
Powiatowy Urząd Pracy
ul. Andersa 2
59 – 220 Legnica

RAPORT Z MONITORINGU

ZAWODÓW DEFICYTOWYCH

I NADWYŻKOWYCH

W POWIATOWYM URZ ĘDZIE

PRACY W LEGNICY

ZA I PÓŁROCZE 2011 ROKU

WRZESIEŃ 2011

 2

1.Wstęp.

 Zgodnie z zapisami ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia

i instytucjach rynku pracy (Dz. U. z 2008 Nr 69 poz. 415 tekst jednolity) opracowanie analiz

rynku pracy, w tym prowadzenie monitoringu zawodów deficytowych i nadwyżkowych jest

jednym z zadań samorządu województwa oraz samorządu powiatu w zakresie polityki rynku

pracy.

W zawiązku z powyższym w celu stosowania ujednolicenia zasad prowadzenia monitoringu,

w Departamencie Rynku Pracy zostały opracowane zalecenia metodyczne do prowadzenia

monitoringu zawodów deficytowych i nadwyżkowych, określające m.in. zakres oraz terminy

sporządzania półrocznych i rocznych raportów powiatowych, wojewódzkich i raportu

krajowego.

Pod pojęciem monitoringu zawodów deficytowych i nadwyżkowych należy rozumieć

proces systematycznego obserwowania zjawisk zachodzących na rynku pracy. Dotyczą one

kształtowania popytu na pracę i podaży zasobów pracy w przekroju terytorialno –

zawodowym oraz formułowania na tej podstawie ocen, wniosków i krótkotrwałych prognoz.

Są one niezbędne dla prawidłowego funkcjonowania systemów kształcenia zawodowego oraz

szkolenia bezrobotnych.

Przez zawód deficytowy należy rozumieć zawód, na który występuje na rynku pracy wyższe

zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie. Natomiast zawód

nadwyżkowy to ten, na który występuje na rynku pracy mniejsze zapotrzebowanie niż liczba

osób poszukujących pracy w tym zawodzie.

Statystyka zgłoszonych wolnych miejsc pracy sporządzana jest na podstawie

Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 27 kwietnia 2010 r. w sprawie

klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania

(Dz. U z 2010 Nr 82, poz. 537). Klasyfikacja jest pięciopoziomowym, hierarchicznie

usystematyzowanym zbiorem zawodów i specjalności występujących na rynku pracy.

Grupuje poszczególne zawody (specjalności) w coraz bardziej zagregowane grupy oraz ustala

ich symbole i nazwy. Nowa klasyfikacja zawiera zawody szkolne ujęte w klasyfikacji

zawodów szkolnictwa zawodowego z dnia 26 czerwca 2007 r. (Dz. U. Nr 124, poz. 860 oraz

z 2008 r. Nr 144, poz. 903). Polska klasyfikacja zawodów i specjalności oparta jest na

Międzynarodowym Standardzie Klasyfikacji ISCO opracowanym przez Międzynarodową

Organizację Pracy i rekomendowanym przez Eurostat do stosowania w krajach Unii

 3

Europejskiej. Aktualizowanie klasyfikacji, w celu dostosowania do zmian zachodzących na

rynku pracy (polskim i europejskim), poprzez wprowadzanie do niej nowych

zawodów/specjalności, odbywa się co 2-3 lata w drodze zmian ww. rozporządzenia.

Wnioskodawcami o wprowadzenie do klasyfikacji nowych zawodów/specjalności mogą być

ministerstwa lub urzędy centralne, stowarzyszenia, związki zawodowe, organizacje

pracodawców czy też inne instytucje merytorycznie kompetentne dla danego

zawodu/specjalności.

Struktura klasyfikacji oparta jest na systemie pojęć, z których najważniejsze to:

zawód, specjalność, umiejętności oraz kwalifikacje zawodowe.

