
Powiatowy Urząd Pracy
ul. Andersa 2
59 – 220 Legnica

RAPORT Z MONITORINGU

ZAWODÓW DEFICYTOWYCH

I NADWYŻKOWYCH

W POWIATOWYM URZĘDZIE

PRACY W LEGNICY

ZA I PÓŁROCZE 2010 ROKU

PAŹDZIERNIK 2010

 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 była sporządzana jeszcze na podstawie

Rozporządzenia Ministra Gospodarki i pracy z dnia 8 grudnia 2004r. w sprawie klasyfikacji

zawodów i specjalności dla potrzeb rynku pracy oraz zakresu jej stosowania (Dz. U. z 2004 r.

Nr 265, poz. 2644 z póź. zmianami). 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. 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 zawodów na podstawie

podobieństwa kwalifikacji zawodowych wymaganych dla realizacji zadań danego zawodu

 3

(specjalności), z uwzględnieniem obydwu aspektów kwalifikacji, tj. ich poziomu

i specjalizacji. Wymienione kryteria posłużyły grupowaniu poszczególnych zawodów

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

i wielkie. W efekcie struktura klasyfikacji obejmuje: 10 grup wielkich, 30 grup dużych (jako

wewnętrzny podział grup wielkich), 116 grup średnich (jako wewnętrzny podział grup

dużych) i 392 grup elementarnych (jako wewnętrzny podział grup średnich), przy czym grupy

elementarne obejmują 1770 zawodów i specjalności.

Lp.

Nazwa grupy wielkiej

Liczba grup w ramach grupy wielkiej Liczba
zawodów i
specjalności

Poziom
kwalifikacji

dużych średnich
elemen-
tarnych

1 Przedstawiciele władz publicznych,
wyżsi urzędnicy i kierownicy 3 6 33 43 -

2 Specjaliści 4 20 65 475 4
3 Technicy i inny średni personel 4 17 69 314 3
4 Pracownicy biurowi 2 7 20 54 2 lub 3

5 Pracownicy usług osobistych i
sprzedawcy 2 7 21 80 2 lub 3

6 Rolnicy, ogrodnicy, leśnicy i rybacy 4 8 13 42 2
7 Robotnicy przemysłowi i rzemieślnicy 4 17 74 330 2

8 Operatorzy i monterzy maszyn i
urządzeń 3 20 72 338 2

9 Pracownicy przy pracach prostych 3 10 21 90 1

10 Siły zbrojne 1 4 4 4 -

 RAZEM 30 116 392 1170

 Tabela 1. Struktura grup wielkich klasyfikacji i poziomy kwalifikacji

 Niniejszy raport jest półrocznym raportem za okres od stycznia do czerwca

2010 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

 4

Rozdział I. Analiza bezrobocia wg zawodów (grup zawodów).
 Na koniec czerwca 2010 r. stopa bezrobocia w Polsce wynosiła 11,6 %, natomiast

w powiecie legnickim 17,6 % i w mieście Legnica 9,4 %. Zarejestrowanych w PUP

w Legnicy było 7.422 osoby bezrobotne w tym 3.850 kobiet. W porównaniu do stanu

z czerwca 2009 r. obserwujemy wzrost liczby bezrobotnych o 729 osób.

 Liczba bezrobotnych w podziale na posiadane wykształcenie na koniec I półrocza

2010 przedstawia się następująco:

Wykształcenie

Liczba osób bezrobotnych

na koniec czerwca 2010

Liczba osób bezrobotnych

na koniec czerwca 2009

wykształcenie wyższe 756 osób

(w tym 490 kobiet)

542 osoby

(w tym 319 kobiet)

policealne i średnie zawodowe 1.683 osoby

(w tym 1.062 kobiety)

 1.504 osób

(w tym 908 kobiet)

średnie ogólnokształcące 591 osób

(w tym 409 kobiet)

532 osoby

(w tym 349 kobiet)

zasadnicze zawodowe 2.186 osób

(w tym 894 kobiet)

1.995 osób

(w tym 809 kobiet)

gimnazjum i poniżej 2.206 osób

(w tym 995 kobiet)

 2.120 osób

(w tym 955 kobiet)

Tabela 2. Bezrobotni w podziale na wykształcenie – stan na koniec czerwca 2010 i 2009

