gmin

Tab. 2 Stan dróg w powiecie śremskim
Drogi gminne w powiecie (w km)

o nawierzchni twardej 98,9
o nawierzchni twardej ulepszo-

nej 77,6

o nawierzchni gruntowej 179,6
Drogi powiatowe wg typu nawierzchni (w km)

o nawierzchni twardej 266,1
o nawierzchni twardej ulepszo-

nej 263,9

o nawierzchni gruntowej 10,0
Źródło: Bank Danych Regionalnych, dane za 2005 rok*
* Niestety większość danych z działu transport i komunikacja pochodzi z roku 1995 i jest już w dużej mierze nieaktualna,
dlatego zdecydowaliśmy się ich tu nie zamieszczać.

Tab. 3 Produkt krajowy brutto na 1 mieszkańca w podregionie poznańskim (do którego należy powiat
śremski) w latach 2000-2004

2000 r. 2003 r. 2003 r. 2004 r.
 W zł Polska

= 100
Wojew.
= 100 W zł Polska

= 100
Wojew.
= 100 W zł Polska

= 100
Wojew.
= 100 W zł Polska

= 100
Wojew.
= 100

PKB na 1
mieszkańca 18573 95,4 89,6 19208 90,9 87,6 20911 94,8 90,4 23441 96.9 90,2

Źródło: WUS – Poznań: Warunki życia ludności w województwie wielkopolskim w 2005 roku

39

2. LUDNOŚĆ

Tab. 4 Ludność powiatu śremskiego według miejsca zamieszkania
 Liczba ludności w 2005 roku w %

W miastach 34.411 59%
Na wsi 24.185 41%

Ogółem 58.596 100%
Źródło: Bank Danych Regionalnych

Tab. 5 Ludność powiatu śremskiego według płci
 Liczba ludności w 2005 roku w %

Kobiety 29.882 51%
Mężczyźni 28.714 49%

Ogółem 58.596 100%
Źródło: Bank Danych Regionalnych

Tab. 6 Ludność powiatu śremskiego według płci i miejsca zamieszkania
 Miasto Wieś
 Liczba ludności

w 2005 roku
w % Liczba ludności

w 2005 roku
w %

Kobiety 17.862 52% 12.020 50%
Mężczyźni 16.549 48% 12.165 50%

Ogółem 34.411 100% 24.185 100%
Źródło: Bank Danych Regionalnych

Tab. 7 Dynamika zmian ludności w powiecie śremskim
 1995 r. 2000 r. 2005 r.

Ludność ogółem
Kobiety 29.187 29.486 29.882

Mężczyźni 28.348 28.478 28.714
W Miastach

Kobiety 17.567 17.764 17.862
Mężczyźni 16.380 16.572 16.649

Na wsi
Kobiety 11.620 11.722 12.020

Mężczyźni 11.968 11.906 12.165
Źródło: Bank Danych Regionalnych

Tab. 8 Przyrost naturalny w powiecie śremskim
 1995 r. 2000 r. 2005 r.

Kobiety 99 77 132
Mężczyźni 146 96 113

Ogółem 245 173 245
Źródło: Bank Danych Regionalnych

40

Tab. 9 Urodzenia żywe w powiecie śremskim
 1995 r. 2000 r. 2005 r.

Kobiety 365 343 337
Mężczyźni 402 352 341

Ogółem 767 695 678
Źródło: Bank Danych Regionalnych

Ryc. 1 Ludność według grup wieku w powiecie śremskim

Źródło: Bank Danych Regionalnych

Tab. 10 Migracje na pobyt stały wg typu, kierunku i płci migrantów w powiecie śremskim
 1995 r. 2000 r. 2005 r.