Zawód zdefiniowany został jako zbiór zadań (zespół czynności) wyodrębnionych

w wyniku społecznego podziału pracy, wykonywanych stale lub z niewielkimi zmianami

przez poszczególne osoby i wymagających odpowiednich kwalifikacji (wiedzy

i umiejętności), zdobytych w wyniku kształcenia lub praktyki. Wykonywanie zawodu stanowi

źródło dochodów.

Zawód może dzielić się na specjalności. Specjalność jest wynikiem podziału pracy

w ramach zawodu, zawiera część czynności o podobnym charakterze (związanych

z wykonywaną funkcją lub przedmiotem pracy) wymagających pogłębionej lub dodatkowej

wiedzy i umiejętności, zdobytych w wyniku dodatkowego szkolenia lub praktyki.

Umiejętność określono jako sprawdzoną możliwość wykonania odpowiedniej klasy

zadań w ramach zawodu (specjalności), natomiast przez kwalifikacje zawodowe rozumiane są

układy wiedzy i umiejętności wymagane do realizacji składowych zadań zawodowych.

Dla celów klasyfikacji istotne są dwa aspekty kwalifikacji: poziom i specjalizacja.

Poziom kwalifikacji potraktowano jako funkcję kompleksowości i zakresu umiejętności

(kompleksowość umiejętności traktując jako czynnik ważniejszy), wynikających ze

złożoności oraz zakresu zadań i obowiązków. Specjalizację kwalifikacji zdefiniowano

natomiast przez rodzaj koniecznej wiedzy czy umiejętność posługiwania się określonymi

urządzeniami i narzędziami lub przez rodzaj stosowanych materiałów czy produkowanych

wyrobów albo rodzaj świadczonych usług.

Struktura klasyfikacji jest wynikiem grupowania poszczególnych zawodów

i specjalności w grupy elementarne, a te z kolei w bardziej zagregowane grupy średnie, duże

i wielkie, na podstawie podobieństwa kwalifikacji zawodowych wymaganych dla realizacji

zadań danego zawodu (specjalności) z uwzględnieniem obydwu aspektów kwalifikacji, tj. ich

poziomu i specjalizacji.

 4

W końcowym efekcie struktura klasyfikacji obejmuje 10 grup wielkich, 43 grupy duże

(wewnętrzny podział grup wielkich), 132 grupy średnie (wewnętrzny podział grup dużych)

i 444 grupy elementarne (wewnętrzny podział grup średnich), przy czym grupy elementarne

obejmują 2360 zawodów i specjalności.

Lp. Nazwa grupy wielkiej
Liczba grup w ramach grupy

wielkiej Liczba zawodów i
specjalności

Poziom
kwalifikacji

dużych średnich elementarnych

1
Przedstawiciele władz publicznych, wyżsi
urzędnicy i kierownicy

4 11 31 141 3+4

2 Specjaliści 6 30 98 663 4

3 Technicy i inny średni personel 5 20 87 471 3

4 Pracownicy biurowi 4 8 27 68 2+3

5 Pracownicy usług osobistych i sprzedawcy 4 12 39 132 2+3

6 Rolnicy, ogrodnicy, leśnicy i rybacy 3 9 17 54 2

7 Robotnicy przemysłowi i rzemieślnicy 5 14 69 396 2

8 Operatorzy i monterzy maszyn i urządzeń 3 14 41 334 2

9
Pracownicy przy pracach
prostych

6 11 32 98 1

10 Siły zbrojne 3 3 3 3 1, 2 + 4

 RAZEM 43 132 444 2360

 Tabela 1. Struktura grup wielkich klasyfikacji i poziomy kwalifikacji

 Niniejszy raport jest półrocznym raportem za okres od stycznia do czerwca 2011

roku i składa się z następujących rozdziałów :

Wstęp

Rozdział I. Analiza bezrobocia wg zawodów (grup zawodów)

Rozdział II. Analiza oferty pracy wg zawodów (grup zawodowych)

Rozdział III. Analiza zawodów deficytowych i nadwyżkowych

Wnioski

 5

Rozdział I. Analiza bezrobocia wg zawodów (grup zawodów).