 W podziale, gdzie kryterium stanowi wiek zarejestrowanych osób bezrobotnych, struktura

(stan na koniec czerwca 2010 r.) przedstawia się następująco:

18 – 24 lata – 1.238 osób (w tym 693 kobiety)

25- 34 lata – 2.096 osób (w tym 1.248 kobiet)

35 – 44 lat – 1.339 osób (w tym 729 kobiet)

45 – 54 lata – 1.764 osoby (w tym 899 kobiet)

55 – 59 lat – 777 osób (w tym 281 kobiet)

60 - 64 lata – 208 osób

Analizując strukturę bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy

w Legnicy zauważamy, że najliczniejszą grupę stanowią osoby z wykształcenie

 5

podstawowym (30%) oraz zasadniczym zawodowym. (29%) Najniższy udział procentowy

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

i wyższym (10 %)

 Wśród osób bezrobotnych z wykształceniem podstawowym obserwujemy najdłuższy czas

pozostawania bez pracy – powyżej 24 miesięcy zarejestrowanych było 94 osoby.

Natomiast w grupie wiekowej między 45, a 54 rokiem życia - 103 osoby bezrobotne

zarejestrowanych jest powyżej 24 miesięcy.

 Najbardziej mobilna zawodowo grupa wiekowa to osoby między 18, a 24 rokiem życia.

Jedynie 10 osób pozostaje bez pracy w okresie powyżej 24 miesięcy.

Kształtowanie się napływu osób bezrobotnych na przestrzeni I półrocza 2010 roku

ilustruje tabela 3.

Miesiące

Bezrobotni zarejestrowani

w miesiącu sprawozdawczym

2010 rok 2009 rok

Osoby wyłączone

z ewidencji bezrobotnych

w miesiącu sprawozdawczym

2010 rok 2009 rok

STYCZEŃ 1.630 1.497 857 812

LUTY 1.310 1.538 916 1.015

MARZEC 1.456 1.530 1.348 1.147

KWIECIEŃ 1.311 1.165 1.269 1.178

MAJ 1.156 1.112 1.359 1.113

CZERWIEC 1.055 1.169 1.666 1.269

 SUMA: 7.918 8.011 7.415 6.534

Tabela 3. Napływ bezrobotnych na przestrzeni I półrocza 2010 i 2009 roku

Kształtowanie się napływu bezrobotnych wg zawodów w I półroczu 2010 roku ilustruje

tabela 4

KOD

ZAWODU

NAZWA ZAWODU

LICZBA BEZROBOTNYCH

 Bez zawodu 1.230

522106 Sprzedawca 671

712102 Murarz 234

241102 Ekonomista 230

 6

722204 Ślusarz 172

743702 Szwaczka 170

9131301 Robotnik budowlany 151

311502 Technik mechanik 140

723105 Mechanik samochodów osobowych 120

419101 Pracownik biurowy 116

311204 Technik budownictwa 113

743304 Krawiec 111

914202 Robotnik gospodarczy 88

Tabela 4. Napływ bezrobotnych wg zawodów w I półroczu 2010

Podobnie jak w I półroczu 2009 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

2010 r. przedstawia się następująco:
I. PRZEDSTAWICIELE WŁADZ PUBLICZNYCH, WYŻSI

URZĘDNICY I KIEROWNICY
• Kierownik wew. jednostki działalności w handlu hurtowym i detalicznym – 9