Zameldowania
w ruchu wewnętrznym

Ogółem 782 621 812
Mężczyźni 403 258 395

Kobiety 379 363 417
zagranica

Ogółem 1 1 0
Mężczyźni 1 0 0

Kobiety 0 1 0
Wymeldowania

w ruchu wewnętrznym
Ogółem 707 629 795

Mężczyźni 373 281 378
Kobiety 334 348 417

zagranica
Ogółem 1 10 6

Mężczyźni 1 5 5
Kobiety 0 5 1

41

Saldo migracji
w ruchu wewnętrznym

Ogółem 75 -8 17
Mężczyźni 30 -23 17

Kobiety 45 15 0
zagranica

Ogółem 0 -9 -6
Mężczyźni 0 -5 -5

Kobiety 0 -4 -1
Źródło: Bank danych Regionalnych

3. EDUKACJA

Tab. 11 Wykształcenie w gminach powiatu śremskiego – 2002 rok
Wykształcenie

wyższe policealne średnie

ogólnokszt.
średnie

zawodowe
zasadnicze
zawodowe

podstawowe
ukończone

podstawowe
nieukończone i

bez
wykształcenia

Brodnica 185 63 142 649 1,279 1,411 104
Dolsk 146 67 227 615 1,643 1,864 95

Dolsk
- miasto 81 34 131 173 395 365 18

Dolsk
- obszar
wiejski

65 33 96 442 1,248 1,499 77

Książ
Wielkop. 223 112 249 886 2,493 2,605 154

Książ
Wielkop.
- miasto

128 70 144 365 762 667 41

Książ
Wielkop.
- obszar
wiejski

95 42 105 521 1,731 1,938 113

Śrem 2,574 1,183 2,795 6,806 9,689 8,929 832
Śrem

- miasto 2,319 1,077 2,467 5,692 7,189 6,230 579

Śrem
- obszar
wiejski

255 106 328 1,114 2,500 2,699 253

Powiat
śremski 3,128 1,425 3,413 8,956 15,104 14,809 1185

Źródło: Narodowy Spis Powszechny 2002

42

Tab. 12 Gimnazja w roku szkolnym 2005/06 w powiecie śremskim
 Szkoły Pomieszczenia

szkolne
Oddziały Uczniowie Absolwenci

Powiat śremski 11 112 119 2878 925
Gminy miejsko-wiejskie

Dolsk 1 12 13 295 89
Książ Wlkp. 2 17 20 457 144

Śrem 7 65 74 1823 587
Gminy wiejskie

Brodnica 1 18 12 303 105
Źródło: WUS Poznań: Warunki życia – Dane Powiatowe

Tab. 13 Licea ogólnokształcące w roku szkolnym 2005/06 w powiecie śremskim
 Szkoły Pomieszczenia

szkolne
Oddziały Uczniowie Absolwenci

Powiat śremski 2 27 27 780 256
Źródło: WUS Poznań: Warunki życia – Dane Powiatowe

Tab. 14 Licea profilowane w roku szkolnym 2005/06 w powiecie śremskim
 Szkoły Pomieszczenia

szkolne
Oddziały Uczniowie Absolwenci

Powiat śremski 2 14 17 475 172
Źródło: WUS Poznań: Warunki życia – Dane Powiatowe

Tab. 15 Średnie szkoły zawodowe w roku szkolnym 2005/06 w powiecie śremskim
 Szkoły Pomieszczenia

szkolne
Oddziały Uczniowie Absolwenci

Szkoły ponadgimnazjalne
Powiat śremski 9 34 42 1096 390
Źródło: WUS Poznań: Warunki życia – Dane Powiatowe

Tab. 16 Szkoły dla dorosłych w roku szkolnym 2005/06 w powiecie śremskim

 Szkoły Oddziały Uczniowie Absolwenci
Ogółem 7 21 734 196

Gimnazja - - - -
Szkoły zawodowe - - - -

Licea ogólnokształcące 3 7 168 28
Ponadpodstawowe średnie

szkoły zawodowe
1 7 224 168

Ponadgimnazjalne średnie
szkoły zawodowe

3 7 342 -

Źródło: WUS Poznań: Warunki życia – Dane Powiatowe

43

Tab. 17 Szkoły podstawowe w roku szkolnym 2005/06 w powiecie śremskim
 Szkoły Pomieszczenia

szkolne
Oddziały Uczniowie Absolwenci

Powiat śremski 24 276 227 4534 891
Gminy miejsko-wiejskie

Dolsk 3 29 22 396 88
Książ Wlkp. 6 57 43 721 133

Śrem 11 161 139 2966 583
Gminy wiejskie

Brodnica 4 29 23 451 87
Źródło: WUS Poznań: Warunki życia – Dane Powiatowe

Tab. 18 Szkoły policealne i pomaturalne w roku szkolnym 2005/06 w powiecie śremskim
 Szkoły Pomieszczenia

szkolne
Oddziały Uczniowie Absolwenci

Powiat śremski 8 3 15 371 132
Źródło: WUS Poznań: Warunki życia – Dane Powiatowe

Tab. 19 Zasadnicze szkoły zawodowe w roku szkolnym 2005/06 w powiecie śremskim
 Szkoły Pomieszczenia

szkolne
Oddziały Uczniowie Absolwenci

Powiat śremski 3 29 25 604 246
Źródło: WUS Poznań: Warunki życia – Dane Powiatowe