 Na koniec czerwca 2011 r. stopa bezrobocia w Polsce wynosiła 11,8 % natomiast

w powiecie legnickim 19% i w mieście Legnica 9,6 %. Zarejestrowanych w PUP

w Legnicy było 7.903 osób bezrobotnych w tym 4.193 kobiety. W porównaniu do stanu

z końca grudnia 2010 r. obserwujemy wzrost liczby bezrobotnych o 281 osób.

 Liczba bezrobotnych pracy w podziale na posiadane wykształcenie na koniec

I półrocza 2011 przedstawia się następująco:

Wykształcenie

Liczba osób bezrobotnych

na koniec grudnia

wykształcenie wyższe 814 osób

(w tym 563 kobiety)

policealne i średnie zawodowe 1.684 osób

(w tym 1.059 kobiet)

średnie ogólnokształcące 630 osoby

(w tym 457 kobiet)

zasadnicze zawodowe 2.329 osób

(w tym 991 kobiet)

gimnazjum i poniżej 2.446 osób

(w tym 1.123 kobiety)

Tabela 2. Bezrobotni w podziale na wykształcenie – stan na koniec czerwca 2011 r.

Rysunek 1. Wykształcenie osób bezrobotnych wg stanu na koniec czerwca 2011 r.

 6

 W podziale, gdzie kryterium stanowi wiek zarejestrowanych osób bezrobotnych,

struktura (stan na koniec czerwca 2011 r.) przedstawia się następująco:

18 – 24 lata – 1.307 osób (w tym 774 kobiety)

25- 34 lata – 2.293 osoby (w tym 1.393 kobiet)

35 – 44 lat – 1.464 osoby (w tym 795 kobiet)

45 – 54 lata – 1.740 osób (w tym 885 kobiet)

55 – 59 lat – 887 osób (w tym 346 kobiet)

60 - 64 lata – 222 osoby

18-24 lata

17%

25-34 lata

29%

35-44 lata

18%

45-54 lata

22%

55-59 lata

11%

60-64 lata

3%

Rysunek 2. Wiek osób bezrobotnych wg stanu na koniec czerwca 2011 r.

Analizując strukturę bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy

w Legnicy zauważamy, że najliczniejszą grupę stanowią osoby z wykształcenie

podstawowym (31%) oraz zasadniczym zawodowym. (29,5 %) Najniższy udział procentowy

występuje w grupie bezrobotnych z wykształceniem średnim ogólnokształcącym (8%)

i wyższym (10 %). Proporcje te nie zmieniają się praktycznie i oscylują na podobnym

poziomie już od kilku lat.

 7

 Wśród osób bezrobotnych z wykształceniem podstawowym obserwujemy najdłuższy

czas pozostawania bez pracy – powyżej 24 miesięcy zarejestrowanych było 135 osób.

Zaskakujące może wydawać się, że aż 122 osoby z wykształceniem zawodowym pozostaje

bez pracy powyżej 24 miesięcy. Są to bezrobotni posiadający wyuczony zawód a duża grupa

pracodawców poszukuje właśnie pracowników z wykształcenie zawodowym kierunkowym.

Jeżeli zaś, za kryterium przyjmiemy wiek to najliczniejsza grupa długotrwale bezrobotnych to

osoby w przedziale 45 – 54 lata (112 osób) oraz 25 – 34 lata (110 osób). Najbardziej mobilna

zawodowo grupa wiekowa to osoby między 18, a 24 rokiem życia, gdzie 18 osób pozostaje

bez pracy w okresie powyżej 24 miesięcy.

Rysunek 3. Czas pozostawania bez pracy osób bezrobotnych na koniec czerwca 2011 r.

Kształtowanie się napływu osób bezrobotnych na przestrzeni I półrocza 2011 roku

ilustruje tabela 3.

