
Powiatowy Urząd Pracy

ul. Andersa 2

59 – 220 Legnica

RAPORT Z MONITORINGU

ZAWODÓW DEFICYTOWYCH

I NADWYŻKOWYCH

W POWIATOWYM URZĘDZIE

PRACY W LEGNICY

ZA II PÓŁROCZE 2011 ROKU

MARZEC 2012

 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 związku 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.

Tabela 1. Struktura grup wielkich klasyfikacji i poziomy kwalifikacji

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

Niniejszy raport jest półrocznym raportem za okres od lipca do grudnia 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 grudnia 2011 r. stopa bezrobocia w Polsce wynosiła 12,5 % natomiast

w powiecie legnickim 21,3% i w mieście Legnica 10,0 %. Zarejestrowanych w PUP

w Legnicy było 8353 osoby bezrobotne w tym 4.389 kobiet. W porównaniu do stanu z

końca grudnia 2010 r. obserwujemy wzrost liczby bezrobotnych o 731 osób.

 Liczba bezrobotnych pracy w podziale na posiadane wykształcenie na koniec

II półrocza 2011 przedstawia się następująco:

 Tabela 2. Bezrobotni w podziale na wykształcenie – stan na koniec grudnia 2010 i 2011

Wykształcenie

Liczba osób

bezrobotnych na

koniec grudnia 2011

Liczba osób

bezrobotnych na

koniec grudnia 2010

wykształcenie wyższe 882

(w tym 594 kobiet)

770

(w tym 499 kobiet)

policealne i średnie

zawodowe

1718

(w tym 1085 kobiet)

1607

(w tym 1015 kobiet)

średnie ogólnokształcące 641

(w tym 457 kobiet)

543

(w tym 389 kobiet)

zasadnicze zawodowe 2530

(w tym 1082 kobiet)

2340

(w tym 952 kobiet)

gimnazjum i poniżej 2582

(1171 kobiet)

2362

(w tym 1031 kobiet)

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

0

500

1000

1500

2000

2500

3000

wykształcenie

gimnazjalne i poniżej

zasadnicze zawodowe

średnie ogólnokształcące

policelane i średnie zawodowe

wyższe

 6

 W podziale, gdzie kryterium stanowi wiek zarejestrowanych osób bezrobotnych,

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

18 – 24 lata – 1335 osób (w tym 757 kobiety)

25- 34 lata – 2429 osób (w tym 1447 kobiet)

35 – 44 lat – 1533 osoby (w tym 874 kobiet)

45 – 54 lata – 1767 osób (w tym 888 kobiet)

55 – 59 lat – 1010 osób (w tym 423 kobiety)

60 - 64 lata – 279 osób

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

18-24 lata
16%

25-34 lata
29%

35-44 lata
19%

45-54 lata
21%

55-59 lata
12%

60-64 lata
3%

Analizując strukturę bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy

w Legnicy zauważamy, że najliczniejszą grupę stanowią osoby z wykształceniem

podstawowym (31%) oraz zasadniczym zawodowym (30 %). 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 gimnazjalnym i poniżej obserwujemy

najdłuższy czas pozostawania bez pracy – powyżej 24 miesięcy zarejestrowanych było 345

osób. Zaskakujące może wydawać się, że aż 303 osoby z wykształceniem zawodowym

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

duża grupa pracodawców poszukuje właśnie pracowników z wykształceniem zawodowym

kierunkowym. Jeżeli zaś, za kryterium przyjmiemy wiek to najliczniejsza grupa długotrwale

bezrobotnych to osoby w przedziale 45-54 (260 osób). Najbardziej mobilna zawodowo grupa

wiekowa to osoby między 18, a 24 rokiem życia, gdzie 40 osób pozostaje bez pracy w okresie

powyżej 24 miesięcy.

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

0

500

1000

1500

2000

do 1 m-ca

1-3 m-ce

3-6 m-ce

6-12 m-cy

12-24 m-ce

powyżej 24 m-cy

 8

Kształtowanie się napływu osób bezrobotnych na przestrzeni II półrocza 2011 i 2010 roku

ilustruje tabela 3.

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

Miesiące

Bezrobotni zarejestrowani

w miesiącu sprawozdawczym

2011 rok 2010 rok

Osoby wyłączone

z ewidencji bezrobotnych

w miesiącu sprawozdawczym

2011 rok 2010 rok

lipiec 966 1200 897 1404

sierpień 1036 1183 922 1106

wrzesień 1235 1586 1029 1656

październik 1081 1326 1061 1535

listopad 1051 1202 1088 1125

grudzień 973 1271 895 946

 SUMA 6342 7768 5892 7772

Kształtowanie się napływu bezrobotnych wg zawodów w II półroczu 2011 ilustruje tabela 4

Tabela 4. Napływ bezrobotnych wg zawodów w II półroczu 2011 i 2010r.