• Kierownik działu marketingu i sprzedaży – 3

• Prezes - 2

II. SPECJALIŚCI

• Politolog – 77

• Specjalista administracji publicznej – 73

• Specjalista ds. marketingu i handlu – 44

• Specjalista ochrony środowiska – 38

 7

• Pedagog - 35

• Inżynier organizacji i planowania produkcji – 33

• Inżynier systemów komputerowych – 26

• Specjalista pracy socjalnej - 25

• Ekonomista – 24

III. TECHNICY I INNY ŚREDNI PERSONEL
• Asystent ekonomiczny – 230

• Technik mechanik - 140

• Technik budownictwa – 113

• Handlowiec - 76

• Technik technologii odzieży – 51

• Technik żywienia i gospodarstwa domowego - 48

• Pracownik administracyjny – 41

• Technik rolnik – 39

• Księgowy – 37

• Telemarketer – 19

• Technik geodeta – 14

IV. PRACOWNICY BIUROWI
• Pracownik biurowy - 116

• Magazynier – 102

• Kasjer handlowy - 52

V. PRACOWNICY USŁUG OSOBISTYCH I SPRZEDAŻY

• Sprzedawcy – 671

• Kucharz – 79

• Fryzjer – 63

• Pracownik ochrony mienia - 48

 8

VI. ROLNICY, OGRODNICY, LEŚNICY I RYBACY

• Ogrodnik terenów zielonych – 19

• Rolnik produkcji zwierzęcej i roślinnej – 18

• Pozostali hodowcy zwierząt i pokrewni - 15

VII. ROBOTNICY PRZEMYSŁOWI I RZEMIEŚLNICY
• Murarz – 234

• Szwaczka – 170

• Ślusarz - 172

• Mechanik pojazdów samochodowych - 120

• Krawiec – 111

• Elektromonter - 72

• Malarz budowlany - 74

• Monter instalacji wodociągowych i kanalizacyjnych – 65

VIII. OPERATORZY I MONTERZY MASZYN I URZĄDZEŃ

• Kierowca samochodu ciężarowego - 39

• Kierowca samochodu osobowego – 22

• Szlifierz kamienia - 21

• Kierowca ciągnika rolniczego – 14

IX. PRACOWNICY PRZY PRACACH PROSTYCH

• Robotnik budowlany – 151

• Sprzątaczka – 141

• Robotnik gospodarczy - 88

X. SIŁY ZBROJNE
Brak zarejestrowanych osób.

Najliczniejsza grupę stanowią VII. Robotnicy przemysłowi i rzemieślnicy – 29 %.

Grupa ta obejmuje zawody wymagające wiedzy, umiejętności i doświadczenia niezbędnych

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

 9

konserwacji i naprawy dróg, konstrukcji i maszyn. Następnie grupa III. Technicy i średni

personel – 17 % - to zawody wymagające wiedzy, umiejętności i doświadczenia niezbędnych

do wykonywania głównie prac technicznych i podobnych, związanych z badaniem

i stosowaniem naukowych oraz artystycznych i V. Sprzedawcy – 14 %. 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 17 %. Następna grupa to II. Specjaliści –9 % - obejmująca

zawody wymagające wysokiego poziomu wiedzy zawodowej w zakresie nauk technicznych,

przyrodniczych, społecznych humanistycznych i pokrewnych. Grupa IX. Pracownicy przy

pracach prostych gdzie zarejestrowanych jest – 6 % osób bezrobotnych. Praca wykonywana

jest przy zastosowaniu prostych narzędzi ręcznych i przy ograniczonej własnej inicjatywie

i ocenie. W niektórych przypadkach wymaga wysiłku fizycznego. Na kolejnym miejscu co do

wielkości znajduje się grupa IV. Pracownicy biurowi- 6 % i Grupa VIII. Operatorzy

i monterzy maszyn i urządzeń – 4%. Na następnym miejscu co do liczebności znajduje się

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

Przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy czyli Grupa I.

Brak jest natomiast w ewidencji osób bezrobotnych zarejestrowanych w zawodach tj. lekarz,

diagnosta laboratoryjny, nauczyciel wiedzy o społeczeństwie, pedagog szkolny, pośrednik

w obrocie nieruchomościami, specjalista ds. public relations, specjalista ds. projektów

unijnych, pośrednik pracy, kurier, operator automatycznej linii obróbki skrawaniem.

 10

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

w I półroczu 2010.
 W I półroczu 2010 r. w PUP w Legnicy zostało zgłoszonych 2.803 ofert pracy,

o 141 oferty mniej niż w I półroczu 2009.