 8

Miesiące

Bezrobotni zarejestrowani

w miesiącu sprawozdawczym

2011 rok 2010 rok

Osoby wyłączone

z ewidencji bezrobotnych

w miesiącu sprawozdawczym

2011 rok 2010 rok

styczeń 1.732 1.630 706 857

luty 1.123 1.310 890 916

marzec 1.100 1.456 1.104 1.348

kwiecień 900 1.311 1.201 1.269

maj 855 1.156 1.169 1.359

czerwiec 908 1.055 1.267 1.666

 SUMA 6.618 7.918 6.337 7.415

Tabela 3. Napływ bezrobotnych na przestrzeni I półrocza 2011 i 2010 roku

Kształtowanie się napływu bezrobotnych wg zawodów w I półroczu 2011 roku ilustruje

tabela 4

KOD

ZAWODU

NAZWA ZAWODU

LICZBA BEZROBOTNYCH

 Bez zawodu 946

522106 Sprzedawca 610

712102 Murarz 170

241102 Technik ekonomista 154

743702 Szwaczka 149

9131301 Robotnik budowlany 136

722204 Ślusarz 135

911207 Sprzątaczka biurowa 124

311504 Technik mechanik 104

723105 Mechanik samochodów osobowych 97

743304 Krawiec 90

411004 Technik prac biurowych 80

 9

311204 Technik budownictwa 80

515303 Robotnik gospodarczy 77

242217 Specjalista administracji publicznej 72

512001 Kucharz 71

263304 Politolog 63

432103 Magazynier 56

235107 Pedagog 55

751204 Piekarz 53

Tabela 4. Napływ bezrobotnych wg zawodów w I półroczu 2011 r.

Podobnie jak w I półroczu 2010 zdecydowanie najliczniejszą grupę osób

napływających do PUP stanowią osoby bez kwalifikacji zawodowych. Pokazuje to, że osoby

z najniższym wykształceniem wciąż mają największe trudności w znalezieniu zatrudnienia

i licznie rejestrują się w PUP.

W w/w układzie klasyfikacyjnym istnieje 10 wielkich grup zawodowych. Zgodnie

z tym hierarchicznie usystematyzowanym zbiorem zawodów i specjalności liczba

zarejestrowanych bezrobotnych w Powiatowym Urzędzie Pracy w Legnicy na koniec czerwca

2011 r. przedstawia się następująco:

I. PRZEDSTAWICIELE WŁADZ PUBLICZNYCH, WY ŻSI

URZĘDNICY I KIEROWNICY

• Naczelnik/kierownik wydziału - 3

• Kierownik działu administracyjno – gospodarczego – 3

• Kierownik działu marketingu – 2

II. SPECJALIŚCI

• Politolog –63

• Specjalista administracji publicznej – 61

• Specjalista ds. marketingu i handlu – 37

• Inżynier organizacji i planowania produkcji – 35

• Pedagog - 32

 10

• Specjalista ochrony środowiska – 23

• Ekonomista – 24

• Specjalista pracy socjalnej - 22

• Inżynier systemów komputerowych – 20

III. TECHNICY I INNY ŚREDNI PERSONEL

• Technik ekonomista – 201

• Technik mechanik - 118

• Technik budownictwa – 117

• Księgowy -54

• Technik technologii odzieży – 53

• Technik żywienia i gospodarstwa domowego - 51

• Technik rolnik – 47

• Technik elektryk – 35

• Technik administracji - 35

IV. PRACOWNICY BIUROWI

• Technik prac biurowych - 109

• Magazynier – 75

• Pozostali pracownicy obsługi biura gdzie indziej niesklasyfikowani – 19

V. PRACOWNICY USŁUG OSOBISTYCH I SPRZEDA ŻY

• Sprzedawcy – 755

• Kucharz – 98

• Robotnik gospodarczy - 94

• Technik handlowiec – 59

• Fryzjer – 56

• Kasjer handlowy - 41

• Pozostali pracownicy usług ochrony i mienia - 30

VI. ROLNICY, OGRODNICY, LE ŚNICY I RYBACY

• Ogrodnik terenów zielonych – 23

• Rolnik - 23

 11

VII. ROBOTNICY PRZEMYSŁOWI I RZEMIE ŚLNICY

• Murarz – 228

• Szwaczka – 198

• Ślusarz – 176

• Mechanik samochodów osobowych - 137

• Krawiec – 128

• Piekarz - 70

• Malarz budowlany - 59

VIII. OPERATORZY I MONTERZY MASZYN I URZ ĄDZEŃ

• Kierowca samochodu ciężarowego – 64

• Kierowca samochodu osobowego – 53

IX. PRACOWNICY PRZY PRACACH PROSTYCH

• Sprzątaczka biurowa – 179

• Robotnik budowlany – 167

• Dozorca - 49

• Pomoc kuchenna – 39

X. SIŁY ZBROJNE

Brak osób zarejestrowanych.

Najliczniejsza grupę stanowią VII. Robotnicy przemysłowi i rzemieślnicy –

22,4 %. Grupa ta obejmuje zawody wymagające wiedzy, umiejętności i doświadczenia

niezbędnych do uzyskiwania i obróbki surowców, wytwarzania i naprawy towarów oraz

budowy, konserwacji i naprawy dróg, konstrukcji i maszyn. Kolejna to V. Sprzedawcy –

18,6 %.To zawody związane ze świadczeniem usług ochrony, usług osobistych dotyczących

podróży, prowadzenia gospodarstwa domowego, dostarczania żywności, opieki osobistej oraz

sprzedawania i demonstrowania towarów w sklepach hurtowych lub detalicznych. Osoby nie

posiadające zawodu to grupa stanowiąca 14,6%. Następnie grupa III. Technicy i średni

personel – 13,5 % - to zawody wymagające wiedzy, umiejętności i doświadczenia

 12

niezbędnych do wykonywania głównie prac technicznych i podobnych, związanych z

badaniem i stosowaniem naukowych oraz artystycznych. Grupa II. Specjaliści – 9,9 % -

obejmująca zawody wymagające wysokiego poziomu wiedzy zawodowej w zakresie nauk

technicznych, przyrodniczych, społecznych humanistycznych i pokrewnych. W Grupie

VIII. Operatorzy i monterzy maszyn i urządzeń jest – 6,7 % bezrobotnych. Grupa IX.

Pracownicy przy pracach prostych gdzie zarejestrowanych jest – 6 % osób bezrobotnych.

Na kolejnym miejscu co do wielkości znajduje się grupa IV. Pracownicy biurowi- 4,5 %

i grupa VI. Rolnicy, ogrodnicy, leśnicy i rybacy – 1,1 %. Zaś najmniejszą grupę stanowią

Przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy czyli Grupa I – 0,2%

Rozdział II. Analiza oferty pracy wg zawodów (grup zawodowych)

w I półroczu 2011 r.

 W I półroczu 2011 r. w PUP w Legnicy zostało zgłoszonych 2.193 ofert pracy,

to jest o 610 ofert mniej niż w I półroczu 2010 (2.803 ofert) i 716 mniej niż na koniec

roku 2010 (2.909 ofert).

2011 Liczba ofert

Styczeń 226
Luty 334

Marzec 539
Kwiecień 358

Maj 362
Czerwiec 374

 RAZEM = 2.193

Tabela 5. Ofert pracy zgłaszane w poszczególnych miesiącach I półrocza 2011

Najczęściej zgłaszano ofert pracy w następujących zawodach.:

• Robotnik gospodarczy - 208
• Sprzedawca – 141
• Pracownik ochrony fizycznej bez licencji – 109
• Pozostali robotnicy przy pracach prostych w przemyśle - 106
• Kasjer handlowy – 105
• Szwaczka - 82
• Magazynier – 68
• Robotnik budowlany – 60
• Pozostali technicy obsługi biurowej – 57

 13

• Sprzątaczka biurowa – 55
• Technik prac biurowych – 46
• Pomoc kuchenna - 33
• Kierowca samochodu ciężarowego - 32
• Pozostali pracownicy administracyjni i sekretarze biura zarządu – 32
• Spawacz metodą MIG - 32
• Dekarz - 27
• Murarz – 25
• Pracownik przygotowujący posiłki typu fast food - 25

Strukturę pozyskanych ofert pracy wg sekcji PKD przedstawiona została w poniższej tabeli.