KOD

ZAWODU

NAZWA ZAWODU

Liczba bezrobotnych

w II półroczu 2011 r.

 Bez zawodu 841

522301 Sprzedawca 573

711202 Murarz 189

753303 Szwaczka 152

722204 Ślusarz 140

331403 Technik ekonomista 139

931301 Robotnik budowlany 135

311504 Technik mechanik 106

911207 Sprzątaczka biurowa 99

 9

242217 Specjalista administracji publicznej 81

311204 Technik budownictwa 80

723105 Mechanik samochodów osobowych 79

411004 Technik prac biurowych 79

753105 Krawiec 78

515303 Robotnik gospodarczy 76

432103 Magazynier 67

512001 Kucharz 62

834103 Mechanik-operator pojazdów

i maszyn rolniczych

59

523002 Kasjer handlowy 58

263304 Politolog 57

751204 Piekarz 54

311924 Technik technologii odzieży 49

514101 Fryzjer 49

522305 Technik handlowiec 49

833203 Kierowca samochodu ciężarowego 48

713102 Malarz budowlany 47

235107 Pedagog 43

751201 Cukiernik 43

Podobnie jak w II 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 grudnia

2011 r. przedstawia się następująco:

 10

I. PRZEDSTAWICIELE WŁADZ PUBLICZNYCH, WYŻSI

URZĘDNICY I KIEROWNICY

 Naczelnik/kierownik wydziału - 4

 Kierownik działu sprzedaży - 3

 Pozostali kierownicy do spraw innych typów usług gdzie indziej niesklasyfikowani - 3

II. SPECJALIŚCI

 Specjalista administracji publicznej – 81

 Politolog – 57

 Pedagog – 43

 Specjalista ds. marketingu i handlu – 30

 Inżynier organizacji i planowania produkcji – 26

 Ekonomista – 30

 Inżynier systemów i sieci komputerowych – 22

 Specjalista pracy socjalnej – 20

 Pielęgniarka – 20

 Pozostali specjaliści ds. zarządzania i organizacji – 20

 Specjalista ds. organizacji usług gastronomicznych, hotelarskich i turystycznych - 20

 Specjalista ochrony środowiska - 18

 Inżynier systemów i sieci komputerowych – 22

III. TECHNICY I INNY ŚREDNI PERSONEL

 Technik ekonomista – 139

 Technik mechanik - 106

 Technik budownictwa – 80

 Księgowy -27

 Technik technologii odzieży – 49

 Technik żywienia i gospodarstwa domowego - 34

 Technik rolnik – 40

 Technik elektryk – 27

 Technik informatyk - 24

 Przedstawiciel handlowy - 21

 11

IV. PRACOWNICY BIUROWI

 Technik prac biurowych - 79

 Magazynier – 67

 Technik hotelarstwa – 22

 Sekretarka - 21

 Pozostali pracownicy obsługi biura gdzie indziej niesklasyfikowani – 19

V. PRACOWNICY USŁUG OSOBISTYCH I SPRZEDAŻY

 Sprzedawcy – 573

 Kucharz – 62

 Robotnik gospodarczy - 76

 Technik handlowiec – 49

 Fryzjer – 49

 Kasjer handlowy - 58

 Doradca klienta – 20

 Pracownik ochrony fizycznej bez licencji - 20

VI. ROLNICY, OGRODNICY, LEŚNICY I RYBACY

 Ogrodnik terenów zielonych – 10

 Rolnik - 12

VII. ROBOTNICY PRZEMYSŁOWI I RZEMIEŚLNICY

 Murarz – 189

 Szwaczka - 152

 Malarz budowlany - 47

 Ślusarz – 140

 Mechanik samochodów osobowych - 79

 Krawiec – 78

 Piekarz - 54

 Cukiernik - 43

 12

VIII. OPERATORZY I MONTERZY MASZYN I URZĄDZEŃ

 Kierowca samochodu ciężarowego – 48

 Mechanik – operator pojazdów i maszyn rolniczych - 59

IX. PRACOWNICY PRZY PRACACH PROSTYCH

 Sprzątaczka biurowa – 99

 Robotnik budowlany – 135

 Pomoc kuchenna - 31

 Pakowacz - 29

X. SIŁY ZBROJNE

Brak osób zarejestrowanych.