2010 Liczba ofert

Styczeń 334
Luty 477
Marzec 482
Kwiecień 525
Maj 468
Czerwiec 517

 RAZEM = 2.803

Tabela 5. Oferty pracy zgłaszane w poszczególnych miesiącach I półrocza 2010

Najczęściej zgłaszano oferty pracy w następujących zawodach.:

• Robotnik gospodarczy - 356
• Pracownik biurowy – 239
• Sprzątaczka - 198
• Sprzedawca - 155
• Pracownik przy pracach prostych - 106
• Robotnik budowlany – 82
• Przedstawiciel handlowy - 64
• Murarz – 45
• Kierowca samochodu ciężarowego – 35
• Kierowca samochodu osobowego - 35
• Szwaczka – 35
• Kasjer handlowy - 33
• Cieśla – 32
• Pracownik ochrony mienia i osób – 31
• Pomoc kuchenna – 25
• Kucharz - 25

 11

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

SEKCJA PKD

ILOSĆ

ZGŁOSZONYCH

OFERT PRACY

W

I PÓŁROCZU 2010

Rolnictwo, łowiectwo, leśnictwo rybactwo 18

Górnictwo wydobywanie 0

Przetwórstwo przemysłowe 321

Wytwarzanie i zaopatrywanie w energię

elektryczną, gaz i parę wodną i powietrze do

układów klimatyzacyjnych

11

Dostawy wody, gospodarowanie ściekami

i odpadami oraz działalność związana

z rekultywacją

40

Budownictwo

224

Handel hurtowy i detaliczny, naprawa pojazdów

samochodowych włączając motocykle

422

Działalność związana z zakwaterowaniem

i usługami gastronomicznymi

49

Transport i gospodarka magazynowa

59

Informacja i komunikacja 30

Działalność finansowa i ubezpieczeniowa

72

 12

Działalność związana z obsługą rynku

nieruchomości

38

543

Działalność profesjonalna naukowa i techniczna 163

Działalność w zakresie usług administrowania

i działalność wspierająca

314

Administracja publiczna i obrona narodowa;

obowiązkowe zabezpieczenie społeczne

545

Edukacja 195

Opieka zdrowotna i pomoc społeczna 152

Działalność związana z kulturą, rozrywką

i rekreacją

89

Pozostała działalność usługowa 61

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 2010 wg sekcji PKD

 13

Rozdział III. Analiza zawodów deficytowych i nadwyżkowych

w I półroczu 2010 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 powiatu legnickiego.

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. Pośrednicy ubezpieczeniowi

2. Pracownicy ds. transportu

3. Monterzy maszyn i urządzeń mechanicznych

4. Agenci ds. sprzedaży (handlowcy)

5. Doręczyciele pocztowi i pokrewni

6. Lekarze

7. Kierownicy działów zaopatrzenia i dystrybucji

8. Monterzy mechatronice

9. Specjaliści ds. rynku nieruchomości

10. Asystenci weterynaryjni

11. Specjaliści ds. finansowych

12. Specjaliści szkolnictwa i wychowawcy gdzie indziej niesklasyfikowani

13. Nauczyciele przedszkoli

14. Technicy nauk chemicznych, fizycznych i pokrewni

15. Operatorzy urządzeń do obróbki drewna

16. Animatorzy kultury

17. Tynkarze i pokrewni

18. Gospodarze budynków

19. Robotnicy pomocniczy w rolnictwie

 14

20. Robotnicy budowlani robót stanu surowego

21. Operatorzy maszyn do szycia

22. Kierownicy małych przedsiębiorstw usług osobistych, porządkowych i pokrewnych

23. Szklarze

24. Robotnicy leśni i pokrewni

25. Operatorzy maszyn i urządzeń do produkcji wyrobów piekarniczych i cukierniczych oraz

koncentratów spożywczych

26. Nauczyciele gimnazjów i szkól ponadgimnazjalnych

27. Malarze budowlani

28.Robotnicy budownictwa wodnego

29. Tapicerzy i pokrewni

30. Inżynierowi chemicy

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. Pracownicy pomocy społecznej i pracy socjalnej

2. Fryzjerzy

3. Pracownicy usług domowych i pokrewni

4. Pielęgniarki

5. Technicy farmaceutyczni

6. Psycholodzy i pokrewni

7. Biotechnolodzy

8. Inkasenci i poborcy

9. Technicy informatycy

10. Prawnicy

11. Organizatorzy turystyki i pokrewni

12. Ekonomiści

13. Technicy rolnicy, leśnicy i pokrewni

14. Technicy ochrony budownictwa, ochrony środowiska i pokrewni

15. Fotografowie i operatorzy urządzeń do rejestracji obrazu i dźwięku

16. Plastycy i pokrewni

 15

17. Technicy elektrycy

18. Technicy informatycy

19. Ogrodnicy terenów zieleni

20. Asystenci i technicy dentystyczni

21. Inżynierowie elektronicy i telekomunikacji

22. Introligatorzy

23. Specjaliści ochrony zdrowia

24. Filolodzy i tłumacze

25. Stolarze i pokrewni

26. Technicy nauk chemicznych, fizycznych i pokrewni

27. Operatorzy pojazdów wolnobieżnych rolniczych i leśnych

28. Krawcy, kapelusznicy i pokrewni

29. Masarze, robotnicy w przetwórstwie ryb i pokrewni

30. Robotnicy leśni i pokrewni

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.