SEKCJA PKD

ILOSĆ ZGŁOSZONYCH

OFERT PRACY

W

I PÓŁROCZU 2011

Rolnictwo, łowiectwo, leśnictwo rybactwo 35

Górnictwo i wydobywanie 0

Przetwórstwo przemysłowe 284

Wytwarzanie i zaopatrywanie w energię

elektryczną, gaz i parę wodną i powietrze do

układów klimatyzacyjnych

13

Dostawy wody, gospodarowanie ściekami

i odpadami oraz działalność związana

z rekultywacją

17

Budownictwo

176

Handel hurtowy i detaliczny, naprawa pojazdów

samochodowych włączając motocykle

428

Działalność związana z zakwaterowaniem

 14

i usługami gastronomicznymi 102

Transport i gospodarka magazynowa

45

Informacja i komunikacja 15

Działalność finansowa i ubezpieczeniowa

50

Działalność związana z obsługą rynku

nieruchomości

28

Działalność profesjonalna naukowa i techniczna 151

Działalność w zakresie usług administrowania

i działalność wspierająca

350

Administracja publiczna i obrona narodowa;

obowiązkowe zabezpieczenie społeczne

239

Edukacja 83

Opieka zdrowotna i pomoc społeczna 76

Działalność związana z kulturą, rozrywką

i rekreacją

58

Pozostała działalność usługowa 34

Gospodarstwa domowe zatrudniające

pracowników, gospodarstwa domowe

produkujące wyroby i świadczące usługi na

własne potrzeby

0

Organizacje i zespoły eksterytorialne 0

Tabela 6. Oferty pracy zgłoszone w I półroczu 2011 wg sekcji PKD

 15

Handel i naprawa

pojazdów

23%

Działalność w

zakresie usług

administrowania

19%

Przetwórstwo

przemysłowe

15%

Budownictwo

9%

Działalność

profesjonalna

naukowa i

techniczna

8%

Administracja

publiczna i obrona

narodowa

13%

Usługi

gastronomiczne i

zakwaterowanie

5%

Edukacja

4%

Opieka zdrowotna

i pomoc społeczna

4%

Rysunek 4. Liczba miejsc pracy i aktywizacji zawodowej w I półroczu 2011 wg branż

Rozdział III. Analiza zawodów deficytowych i nadwyżkowych

w I półroczu 2011 r.

W wyniku przeprowadzonej analizy osób bezrobotnych zarejestrowanych w PUP oraz

ofert pracy zgłoszonych w Urzędzie wyodrębniono zawody nadwyżkowe i deficytowe

w powiecie legnickim. Operując wskaźnikiem intensywności nadwyżki (deficytu) zawodów

 16

można ustalić pułap możliwości popytowych na określone zawody. W konsekwencji

sporządzono ranking zawodów deficytowych i nadwyżkowych obejmujący powiat legnicki

grodzki i ziemski.

Przez zawód deficytowy należy rozumieć zawód, na który występuje na rynku pracy

wyższe zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie, czyli

wskaźnik (>1,1) ofert pracy jest zdecydowanie wyższy niż osób bezrobotnych .

W oparciu o ww. wskaźnik intensywności wyodrębniono ranking 30 zawodów deficytowych