Tab. 20 Wychowanie przedszkolne w 2005 roku w powiecie śremskim
Placówki Oddziały Dzieci

ogółem w tym
przedszkola

Miejsca w
przedszkolach ogółem w tym w

przedszkolach
ogółem w tym w

przedszkolach
Powiat
śremski 22 10 1353 74 60 1590 1335

Gminy miejsko-wiejskie
Dolsk 2 2 140 8 8 146 146

Książ Wlkp. 6 1 165 12 7 217 146
Śrem 13 6 863 45 36 1052 868

Gminy wiejskie
Brodnica 1 1 185 9 9 175 175

Źródło: WUS Poznań: Warunki życia – Dane Powiatowe

4. RYNEK PRACY

Tab. 21 Pracujący według płci w powiecie śremskim
 1995 r. 2000 r. 2005 r.

Kobiety 6.192 6.700 6.611
Mężczyźni 6.925 6.164 6.694

Ogółem 13.117 12.864 13.305
Źródło: Bank Danych Regionalnych

44

Tab. 22 Aktywność ekonomiczna ludności od 15 roku życia w powiecie śremskim w 2002 r.

Aktywni zawodowo
Współczynnik

aktywności zawo-
dowej

Wskaźnik
zatrudnie-

nia
Stopa bez-

robocia Ludność
ogółem

razem pracujący bezrobotni

Bierni zawo-
dowo

Nieustalony
status na rynku

pracy w %
Powiat śremski 46.064 27.275 22.978 4.297 18.516 273 59,6 50,2 15,8

Gminy miejsko-wiejskie
Dolsk 4.449 2.693 2.322 371 1.733 23 60,8 52,5 13,8

miasto 1.151 658 575 83 486 7 57,5 50,3 12,6
obszar wiejski 3.298 2.035 1.747 288 1.247 16 62,0 53,2 14,2

Książ Wielko-
polski 6.434 3.730 3.113 617 2.680 24 58,2 48,6 16,5

miasto 2.091 1.247 1.046 201 840 4 59,8 50,1 16,1
obszar wiejski 4.343 2.483 2.067 416 1.840 20 57,4 47,8 16,8

Śrem 31.524 18.666 15.748 2918 12.642 216 59,6 50,3 15,6
miasto 24.586 14.614 12.185 2429 9.784 188 59,9 49,9 16,6

obszar wiejski 6.938 4.052 3.563 489 2.858 28 58,6 51,6 12,1
Gminy wiejskie

Brodnica 3.657 2.186 1.795 391 1.461 10 59,9 49,2 17,9
Źródło: WUS Poznań – Aktywność ekonomiczna ludności w województwie wielkopolskim

45

Tab. 23 Aktywność ekonomiczna mężczyzn od 15 roku życia w powiecie śremskim w 2002 r.

Aktywni zawodowo
Współczynnik

aktywności zawo-
dowej

Wskaźnik
zatrudnie-

nia
Stopa bez-

robocia Ludność
ogółem

razem pracujący bezrobotni

Bierni zawo-
dowo

Nieustalony
status na rynku

pracy w %
Powiat śremski 22.364 14.907 12.680 2.227 7.326 131 67,0 57,0 14,9

Gminy miejsko-wiejskie
Dolsk 2.218 1.525 1.333 192 681 12 69,1 60,4 12,6

miasto 576 353 297 56 219 4 61,7 51,9 15,9
obszar wiejski 1.642 1.172 1.036 136 462 8 71,7 63,4 11,6

Książ Wielko-
polski

3.184 2.101 1.786 315 1.071 12 66,2 56,3 15,0

miasto 1.005 656 560 96 347 2 65,4 55,8 14,6
obszar wiejski 2.179 1.445 1.226 219 724 10 66,6 56,5 15,2

Śrem 15.139 10.046 8.506 1.540 4.992 101 66,8 56,6 15,3
miasto 11.628 7.742 6.455 1.287 3.800 86 67,1 55,9 16,6

obszar wiejski 3.511 2.304 2.051 253 1.192 15 65,9 58,7 11,0
Gminy wiejskie

Brodnica 1.823 1.235 1.055 180 582 6 68,0 58,1 14,6
Źródło: WUS Poznań – Aktywność ekonomiczna ludności w województwie wielkopolskim

46

Tab. 24 Aktywność ekonomiczna kobiet od 15 roku życia w powiecie śremskim w 2002 r.

