
Powiatowy Urząd Pracy w Lipsku

Powiatowy Urząd Pracy w Lipsku

„MONITORING ZAWODÓW DEFICYTOWYCH

I NADWYŻKOWYCH W POWIECIE LIPSKIM

W II PÓŁROCZU 2010 ROKU”

Lipsko 2011r.

Powiatowy Urząd Pracy w Lipsku

 2

Spis treści:

1. Wstęp .. str.3

2. Analiza bezrobocia wg zawodów (grup zawodów) str.6

a) analiza bezrobocia według zawodów str.8

b) analiza bezrobocia według grup zawodów str.11

c) napływ bezrobotnych według zawodów i grup

zawodów .. str.14

3. Analiza ofert pracy wg zawodów (grup zawodów) str.19

a) analiza ofert pracy według zawodów str.19

b) analiza ofert pracy według grup zawodów str.22

4. Analiza zawodów deficytowych i nadwyżkowych str.24

5. Wnioski ... str.28

6. Aneks statystyczny .. str.30

Powiatowy Urząd Pracy w Lipsku

 3

I. Wstęp

Niniejszy raport – o charakterze diagnostycznym - został napisany

w oparciu o tabele wynikowe dostępne na stronie internetowej:

www.mz.praca.gov.pl zgodnie z zaleceniami Ministerstwa Pracy i Polityki

Społecznej.

W każdym społeczeństwie na zasadzie przeciwności

współwystępują: praca oraz bezrobocie, w różnym wymiarze

i różnym natężeniu. „Praca” stanowi istotną i poszukiwaną

wartość umożliwiającą realizację podstawowych i tych wyższego

rzędu potrzeb, natomiast bezrobocie pociąga za sobą poważne

zagrożenie w sferze ekonomicznej, społecznej i moralnej.

 Bezrobocie od kilkunastu lat jest jednym z najbardziej

dotkliwych problemów społecznych, gospodarczych

i politycznych w Polsce. Dla jego rozwiązania obok wzrostu

ilości miejsc pracy, konieczne jest prowadzenie prawidłowej

polityki rynku pracy. Właściwa realizacja tej polityki wymaga

stosowania różnorodnych instrumentów adekwatnych do

zakładanych celów. Jednym z nich jest sprawny system

informacyjny, którego elementem jest monitoring zawodów

deficytowych i nadwyżkowych. Są to badania łączące w

syntetyczną całość informacje o popycie i podaży na rynku

pracy w ujęciu poszczególnych zawodów.

Niniejsze opracowanie będzie stanowić sprawozdanie

z monitoringu zawodów deficytowych i nadwyżkowych dla

powiatu lipskiego za II półrocze 2010 roku. Podstawowe pojęcia w

przyjętej metodologii to: zawód deficytowy i nadwyżkowy .

Powiatowy Urząd Pracy w Lipsku

 4

Przez zawód deficytowy należy rozumieć zawód, na który

występuje na rynku wyższe zapotrzebowanie niż liczba osób

poszukujących pracy w tym zawodzie. Z zawodem nadwyżkowym

będziemy mieli wówczas do czynienia, gdy na rynku występuje na niego

mniejsze zapotrzebowanie w stosunku do liczby poszukujących

zatrudnienia w tym zawodzie.

1. Cel opracowania

Monitoring zawodów deficytowych i nadwyżkowych łączy

wiedzę z zakresu popytu i podaży siły roboczej w przekroju

zawodowym. Informacje o bezrobociu i ofertach pracy posłużą

w szczególności jako źródło informacji do:

• doskonalenia jakości usług rynku pracy w zakresie

pośrednictwa i poradnictwa zawodowego, poprzez dostarczanie

szczegółowej informacji o zawodach poszukiwanych przez

pracodawców oraz zawodach, na które wygasa zapotrzebowanie

na rynku pracy,

• inicjowania zgodnie z potrzebami rynku pracy kierunków

szkoleń osób bezrobotnych,

• właściwego planowania i prowadzenia działań w zakresie

przeciwdziałania bezrobociu przez samorządy oraz instytucje

i organizacje zajmujące się problematyką bezrobocia,

• prowadzenia racjonalnego i zgodnego z potrzebami rynku

gospodarowania środkami Funduszu Pracy oraz środkami EFS,

• planowania poziomu i kierunków kształcenia zawodowego

dostosowanego do potrzeb rynku pracy.