Najliczniejszą grupę, wśród bezrobotnych stanowią Robotnicy przemysłowi

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

i doświadczeń niezbędnych do uzyskiwania i obróbki surowców, wytwarzania i naprawy

towarów oraz budowy, konserwacji i naprawy dróg, konstrukcji i maszyn.

Kolejne grupy to Sprzedawcy – 18,6 %. - 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 - 14,6% ; Technicy i średni

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

do wykonywania głównie prac technicznych i podobnych, związanych z badaniem i

stosowaniem naukowych oraz artystycznych; Specjaliści – 9,9 % - zawody wymagające

wysokiego poziomu wiedzy zawodowej w zakresie nauk technicznych, przyrodniczych,

społecznych humanistycznych i pokrewnych; Operatorzy i monterzy maszyn i urządzeń-

6,7 %; Pracownicy przy pracach prostych - 6 %. Najmniejszą grupę stanowią Pracownicy

biurowi- 4,5 % i Rolnicy, ogrodnicy, leśnicy i rybacy – 1,1 %; Przedstawiciele władz

publicznych, wyżsi urzędnicy i kierownicy – 0,2%.

 13

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

w II półroczu 2011 r.

 W II półroczu 2011 r. w PUP w Legnicy zostało zgłoszonych 2 223 oferty pracy,

to jest o 30 ofert mniej niż w I półroczu 2011 (2193 ofert) i o 686 ofert mniej niż w II

półroczu 2010 r. (2909 ofert)

Tabela5. Ofert pracy zgłaszane w poszczególnych miesiącach I półrocza 2011

2011 Liczba ofert

lipiec 345

sierpień 474

wrzesień 338

październik 430

listopad 354

grudzień 282

 RAZEM = 2 223

Najczęściej zgłaszano oferty pracy w niżej podanych zawodach.:

 Pozostali robotnicy przy pracach prostych w przemyśle - 230

 Robotnik gospodarczy - 111

 Sprzedawca – 64

 Pracownik ochrony fizycznej bez licencji – 67

 Kasjer handlowy – 95

 Szwaczka - 36

 Magazynier – 44

 Robotnik budowlany – 80

 Pozostali technicy obsługi biurowej – 55

 Sprzątaczka biurowa – 82

 Pozostałe pomoce i sprzątaczki biurowe - 42

 Kierowca samochodu ciężarowego - 61

 Murarz – 61

 Cieśla - 51

 14

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

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

SEKCJA PKD

ILOSĆ ZGŁOSZONYCH

OFERT PRACY

W

II PÓŁROCZU 2011

Rolnictwo, łowiectwo, leśnictwo rybactwo 5

Górnictwo i wydobywanie 2

Przetwórstwo przemysłowe 276

Wytwarzanie i zaopatrywanie w energię

elektryczną, gaz i parę wodną i powietrze do

układów klimatyzacyjnych

6

Dostawy wody, gospodarowanie ściekami

i odpadami oraz działalność związana

z rekultywacją

29

Budownictwo

322

Handel hurtowy i detaliczny, naprawa pojazdów

samochodowych włączając motocykle

293

Działalność związana z zakwaterowaniem

i usługami gastronomicznymi

51

Transport i gospodarka magazynowa

68

Informacja i komunikacja 14

 15

Działalność finansowa i ubezpieczeniowa

135

Działalność związana z obsługą rynku

nieruchomości

15

Działalność profesjonalna naukowa i techniczna 74

Działalność w zakresie usług administrowania

i działalność wspierająca

570

Administracja publiczna i obrona narodowa;

obowiązkowe zabezpieczenie społeczne

140

Edukacja 113

Opieka zdrowotna i pomoc społeczna 47

Działalność związana z kulturą, rozrywką

i rekreacją

48

Pozostała działalność usługowa 15

Gospodarstwa domowe zatrudniające

pracowników, gospodarstwa domowe

produkujące wyroby i świadczące usługi na

własne potrzeby

0

Organizacje i zespoły eksterytorialne 0

Rozdział III. Analiza zawodów deficytowych i nadwyżkowych w

II 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

można ustalić pułap możliwości popytowych na określone zawody. W konsekwencji

sporządzono ranking zawodów deficytowych i nadwyżkowych obejmujący powiat legnicki

grodzki i ziemski.