Aktywni zawodowo
Współczynnik

aktywności zawo-
dowej

Wskaźnik
zatrudnie-

nia
Stopa bez-

robocia Ludność
ogółem

razem pracujący bezrobotni

Bierni zawo-
dowo

Nieustalony
status na rynku

pracy w %
Powiat śremski 23.700 12.368 10.298 2.070 11.190 142 52,5 43,7 16,7

Gminy miejsko-wiejskie
Dolsk 2.231 1.168 989 179 1.052 11 52,6 44,5 15,3

miasto 575 305 278 27 267 3 53,3 48,6 8,9
obszar wiejski 1.656 863 711 152 785 8 52,4 43,1 17,6

Książ Wielko-
polski

3.250 1.629 1.327 302 1.609 12 50,3 41,0 18,5

miasto 1.086 591 486 105 493 2 54,5 44,8 17,8
obszar wiejski 2.164 1.038 841 197 1.116 10 48,2 39,0 19,0

Śrem 16.385 8.620 7.242 1.378 7.650 115 53,0 44,5 16,0
miasto 12.958 6.872 5.730 1.142 5.984 102 53,5 44,6 16,6

obszar wiejski 3.427 1.748 1.512 236 1.666 13 51,2 44,3 13,5
Gminy wiejskie

Brodnica 1.834 951 740 211 879 4 52,0 40,4 22,2
Źródło: WUS Poznań – Aktywność ekonomiczna ludności w województwie wielkopolskim

47

Ryc. 2 Pracujący według sektorów własności w powiecie śremskim

Źródło: Bank Danych Regionalnych

Tab. 25 Pracujący według sektorów własności w powiecie śremskim
Sektor publiczny Sektor prywatny

 Ogółem W tym ko-
biety Ogółem W tym ko-

biety Ogółem W tym ko-
biety

Województwo 777.842 354.613 268.306 169.682 509.536 193.931
Powiat śremski 13.305 6.611 3.940 2.592 9.365 4.019

Źródło: WUS Poznań: Rynek pracy w województwie wielkopolskim w 2005 roku

48

Ryc. 3 Pracujący według sektorów ekonomicznych i własności w powiecie śremskim

Źródło: Bank Danych Regionalnych

Tab. 26 Pracujący według sektorów działalności i gmin w powiecie śremskim
Usługi

 Ogółem
Rolnictwo, łowiec-
two, leśnictwo, ry-

bactwo
Przemysł i

budownictwo rynkowe nierynkowe

Powiat śremski 13.305 685 6.810 2.923 2.887
Gmina Dolsk 675 91 295 132 157

Gmina Książ Wielkopolski 1.060 126 521 206 207
Gmina Śrem 10.944 304 5.856 2.958 2.336

Gmina Brodnica 626 164 138 127 197
Źródło: WUS Poznań: Rynek pracy w województwie wielkopolskim w 2005 roku

Tab. 27 Pracujący według sektorów działalności i gmin w powiecie śremskim – kobiety
Usługi

 Ogółem
Rolnictwo, łowiec-
two, leśnictwo, ry-

bactwo
Przemysł i

budownictwo Rynkowe Nierynkowe

Powiat śremski 6.611 175 2.810 1.367 2.259
Gmina Dolsk 250 25 45 52 128

Gmina Książ Wielkopolski 498 26 211 91 170
Gmina Śrem 5.617 94 2.529 1.176 1.818

Gmina Brodnica 246 30 25 48 143
Źródło: WUS Poznań: Rynek pracy w województwie wielkopolskim w 2005 roku

49

Ryc. 4 Pracujący według sektorów działalności w powiecie śremskim

Źródło: Bank Danych Regionalnych

Tab. 28 Przeciętne miesięczne wynagrodzenie brutto w złotych w powiecie śremskim
 2003 r. 2004 r. 2005 r.