Powiatowy Urząd Pracy w Lipsku

 5

2. Podstawa opracowania

Opracowywanie analiz rynku pracy, w tym prowadzenie

monitoringu zawodów deficytowych i nadwyżkowych, jest

jednym z zadań samorządu powiatu w zakresie polityki rynku

pracy.

Podstawą opracowania są dane umieszczone w

sprawozdaniu MPiPS o rynku pracy za II półrocze 2010 roku-

załącznik 3 „Bezrobotni oraz wolne miejsca pracy i miejsca

aktywizacji zawodowej według zawodów i specjalności” i

załącznik 2 „Bezrobotni według rodzaju działalności ostatniego

miejsca pracy, poszukujący pracy oraz wolne miejsca pracy i

miejsca aktywizacji zawodowej”. Opracowanie wykorzystuje

klasyfikacje zawodów i specjalności wprowadzonych do

stosowania Rozporządzeniem Ministra Gospodarki i Pracy z dnia

08.12.2004 r. (Dz. U. Nr 265, poz. 2644), które zostało zmienione

rozporządzeniem z 27.04.2010r. w sprawie klasyfikacji zawodów i

specjalności dla potrzeb rynku pracy oraz zakresu jej stosowania (Dz. U.

Nr 82, poz. 537). Klasyfikacja zawodów jest pięciopoziomowym,

hierarchicznie usystematyzowanym zbiorem 2360 zawodów i

specjalności. Obejmuje ona 10 wielkich grup zawodowych (kod 1-

cyfrowy), 43 duże grupy zawodowe (kod 2-cyfrowy), 132 grupy

średnie (kod 3-cyfrowy), 444 grupy elementarne (kod 4-

cyfrowy) i 2360 zawodów i specjalności (kod 6-cyfrowy).

3. Metodologia opracowania

Raport sporządzono zgodnie z „Zaleceniami metodycznymi

do prowadzenia monitoringu zawodów deficytowych

i nadwyżkowych” opracowanymi w 2003 r. przez Departament

Powiatowy Urząd Pracy w Lipsku

 6

Rynku Pracy w Ministerstwie Gospodarki Pracy i Polityki

Społecznej.

II. Analiza bezrobocia wg zawodów (grup zawodów).

Stopa bezrobocia w powiecie lipskim na koniec grudnia

2010 roku kształtowała się na poziomie 14,0% tj. o 0,1

punkty procentowe poniżej stopy bezrobocia w ubiegłym roku,

która wynosiła 14,1%. W kraju stopa bezrobocia na koniec

grudnia 2010 roku wynosiła 12,3%, natomiast w

województwie mazowieckim 9,4%.

Według stanu na dzień 31.12.2010r. liczba bezrobotnych

zarejestrowanych w Powiatowym Urzędzie Pracy wynosiła 2571

osób z czego 47,18% stanowiły kobiety tj. 1213 osób.

W powiecie lipskim aż 84,28% ogółu bezrobotnych stanowiły

osoby zamieszkałe na wsi. Liczba zarejestrowanych

bezrobotnych zamieszkałych na wsi wg stanu na koniec roku

 2010 wynosiła 2167 osób. Uprawnionych do pobierania zasiłku

dla bezrobotnych na koniec grudnia 2010 roku było zaledwie

8,o5% ogółu bezrobotnych tj.207 osób.

Osoby młode do 25 roku życia na koniec grudnia 2010

roku stanowiły 27,84% ogółu bezrobotnych, tj. 716 osób.

Osoby po 50 roku życia na koniec grudnia 2010 roku

 stanowiły 18,35% ogółu bezrobotnych tj.472 osoby.