na poziomie 6 – cyfrowego kodu zawodu

1. Kierownicy w handlu detalicznym i hurtowym

2. Specjaliści do spraw zarządzania zasobami ludzkimi

3. Monterzy konstrukcji budowlanych i konserwatorzy budynków

4. Specjaliści do spraw sprzedaży

5. Pracownicy przygotowujący posiłki typu fast food

6. Specjaliści do spraw rynku nieruchomości

7. Robotnicy robót stanu surowego

8. Agencji sprzedaży bezpośredniej

9. Pracownicy ochrony osób i mienia

10. Kasjerzy

11. Kasjerzy bankowi

12. Kierownicy do spraw marketingu i sprzedaży

13. Spawacze

14. Kierowcy operatorzy wózków jezdniowych

15. Dekarze

16. Gospodarze budynków

17. Specjaliści do spraw wychowania małego dziecka

18. Magazynierzy

19. Pomoce kuchenne

20. Elektrycy budowlani

21. Specjaliści nauczania i wychowania

22. Hodowcy drobiu

23. Robotnicy pomocniczy przy pracach polowych

24. Ustawiacze i operatorzy maszyn do obróbki i produkcji wyrobów z drewna

25. Średni personel do spraw zdrowia

26. Pracownicy domowej opieki osobistej

 17

27. Opiekunowie dziecięcy

28. Tynkarze

29. Sekretarze medyczni

30. Szkalrze

Przez zawód nadwyżkowy należy rozumieć zawód, na który występuje na rynku pracy

mniejsze zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie. Zawody

nadwyżkowe posiadają wskaźnik intensywności mniejszy od 0,9.

 W oparciu o ww. wskaźnik intensywności wyodrębniono ranking 30 zawodów

nadwyżkowych na poziomie 6 – cyfrowego kodu zawodu :

1. Krawcy

2. Specjaliści do spraw administracji publicznej

3. Technicy mechanicy

4. Ogrodnicy

5. Ślusarze

6. Technicy fizjoterapii i masażyści

7. Piekarze

8. Pakowacze

9. Mechanicy pojazdów samochodowych

10. Elektromechanicy

11. Pielęgniarki bez specjalizacji

12. Technicy elektrycy

13. Listonosz

14. Hydraulicy

15. Nauczyciele kształcenia zawodowego

16. Masarze, robotnicy w przetwórstwie ryb

17. Inżynierowi inżynierii środowiska

18. Spedytorzy

19. Stolarze meblowi

20. Mechanicy maszyn i urządzeń rolniczych i przemysłowych

21. Technicy wsparcia informatycznego i technicznego

22. Pracownicy pomocy społecznej i pracy socjalnej

23. Kosmetyczki

24. Kierowcy samochodów osobowych

25. Technicy nauk chemicznych, fizycznych i pokrewni

 18

26. Asystenci dentystyczni

27. Pomoce i sprzątaczki biurowe

28. Sekretarki

29. Technicy farmaceutyczni

30. Lekarze weterynarii bez specjalizacji

Zawody zrównoważone (wskaźnik w przedziale od 0,9 do 1,1), w których maksymalnie

wykorzystano zasoby ludzie w stosunku do zapotrzebowania na rynku pracy, czyli takie,

które wykazują równowagę na lokalnym rynku pracy. W zawodach tych istnieje równowaga,

czyli zasoby ludzkie maksymalnie zostają wykorzystane na rynku pracy, a tym samym nie

generują długotrwałego bezrobocia.

• Fizjoterapeuci

• Kierowcy samochodów ciężarowych

• Dziennikarze

• Specjaliści do spraw zarządzania i organizacji

• Barmani

• Mechanicy precyzyjni

 19

Wnioski:

Porównując stan osób bezrobotnych w analogicznych miesiącach roku

2010 odnotowujemy zmniejszenie się liczby zarejestrowanych w naszym

Urzędzie o 481 osób. Niepokojący jest jednak spadek w tym czasie ofert pracy

zgłaszanych przez pracodawców. Najmniej ofert pracy wpłynęło do Urzędu

w miesiącu styczniu 2011 natomiast najwięcej w marcu 2011. Najczęściej

zgłaszano zapotrzebowanie na pracowników w następujących zawodach:

robotnik gospodarczy, sprzedawca, pracownik ochrony fizycznej bez licencji,

robotnicy przy pracach prostych w przemyśle i kasjer handlowy.