Wynagrodzenie 1.920,25 1.895,29 1.951,11
Źródło: Bank Danych Regionalnych

Tab. 29 Przeciętne miesięczne wynagrodzenie brutto w złotych według sektorów działalności i zatrudnie-
nia

Sektor Usługi
 Ogółem

Publiczny Prywatny

Rolnictwo,
łowiectwo,
leśnictwo,
rybactwo

Przemysł i
budownictwo Rynkowe Nierynkowe

Woj. wielko-
polskie 2.263,60 2.625,80 2.068,07 2.093,50 2.173,74 2.219,35 2.496,33

Powiat śrem-
ski 1.951,11 2.304,06 1.779,71 1.760,75 1.787,01 1.933,51 2.305,11

Źródło: WUS Poznań: Rynek pracy w województwie wielkopolskim w 2005 roku

50

Ryc. 5 Bezrobotni zarejestrowani według wieku i płci w powiecie śremskim

Źródło: Bank Danych Regionalnych

Tab. 30 Bezrobotni według płci zarejestrowani w powiecie śremskim
 2003 r. 2004 r. 2005 r.

Kobiety 2.054 1.941 1.836
Mężczyźni 1.949 1.559 1.216

Ogółem 4.003 3.500 3.052
Źródło: Bank Danych Regionalnych

Tab. 31 Stopa bezrobocia rejestrowanego
Miesiące (w %) I II III IV V VI VII VIII IX X XI XII

Woj. wielko-
polskie 16,3 16,3 16,1 15,6 15,1 15,0 14,8 14,6 14,5 14,3 13,4 14,6

Powiat śrem-
ski 16,4 16,6 16,5 16,2 15,2 15,0 15,2 15,3 15,0 14,3 13,8 13,7

Źródło: WUS Poznań: Rynek pracy w województwie wielkopolskim w 2005 roku

Tab. 32 Bezrobotni zarejestrowani według czasu pozostawania bez pracy w województwie wielkopolskim
oraz powiecie śremskim

Czas pozostawania bez pracy w miesiącach Ogółem 1 i mniej 1-3 3-6 6-12 12-24 +24
Woj. wielkopolskie 211.420 16.446 33.335 30.224 31.532 32.820 67.053

Powiat śremski 3.052 225 417 524 461 479 946
Źródło: WUS Poznań: Rynek pracy w województwie wielkopolskim w 2005 roku

51

Ryc. 6 Bezrobotni zarejestrowani według czasu pozostawania bez pracy i płci w powiecie śremskim

Źródło: Bank Danych Regionalnych

Tab. 33 Bezrobotni zarejestrowani według stażu pracy
Staż pracy w latach Ogółem do 1 roku 1-5 5-10 10-20 20-30 +30 bez stażu

Woj. wielko-
polskie 211.420 30.091 44.751 30.263 35.623 23.537 3.984 43.171

Powiat śrem-
ski 3.052 270 486 475 595 440 66 720

Źródło: WUS Poznań: Rynek pracy w województwie wielkopolskim w 2005 roku

52

Ryc. 7 Bezrobotni według stażu pracy i płci zarejestrowani w powiecie śremskim

Źródło: Bank Danych Regionalnych

Ryc. 8 Liczba osób bezrobotnych w powiecie śremskim

Źródło: PUP Śrem: Sprawozdanie o rynku pracy MPiPS, 2007

53

Ryc. 9 Stopa bezrobocia rejestrowanego według powiatów i podregionów

Źródło: WUS Poznań: Warunki życia ludności w województwie wielkopolskim w 2005 roku

54

Ryc. 10 Bezrobotni według wykształcenia i płci zarejestrowani w powiecie śremskim

 Źródło: Bank Danych Regionalnych

Tab. 34 Zestawienie ofert pracy z terenu powiatu śremskiego według PKD
Rok Rodzaj działalności 2005 2006