Wśród osób zarejestrowanych w PUP Lipsko, najliczniejszą

grupę stanowiły osoby z wykształceniem zasadniczym

zawodowym – 824 osób (32,04%), z wykształceniem

gimnazjalnym i poniżej- 558 osoby (21,70%), a następnie z

Powiatowy Urząd Pracy w Lipsku

 7

wykształceniem policealnym i średnim zawodowym – 525 osób

(20,42%). Na kolejnej pozycji znajdują się osoby z

wykształceniem średnim ogólnokształcącym – 401 osób

(15,59%), oraz z wykształceniem wyższym – 263 osób

(10,22%). Jeżeli chodzi o strukturę wykształcenia

bezrobotnych to cechą niezmienną już od kilku lat bezrobocia

w powiecie lipskim jest niski poziom wykształcenia osób

bezrobotnych, co w zasadniczy sposób decyduje o ich szansach

na znalezienie zatrudnienia. Porównując rok poprzedni

zmniejszyła się jednak grupa osób zarejestrowanych z

wykształceniem zasadniczym zawodowym o 65 osób.

Struktura osób bezrobotnych zarejestrowanych w PUP Lipsko

według stażu pracy przedstawia się następująco:

• do 1 roku - 456 osób (17,73%)

• 1-5 - 594 osób (23,10%)

• 5-10 - 272 osób (10,58%)

• 10-20 - 260 osób (10,11%)

• 20-30 - 127 osób (4,94%)

• 30 i więcej - 32 osób (1,24%)

• bez stażu pracy - 830 osób (32,28%)

Analizując strukturę bezrobotnych według stażu pracy

zaznaczyć trzeba, iż bardzo liczną grupę stanowili bezrobotni z

małym stażem pracy jak również bez żadnego doświadczenia

zawodowego.

Powiatowy Urząd Pracy w Lipsku

 8

 Struktura osób bezrobotnych zarejestrowanych w PUP

Lipsko według czasu pozostawania bez pracy przedstawia

się następująco:

• do 1 miesiąca - 309 osób (12,01%)

• 1-3 - 612 osób (23,80%)

• 3-6 - 572 osób (22,44%)

• 6-12 - 435 osób (16,92%)

• 12-24 - 360 osób (14,00%)

• powyżej 24 miesięcy - 278 osób (10,81%)

Analiza struktury bezrobotnych według czasu

pozostawania bez pracy pokazuje, że liczną grupę osób

reprezentowali długotrwale bezrobotni, którzy stanowili w końcu

grudnia 2010 roku 24,81% (tj. 638 osób) ogółu bezrobotnych.

Liczba ta porównując poprzedni rok zwiększyła się o 17 osób.

a). Analiza bezrobocia według zawodów

 Najwięcej osób bezrobotnych pozostających w ewidencji

tutejszego urzędu w końcu drugiego półrocza 2010 roku było

w następujących zawodach:

- sprzedawca -125

- ekonomista – 84

- robotnik budowlany - 83

- robotnik pomocniczy w przemyśle przetwórczym – 79

- murarz 60

- technik mechanik – 59

- robotnik placowy – 58

- mechanik samochodów osobowych – 55

- mechanik – operator pojazdów i maszyn rolniczych – 49

Powiatowy Urząd Pracy w Lipsku

 9

- ślusarz – 38

- szwaczka – 34

- pozostali rolnicy upraw polowych - 31

- piekarz – 30

- mechanik maszyn i urządzeń do obróbki metali – 30

- fryzjer – 30

- pedagog - 28

- technik rolnik – 26

- technik żywienia i gospodarstwa domowego -25

- technik informatyk - 24

- technik handlowiec – 23

- kucharz – 22

- rolnik 19

- mechanik pojazdów samochodowych - 18

- rolnik produkcji roślinnej i zwierzęcej - 18

- krawiec – 17

- cukiernik - 17

- tokarz w metalu – 17

- malarz budowlany – 16

- technik prac biurowych – 16

- technik administracji - 16

- sprzątaczka biurowa - 14

- bez zawodu – 681

W analizowanym okresie największą grupę osób stanowili

bezrobotni w zawodach: sprzedawca, ekonomista, robotnik

budowlany, robotnik pomocniczy w przemyśle

przetwórczym tj. 14,43% bezrobotnych.