 16

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. Pozostali robotnicy przy pracach prostych w przemyśle

2. Kierownik działu w handlu detalicznym

3. Pozostali nauczyciele szkół podstawowych

4. Nauczyciel przedszkola

5. Specjalista do spraw sprzedaży

6. Pozostali pracownicy administracyjni i sekretarze biura zarządu

7. Opiekunka dziecięca

8. Agent ubezpieczeniowy

9. Przedstawiciel handlowy

10. Pozostali pracownicy obsługi biurowej

11. Kasjer walutowy

12. Robotnik gospodarczy

13. Pracownik ochrony fizycznej bez licencji

14. Sprzedawca w branży spożywczej

15. Konsultant/agent sprzedaży bezpośredniej

16. Kasjer handlowy

17. Pozostałe pomoce i sprzątaczki biurowe, hotelowe i podobne

18. Cieśla

19. Monter/składacz okien

20. Monter instalacji gazowych

21. Monter sieci wodnych i kanalizacyjnych

22. Lakiernik

23. Spawacz metodą MIG

24. Pozostali spawacze i pokrewni

25. Frezer

26. Elektryk

27. Operator koparki – ładowarki

28. Operator wtryskarki

29. Kierowca samochodu ciężarowego

 17

30. Telemarketer

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. Technik rolnik

2. Technik prac biurowych

3. Pedagog

4. Specjalista administracji publicznej

5. Specjalista do spraw marketingu i handlu

6. Specjalista do spraw rachunkowości

7. Ekonomista

8. Technik budownictwa

9. Technik elektryk

10. Technik mechanik

11. Technik technologii odzieży

12. Technik żywienia i gospodarstwa domowego

13. Technik rolnik

14. Technik ekonomista

15. Robotnik budowlany

16. Technik informatyk

17. Kucharz

18. Fryzjer

19. Sprzedawca

20. Magazynier

21. Technik handlowiec

22. Murarz

23. Stolarz budowlany

24. Hydraulik

25. Ślusarz

26. Elektromechanik pojazdów samochodowych

27. Elektromonter zakładowy

 18

28. Piekarz

29. Cukiernik

30. Robotnik budowlany

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

wykorzystano zasoby ludzkie 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

 Kosmetolog

 Wychowawca w placówkach oświatowych, wychowawczych i opiekuńczych

 Sekretarka

 Dekarz

Wnioski:

W II półroczu 2011 roku liczba ofert pracy wpływających do PUP w Legnicy

w porównaniu do analogicznego okresu w poprzednich latach zdecydowanie zmalała.

Od 2008 roku obserwujemy stopniowy spadek liczby ofert pracy, co spowodowane

jest m.in. pogarszającą się sytuacją na rynku pracy oraz dużym spadkiem ilości ofert

subsydiowanych. W II półroczu 2011 roku wpłynęły 2223 oferty pracy tj. 686 mniej w

porównaniu do II półrocza 2010 roku, co w dużej mierze spowodowane jest znacznym

zmniejszeniem limitu przyznanych środków na aktywizację osób bezrobotnych.

W analizowanym okresie najwięcej ofert pracy wpłynęło w zawodach: robotnik przy pracach

prostych, robotnik budowlany, sprzedawca, robotnik gospodarczy. W znacznej liczbie miejsca

pracy i miejsca aktywizacji zawodowej zgłoszone przez pracodawców na ww. stanowiska

dotyczyły okresowej aktywizacji osób bezrobotnych tj. możliwości odbycia stażu, który

umożliwia pracodawcom obniżenie kosztów utrzymania pracowników.

Analiza zawodów deficytowych i nadwyżkowych w oparciu o statystykę rynku pracy nie

określa rzeczywistej skali zjawiska. Nie odzwierciedla stanu panującego na zmieniającym się

rynku pracy. Wynika to z faktu, iż pracodawcy nie wszystkie oferty pracy zgłaszają do

tutejszego urzędu pracy, część ofert zamieszczają w prywatnych agencjach zatrudnienia

 19

i zatrudniają pracowników bez pośrednictwa urzędu. Analiza nie uwzględnia ponadto ofert

pracy w ramach sieci EURES oraz pracy wykonywanej na „ukrytym” rynku pracy. Coraz

więcej bezrobotnych posiada kilka zawodów, co daje im możliwość podjęcia pracy na

różnych stanowiska i w różnych zawodach. W momencie sporządzania sprawozdań

statystycznych osoby te ujęte są w systemie ewidencji komputerowej tylko pod jednym

kodem zawodu. Zmiany zachodzące na rynku pracy powodują, że osoba posiadająca kilka

zawodów w jednym okresie czasu reprezentuje zarówno zawód nadwyżkowy jak

i deficytowy, z tym że tylko jeden z nich jest uwzględniony w statystyce rynku pracy

i niniejszym opracowaniu.