Wzrost / spadek
w %

rolnictwo, łowiectwo i leśnictwo 80 51 -36,2
przetwórstwo przemysłowe 339 393 15,9

budownictwo 96 73 -24,0
handel hurt. i detal.; naprawa pojazdów samo-
chodowych, motocykli oraz artykułów użytku

osobistego i domowego
218 215 -1,4

hotele i restauracje 33 42 27,3
transport, gospodarka magazynowa

i łączność 33 44 33,3

pośrednictwo finansowe 28 22 -21,4
obsługa nieruchomości, wynajem i usługi zwią-
zane z prowadzeniem działalności gospodarczej 25 21 -16,0

administracja publiczna i obrona narodowa,
obowiązkowe ubezpieczenie społ. i powszechne

bezp. zdrowotne
311 303 -2,6

edukacja 75 79 5,3
ochrona zdrowia i pomoc społeczna 94 92 -2,1

działalność usługowa, komunalna, społeczna i
indywidualna, pozostała 280 235 -16,1

Razem 1612 1570 -2,6
Źródło: Sprawozdanie o rynku pracy MPiPS-01 (PUP Śrem, 2007)

55

Tab. 35 Aktywne formy pomocy bezrobotnym według PUP w powiecie śremskim
Oferty pracy

Zatrudnieni
przy pra-

cach inter-
wencyj-

nych

Zatrudnieni
przy robo-

tach publicz-
nych

Ogółem Staże
Miejsca

przygoto-
wania za-
wodowego

Dla niepeł-
nospraw-

nych

Dla osób w okre-
sie do 12 m-cy
od dnia ukoń-
czenia szkoły

Woj. wielkopol-
skie 118 183 4400 434 202 131 145

Powiat śremski - - 82 15 9 - -
Źródło: WUS Poznań: Rynek pracy w województwie wielkopolskim w 2005 roku

Tab. 36 Zasoby mieszkaniowe w powiecie śremskim
 1995 r. 2000 r. 2005 r.

Liczba mieszkań 15.734 16.086 16.597
Liczba izb 58.262 59.778 64.854

Powierzchnia użytkowa w m2 1.016.676 1.050.730 1.205.228
Źródło: Bank Danych Regionalnych

Tab. 37 Zasoby mieszkaniowe według formy własności w powiecie śremskim w 2005 roku

 Gminy (ko-
munalne)

Spółdzielnie
mieszkaniowe

Zakłady
pracy

Osoby
fizyczne TBS Inne

Liczba miesz-
kań 873 5.639 767 8.717 508 93

Liczba izb 2.501 20.240 2.486 37.931 1.347 349
Źródło: Bank Danych Regionalnych

56

5. GOSPODARKA MIESZKANIOWA

Ryc. 11 Mieszkania oddane do użytkowania według powiatów i podregionów

 Źródło: WUS – Poznań: Warunki życia ludności w województwie wielkopolskim w 2005 roku

57

Ryc. 12 Procent mieszkań wyposażonych w instalacje w powiecie śremskim

Źródło: Bank Danych Regionalnych, 2005

6. ROLNICTWO

Ryc. 13 Powierzchnia użytków rolnych (w ha) w powiecie śremskim (stan na 2005 r.)

Źródło: Bank Danych Regionalnych

58

Ryc. 14 Dynamika zmian powierzchni użytków rolnych w powiecie śremskim (w ha)

Źródło: Bank Danych Regionalnych

I. Rolnictwo w gminie Dolsk

68% powierzchni gminy przypada na użytki rolne; 70% UR należy do III i IV klasy bonitacyjnej

Tab. 38 Sytuacja prawna gruntów na terenie gminy Dolsk
Powierzchnia Sektor własnościowy w ha w %

AWRSP 1.269 10,1
Państwowe Gospodarstwa Leśne – Lasy Pań-

stwowe 2.364 19

Zasoby Skarbu Państwa 191 1,6
Grunty samorządu gminnego 281 2,3

Grunty osób fizycznych 6.875 55,8
Grunty spółdzielni produkcyjnych 628 5,1

Grunty kościołów i zrzeszeń wyznaniowych 47 0,4
Grunty w gestii powiatu 27 0,2

Spółki prawa handlowego 675 5,5
Razem 12.357 100,0

Źródło: Plan rozwoju lokalnego gminy Dolsk

Tab. 39 Struktura gospodarstw rolnych na terenie gminy Dolsk
Wielkość gospodarstwa Ilość Powierzchnia w ha