Powiatowy Urząd Pracy w Lipsku

 10

Rozkład bezrobotnych według zawodów obrazuje wykres numer 1.(10 głównych zawodów)

ekonomista; 84

technik mechanik; 59

bez zawodu; 681

robotnik placowy; 58

murarz; 60

robotnik pomocniczy w

przemyśle

przetwórczym; 79

sprzedawca; 125
robotnik budowlany; 83

mechanik samochodów

osobowych; 55

mechanik-operator

pojazdów i maszyn

rolniczych; 49

Powiatowy Urząd Pracy w Lipsku

 11

b). Analiza bezrobocia według grup zawodów

 Struktura bezrobotnych według grup zawodów w powiecie

lipskim – stan na koniec drugiego półrocza 2010r.

- robotnicy obróbki metali, mechanicy maszyn i urządzeń i

pokrewni – 12,22%;

- robotnicy pomocniczy w górnictwie, przemyśle,

budownictwie i transporcie – 9,94%;

- sprzedawcy i pokrewni - 7,93%;

- robotnicy w przetwórstwie spożywczym , obróbce

drewna, produkcji wyrobów tekstylnych i pokrewni –

7,83%

- średni personel nauk fizycznych, chemicznych i

technicznych – 7,24%;

- robotnicy budowlani i pokrewni (z wyłączeniem

elektryków)– 7,24%;

- specjaliści z dziedziny prawa, dziedzin społecznych i

kultury – 5,55%;

- pracownicy usług osobistych – 4,49%;

- kierowcy i operatorzy pojazdów – 4,18%;

- rolnicy produkcji towarowej – 3,75%;

- specjaliści nauczania i wychowania 3,54%;

- ładowacze nieczystości i inni pracownicy przy pracach

prostych – 3,22%;

- średni personel do spraw biznesu i administracji – 2,80%

- operatorzy maszyn i urządzeń wydobywczych

Powiatowy Urząd Pracy w Lipsku

 12

i przetwórczych – 2,53%;

- średni personel do spraw zdrowia – 2,01%;

- specjaliści nauk fizycznych, matematycznych i

technicznych – 1,85%;

- pomoce domowe i sprzątaczki – 1,85%;

- specjaliści do spraw ekonomicznych i zarządzania –

1,74%;

- technicy informatycy – 1,26%;

- sekretarki operatorzy urządzeń biurowych i pokrewni –

1,05%;

-elektrycy i elektronicy – 1,05%;

W analizowanym okresie największą grupę bezrobotnych

stanowili robotnicy obróbki metali, mechanicy maszyn i

urządzeń i pokrewni 12,22% oraz robotnicy pomocniczy w

górnictwie, przemyśle, budownictwie i transporcie 9,94%.

Powiatowy Urząd Pracy w Lipsku

 13

Rozkład bezrobotnych według grup zawodów obrazuje wykres numer 2.

robotnik w przetwórstwie

spożywczym, obróbce

drewna,produkcji

wyrobów tekstylnychi

pokrewni ; 7,83%

pracowniy usług

osobistych; 4,49%

robotnicy obróbki metali,

mechanicy maszyn i

urządzeń ipokrewni;

12,22%

specjaliści z dziedziny

prawa,dziedzin

społecznych i kultury;

5,55%

kierowcy i operatorzy

pojazdów; 4,18%

robotnicy budowlani i

pokrewni; 7,24%

robotnicy pomocniczy w

górnictwie, przemyśle,

budownictwie i

transporcie; 9,94%

sprzedawcy i pokrewni;

7,93%
średni personel nauk

fizycznych,chemicznych i

technicznych; 7,24%

rolnicy produkcji

towarowej; 3,75%

 14

c). Napływ bezrobotnych według zawodów i grup

zawodów w powiecie lipskim.

W analizowanym okresie odnotowano napływ 2053

bezrobotnych, w tym 872 kobiet bezrobotnych. Osoby

bezrobotne bez zawodu stanowiły 29,85 % ogółu

zarejestrowanych osób, czyli 613 osób.