• Pracownicy usług ochrony

• Archiwiści

• Portierzy, woźni i pokrewni

• Sekretarki

• Asystenci usług pocztowych i telekomunikacyjnych

• Ładowacze nieczystości

• Monterzy sieci komunalnych

• Elektrycy budowlani

 16

WNIOSKI
Z przedstawionego raportu wynika, że sytuacja na lokalnym rynku pracy zmienia się.

Przybyło mniej ofert pracy niż w ciągu analogicznego okresu w roku ubiegłym. Do Urzędu

zaś napływa większa ilość osób rejestrujących się. Podobnie jak to obserwujemy na

przestrzeni lat struktura zawodowa bezrobotnych jest niedopasowana w stosunku do

zgłaszanych miejsc pracy. Choć dane wygenerowane mogą wskazywać, że w ewidencji

znajduje się liczna grupa osób w zawodzie np. sprzedawca, pracownik budowlany czy

pracownik biurowy oraz zgłaszane liczne oferty dla tych zawodów . To jednak rzeczywistość

pokazuje, że potrzeby kadrowe pracodawców nie do końca zostają zaspokojone, a tym samym

wielu bezrobotnych nadal nie ma zatrudnienia. Taka sytuacja to przejaw szerszego problemu

społecznego. Na co wpływ ma po części sytuacja gospodarcza, prawo podatkowe

i pracownicze, nieracjonalny system kształcenia czy po prostu różnice w kompetencjach

zawodowych, doświadczeniu czy osobowości.

Analizując I półrocze 2010 po kątem grup zawodowych bezrobotnych, po raz pierwszy

obserwujemy zmianę. Osoby bez wykształcenia i zawodu nie stanowią już większości.

Zawdzięczamy to licznym szkoleniom, poradnictwu zawodowemu, stażom oraz pośrednictwu

pracy w ramach ofert subsydiowanych dzięki którym osoby nabywają nowe umiejętności i

doświadczenie. To także pewne zmiany w świadomości osób bezrobotnych, które coraz

częściej kontynuują naukę w szkołach dla dorosłych.

Kolejna zmiana warta podkreślenia pojawiają się w strukturze wiekowej zarejestrowanych.

Znacznie zmniejszyła się grupa w przedziale wiekowym 45 – 54 lat. Efektem tego są

działania prowadzone przez Urząd na rzecz aktywizacji zawodowej tych osób. Urząd wystąpił

z dodatkowymi projektami o dofinansowanie miejsc pracy, szkolenia, poradnictwo zawodowe

czy też organizacje staży.

Obserwujemy także pojawienie się zwiększenie bezrobotnych w grupach zawodowych,

w których dotychczas nie było osób zarejestrowanych. Jest to uwarunkowane pojawieniem się

nowych kierunków szkół i studiów, które działają w regionie np. technik rolnik, technik

geodeta, pracownik socjalny, technik technologii żywienia. A także jak w przypadku zawodu

telemarketera działaniem na rynku firm, w których ludzie zdobywają nowe umiejętności

zawodowe.

Stale wzrasta liczbą bezrobotnych posiadających wykształcenie wyższe. Wpływ na to ma

funkcjonowanie na lokalnym rynku wielu uczelni wyższych. Szersza analiza zawodów

pokazuje, że częstym zjawiskiem jest podejmowanie pracy nie w wyuczonym zawodzie lecz

 17

pokrewnym, a często całkowicie odmiennym. Obecnie większość osób jest zatrudniona na

stanowiskach, gdzie tylko w części mogą wykorzystać wyuczone umiejętności i wiedzę.
Sporządziła:

Otylia Tułacz – Kostrzycka

 Teresa Pasternak

Dyrektor Powiatowego Urzędu Pracy w Legnicy