0,01 – 1 ha 96 45,5
1 – 2 ha 148 212,1
2 – 5 ha 162 523,1
5 – 7 ha 58 339,9

7 – 10 ha 88 741,3
10 – 15 ha 107 1291,8

+15 ha 108 3631,0

59

RSP w Ostrowieczku 1 307,8
RSP w Małąchowie 1 186,2

RSP w Mórce 1 225,1
RSP w Mszczynie 1 372,9

Inne osoby prawne 10 814,8
Łącznie 781 8691,4

Źródło: Plan rozwoju lokalnego gminy Dolsk

II. Rolnictwo w gminie Książ Wielkopolski

67,5% powierzchni gminy przypada na użytki rolne; 73% UR należy do IV i V klasy bonitacyjnej

Tab. 40 Sytuacja prawna gruntów na terenie gminy Książ Wielkopolski
Powierzchnia Sektor własnościowy w ha w %

Grunty Skarbu Państwa
(AWRSP, PGL, inne) 4.702 31,8

Grunty komunalne 318 2,2
Grunty prywatne

(osoby fizyczne, spółdzielnie, kościół, grupy
wyznaniowe, osoby prawne, inne)

9.767 66,0

Razem 14.787 100,0
Źródło: Plan rozwoju lokalnego gminy Książ Wielkopolski, 2004

Tab. 41 Struktura gospodarstw rolnych na terenie gminy Książ Wielkopolski
Wielkość gospodarstwa rolnego w %

1 – 5 ha 36%
5 – 10 ha 20%
+ 10 ha 44%

Źródło: Plan rozwoju lokalnego gminy Książ Wielkopolski, 2004

7. PGR w POWIECIE

Zakłady rolne należące do PGR-ów w powiecie śremskim na przestrzeni czasu zmieniały przynależność. Raz
należały do któregoś z istniejących na tym terenie kombinatów rolnych (w Manieczkach i Książu Wielkopolskim),
a raz były samodzielnym gospodarstwem. Poniżej znajduje się lista miejscowości w powiecie śremskim, w któ-
rych były zlokalizowane państwowe zakłady rolne.

Tab. 42 Lista miejscowości, w których mieściły się państwowe zakłady rolne w powiecie śremskim
1. Biernatki 2. Błażejewo 3. Bnin 4. Brodnica
5. Budzyń 6. Chaławy 7. Dachowa 8. Dobczyn
9. Gaj 10. Gądki 11. Górka 12. Grabianowo
13. Jarosławki 14. Kadzewo 15. Koninek 16. Kórnik
17. Kromolice 18. Krzyżanowo 19. Łąg 20. Manieczki
21. Międzychód 22. Ogieniewo 23. Pierzchna 24. Piotrowo
25. Przylepki 26. Runowo 27. Rusocin 28. Sowiniec
29. Szczodrzykowo 30. Szołdry 31. Tesiny 32. Wieszczyczyn
33. Wójtostwo 34. Żerniki
Źródło: Archiwa Państwowe (na podstawie Wstępu do akt Kombinatu Państwowych Gospodarstw Rol-
nych w Manieczkach, 1946-1960, 1960-1992, 1992-1994)

60

Tab. 43 Dane dotyczące likwidacji PGR-ów (ANR OT Poznań)
w tym byłe PGR Lp. Wyszczególnienie Powiat śremski Manieczki Książ Nochowo WHRO Łękno Miłosław

1

Liczba przedsiębiorstw przejętych, w tym:
KPGR Manieczki, KPGR Książ, (PG Rybackie Miłosław Wiel-
kopolska Hodowla Roślin Ogrodniczych w Poznaniu, PGR
Łękno)*, Przedsiębiorstwo Hodowli i Nasiennictwa Roślin
Warzywnych „Spójnia” Nochowo

(6) 3 1 1 1 1 1 1

2 Data likwidacji państwowych przedsiębiorstw przez organ
założycielski - 30-06-1992 31-08-1992 31-05-1993 31-03-1993 31-07-1992 31-12-1992

3 Powierzchnia przejętych gruntów pochodzących ze zlikwido-
wanych przedsiębiorstw (ha) (11019) 9811 5108 4641 62 454 168 586

Struktura zagospodarowanego mienia (ha) według stanu z 30-06-2007
(a) sprzedaż (2142) 2139 1458 648 33 2 0 1
(b) nieodpłatne przekazanie (623) 553 120 414 19 70 0 0
(c) dzierżawa (7475) 6903 3415 3486 2 382 168 22
(d) inne (549) 19 18 0 1 0 0 530
(e) pozostaje 230 97 93 7 0 0 33