 W drugiej połowie 2010 roku zarejestrowało się:

- 74 sprzedawców;

- 63 robotników budowlanych;

- 59 ekonomistów;

- 56 robotników pomocniczych w przemyśle przetwórczym;

- 54 mechaników samochodów osobowych;

- 49 techników mechaników;

- 47 robotników placowych;

- 39 mechaników - operatorów pojazdów i maszyn

rolniczych;

- 37 murarzy;

- 31 ślusarzy;

- 30 pedagogów;

-27 pozostałych rolników upraw polowych;

- 24 piekarzy;

- 23 mechaników maszyn i urządzeń do obróbki metali;

- 20 fryzjerów;

- 19 mechaników pojazdów samochodowych;

- 19 malarzy budowlanych;

- 19 techników informatyków;

 15

- 19 techników rolników;

- 18 szwaczek;

- 18 kucharzy;

- 18 techników prac biurowych;

- 18 techników żywienia i gospodarstwa domowego;

- 17 palaczy pieców zwykłych;

- 17 cukierników;

- 17 magazynierów;

- 14 robotników gospodarczych;

-14 techników handlowców;

-613 bez zawodu;

W drugiej połowie 2010 roku stosunkowo największa

grupę rejestrujących się bezrobotnych stanowiły osoby

bez zawodu (613 osób-29,85%), sprzedawca(74 osoby-

3,60%), robotnik budowlany (63 osoby-3,06%),

ekonomista (59 osób-2,87%), robotnik pomocniczy w

przemyśle przetwórczym (56 osób-2,72%),mechanik

samochodów osobowych (54 osób-2,63%). Pozostałe z

wyróżnionych zawodów nie przekroczyły progu 2,5%

ogólnego napływu bezrobotnych w badanym okresie.

Powiatowy Urząd Pracy w Lipsku

 16

Rozkład napływu bezrobotnych według zawodów obrazuje wykres numer 3.(10 głównych zawodów)

murarz; 37

robotnik budowlany; 63

ekonomiści; 59
mechanik samochodów

osobowych; 54

robotnik placowy; 47

robotnik pomocniczy w

przemyśle przetwórczym;

56

mechanik, operator

pojazdów i maszyn

rolniczych; 39

sprzedawcy; 74

bez zawodu; 613

technik mechanik; 49

Powiatowy Urząd Pracy w Lipsku

 17

Rozkład napływu bezrobotnych według grup zawodów obrazuje wykres numer 4.

specjali ści z dziadziny prawa,
dziedzin społecznych i kultury;

5,9

pracownicy usług osobistych;
4,58

kierowcy i operatorzy
pojazdów; 3,95 specjali ści nauczania i

wychowania; 3,81

sprzedawcy i pokrewni; 6,11

robotnicy budowlani i
pokrewni; 7,43

robotnicy w przetwórstwie
spo żywczymobróbce drewna,

produkcji wyrobów tekstylnych
i pokrewni; 7,49

średni personel nauk
fizycznych, chemicznych i

technicznych; 7,84

robotnicy pomocniczy w
górnictwie przemy śle,

budownictwie i transporcie;
9,23

robotnicy obróbki metali,
mechanicy maszyn i urz ądzeń i

pokrewni; 12,98

Powiatowy Urząd Pracy w Lipsku

 18

Według grup zawodów największy napływ bezrobotnych

odnotowano w grupie robotnicy obróbki metali , mechanicy

maszyn i urządzeń i pokrewni – 12,98%; następnie robotnicy

pomocniczy w górnictwie przemyśle, budownictwie i transporcie

– 9,23%; średni personel nauk fizycznych, chemicznych i

technicznych – 7,84; robotnicy w przetwórstwie spożywczym

obróbce drewna, produkcji wyrobów tekstylnych i pokrewni -

7,49%; robotnicy budowlani i pokrewni - 7,43%; sprzedawcy

pokrewni – 6,11%; specjaliści z dziedziny prawa, dziedzin

społecznych i kultury – 5,90%;pracownicy usług osobistych –

4,58%;kierowcy i operatorzy pojazdów – 3,95; specjaliści

nauczania i wychowania – 3,81%; ładowacze nieczystości i inni

pracownicy przy pracach prostych – 3,47%; rolnicy produkcji

towarowej – 3,19%.

Według grup zawodów najmniejszy napływ bezrobotnych

odnotowano w grupach: specjaliści do spraw technologii

informacyjno – komunikacyjnych 0,13%; leśnicy i rybacy –

0,13%; przedstawiciele władz publicznych, wyżsi urzędnicy i

dyrektorzy generalni - 0,06%; kierownicy do spraw zarządzania

i handlu – 0,06%; pozostali pracownicy obsługi biura – 0,06%;

robotnicy pomocniczy w rolnictwie, leśnictwie – 0,06%.