Analizując strukturę bezrobotnych ze względu na wiek najliczniejszą

grupę stanowią osoby w przedziale wiekowym 25-34 lata. To prawie 30%

wszystkich osób będących w rejestrze PUP. Grupa ta nie jest jednorodna

i dokładne jej rozpatrzenie wymaga dodatkowych badań. Najwięcej

bezrobotnych znajduje zatrudnienie na przestrzeni od 3 do 12 miesięcy.

Nie zauważono w naszym Urzędzie, żeby zmiany związane

z możliwością legalnego zatrudnienia w Niemczech i Austrii od 1 maja 2011

wpłynęły w zauważalny sposób na legnicki rynek pracy. Jedynie kilka osób

zgłosiło u pośredników pracy zamiar wyjazdu do Niemiec czy Austrii w celu

podjęcia zatrudnienia. Również wśród pracodawców nie widać zwiększonego

zapotrzebowania na pracowników uzasadnianego wyjazdem za granicę

zatrudnionych przez nich osób. Jedynie firma działająca w branży produkcji

przemysłowej zgłosiła oferty pracy na spawaczy wyjaśniając, że część kadry

złożyła wypowiedzenia w związku z wyjazdem do pracy w Niemczech.

W wyniku przeprowadzonej analizy zawodów deficytowych

i nadwyżkowych otrzymaliśmy ranking na poziomie 6 – cyfrowego kodu

zawodów. Zawody na które na legnickim rynku pracy występuje większe

zapotrzebowanie pracodawców niż ilość osób poszukujących pracy to m.in.

kierownicy w handlu detalicznym i hurtowym, specjaliści do spraw zarządzania

 20

zasobami ludzkimi, specjaliści ds. sprzedaży, spawacze, dekarze czy

magazynierzy. Po raz kolejny dowodzi to, że istnieje duża skala rozbieżności

między kwalifikacjami posiadanymi przez osoby poszukujące pracy,

a oczekiwanymi przez pracodawców. Analizowaliśmy także oferty pracy,

które zgłoszono w naszym Urzędzie, a których mimo kierowania wielu

bezrobotnych nie udało się zrealizować. Z naszych obserwacji wynika, że

główne powody dla których pracodawcy nie mogą znaleźć pracowników mimo,

że w bazie Urzędu Pracy znajdują się osoby, których profil zawodowy

odpowiada opisowi poszukiwanego kandydata to:

• brak odpowiednich kwalifikacji (wysokich, łącznie ze stażem

pracy)

• brak odpowiednich umiejętności i predyspozycji

• brak doświadczenia

• brak dyspozycyjności

• brak uprawnień

• przeciwwskazania zdrowotne

• brak dojazdu do pracy

• zbyt długa przerwa w zawodzie

• nie spełnianie oczekiwań pracodawcy

Dodatkowym punktem gdzie pracodawcy i potencjalni pracownicy nie

mogą znaleźć porozumienia jest wysokość proponowanego wynagrodzenia.

Najczęściej pracodawcy w zgłaszanych ofertach określają zarobki w minimalnej

obowiązującej kwocie czyli w chwili obecnej 1.386 zł brutto.

Analogicznie wygląda sytuacja wśród zawodów nadwyżkowych czyli

takich, w których więcej osób bezrobotnych poszukuje pracy niż pracodawców

zgłasza oferty, zaliczamy do nich krawców, ślusarzy, elektromechaników,

mechaników czy piekarzy. Fakt, że zgłoszonych ofert w tych zawodach jest

mniej niż zarejestrowanych bezrobotnych, ale nawet wolne miejsca nie udaje

 21

się w pełni obsadzić. I tu również mamy do czynienia z wzajemnym

niedopasowaniem uczestników rynku pracy czyli nieodpowiednim systemem

kształcenia, zbyt niskimi kwalifikacjami czy po prostu posiadanymi przez

kandydatów cechami osobowymi.

 DYREKTOR

 Powiatowego Urzędu Pracy w Legnicy

 Teresa Pasternak

Opracowała:

Otylia Tułacz - Kostrzycka

 22