4

Razem (11019) 9811 5108 4641 62 454 168 586
Zakłady wchodzące w skład przejętych przedsiębiorstw

(a) zakłady rolne (23) 16 7 8 1 1 5 1
(b) zakłady przemysłu rolniczego, w tym: (9) 7 4 3 0 0 2 0

- gorzelnie (5) 4 2 2 0 0 1 0
- masarnie (3) 2 1 1 0 0 1 0
- mleczarnie 1 1 0 0 0 0 0

(c) inne zakłady produkcyjne, w tym: (6) 4 2 2 0 0 1 1
- mieszalnie pasz (4) 2 1 1 0 0 1 1

5

- suszarnie 2 1 1 0 0 0 0
6 Liczba mieszkań przejętych przez Agencję (2312) 1447 749 521 177 373 465 27
7 Liczba mieszkań sprzedanych (2018) 1228 701 358 169 358 393 39
 % sprzedanych mieszkań (97,1) 85,9 93,6 68,7 95,5 96,0 84,5 144,4**

8 Liczba pracowników zatrudnionych w przejętych przedsiębior-
stwach (w chwili likwidacji) (1478) 1125 759 366 - - 325 28

Miłosław należy do powiatu wrzesińskiego, Łękno do powiatu średzkiego, a WHRO mieściła się w Poznaniu. ANR w Poznaniu, która udostępniła powyższe dane, zaliczyła jednak te trzy go-
spodarstwa do powiatu śremskiego. Zdecydowaliśmy się zamieścić w całości otrzymane od ANR dane. Oryginalne liczby są zachowane w nawiasach, a te – wedle naszej wiedzy i założeń –
dotyczące powiatu śremskiego bez nawiasów.
**Prawdopodobnie (takiej informacji udzielono w czasie wywiadu) w protokole likwidacyjnym nie zgłoszono wszystkich mieszkań, dlatego odsetek sprzedanych przekracza 100%.

61

8. INFORMATORZY

Tab. 44 Lista informatorów w powiecie śremskim
INSTYTUCJA INFORMATOR

Instytucje związane z rolnictwem

1) Przedstawiciel Agencji Nieruchomości Rolnej
2) Przedstawiciel Biura Powiatowego Agencji Restrukturyzacji i Modernizacji Rolnictwa
3) Powiatowy oddział ds. rolnictwa i leśnictwa

Władze lokalne

4) Gmina Brodnica
5) Gmina Dolsk
6) Gmina Książ Wielkopolski
7) Pracownik Wydziału Turystyki
8) Pracownik Wydziału Promocji
9) Pracownik Wydziału Ewidencji Ludności

Instytucje rynku pracy 10) Przedstawiciel Powiatowego Urzędu Pracy
Lokalna Izba Gospodarcza 11) Przedstawiciel Unii Gospodarczej

Lokalni pracodawcy
12) Przedstawiciel jednej z najstarszych firm w powiecie
13) Przedstawiciel firmy powstałej na bazie majątku popegeerowskiego
14) Przedstawiciel jednego z największych pracodawców na terenie powiatu

Ośrodki Pomocy Społecznej
15) Przedstawiciel Miejskiego Ośrodka Pomocy Społecznej – Śrem
16) Przedstawiciel Miejskiego Ośrodka Pomocy Społecznej – tereny wiejskie
17) Przedstawiciel Gminnego Ośrodka Pomocy Społecznej w Brodnicy
18) Klub Integracji Społecznej

Edukacja i kultura

19) Emerytowany nauczyciel (Brodnica i Manieczki)
20) Emerytowany dyrektor szkoły (Brodnica)
21) Przedstawiciel Śremskiego Ośrodka Kultury

Lider lokalny 22) Sołtys jednej ze wsi popegeerowskich
23) Gazeta lokalna

Reprezentant kościoła 24) Proboszcz z parafii w jednej ze wsi popegeerowskich
Reprezentant zrzeszeń pracowniczych 25) Prezes Spółdzielni Mieszkaniowej w jednej ze wsi popegeerowskich

Wywiady grupowe z mieszkańcami osiedli
popegeerowskich

26) Byli pracownicy PGR
27) Dzieci byłych pracowników PGR