Powiatowy Urząd Pracy w Lipsku

 19

III. Analiza ofert pracy wg zawodów (grup zwodów).

a) Oferty pracy według zawodów.

 W drugim półroczu 2010 roku pracodawcy zgłosili 356 ofert

pracy, na następujące stanowiska:

- robotnik gospodarczy – 68;

- sprzedawca – 35;

- pozostali pracownicy obsługi biurowej 22;

- robotnik drogowy- 13;

- magazynier – 10;

- opiekunka środowiskowa – 10;

- wychowawca w placówkach oświatowych, wychowawczych i

opiekuńczych – 10;

- sekretarz sądowy -9;

- robotnik placowy – 8;

- pomoc kuchenna -7;

- robotnik pomocniczy w przemyśle przetwórczym – 7;

- sprzątaczka biurowa – 7;

- palacz pieców zwykłych – 7;

- palacz kotłów centralnego ogrzewania gazowych – 7;

- technik prac biurowych – 7;

- palacz kotłów centralnego ogrzewania wodnych -6;

- sprzedawca w stacji paliw -6;

- pracownik socjalny -6;

- kierowca operator wózków jezdniowych -5;

- mechanik pojazdów samochodowych – 5;

- piekarz – 4;

Powiatowy Urząd Pracy w Lipsku

 20

- fryzjer -4;

- robotnik budowlany – 3;

- mechanik samochodów ciężarowych – 3;

- operator maszyn do obróbki skrawaniem – 3;

- cieśla – 3;

- kamieniarz – 3;

- technik administracji – 3;

- terapeuta zajęciowy -3;

W drugiej połowie 2010 roku wśród uzyskanych ofert pracy

największe zapotrzebowanie zgłaszane było na następujące

zawody: robotnik gospodarczy (19,10%), sprzedawca

(9,83%), pozostali pracownicy obsługi biurowej

(6,17%),robotnik drogowy (3,65%). Liczba pozostałych ofert

nie przekroczyła w przypadku żadnego zawodu pułapu 3,0%

ogólnego napływu ofert.

Powiatowy Urząd Pracy w Lipsku

 21

Rozkład ofert pracy według zawodów obrazuje wykres numer 5.(10 głównych zawodów)

robotnik drogowy; 13

sekretarz sądowy; 9

robotnik gospodarczy; 68

wychowawca w

placówkach oświatowych,

wychowawczych i

opiekuńczych; 10

robotnik placowy; 8

opiekunka środowiskowa;

10

pozostali pracownicy

obsługi biurowej; 22
sprzedawca; 35

magazynier; 10

pomoc kuchenna; 7

Powiatowy Urząd Pracy w Lipsku

 22

b). Oferty pracy według grup zawodów.

- pracownicy usług osobistych – 21,62%;

- sprzedawcy i pokrewni – 12,64%;

- sekretarki, operatorzy urządzeń biurowych i pokrewni –

8,70%;

- robotnicy pomocniczy w górnictwie, przemyśle,

budownictwie i transporcie – 6,74%;

- średni personel do spraw biznesu i administracji – 5,33%;

- robotnicy obróbki metali, mechanicy maszyn i urządzeń i

pokrewni – 5,05%;

- operatorzy maszyn i urządzeń wydobywczych i

przetwórczych - 5,05%;

- pomoce domowe i sprzątaczki – 5,05%;

- średni personel z dziedziny prawa, spraw społecznych,

kultury i pokrewny – 4,77%;

- specjaliści nauczania i wychowania – 3,65%;

- pracownicy do spraw finansowo – statystycznych i

ewidencji materiałowej – 3,65%;

- robotnicy budowlani i pokrewni – 2,80%

- robotnicy w przetwórstwie spożywczym, obróbce drewna,

produkcji wyrobów tekstylnych i pokrewni – 2,80%

- kierowcy i operatorzy pojazdów -2,52%;

- ładowacze nieczystości i inni pracownicy przy pracach

prostych – 2,24%;

- pracownicy pomocniczy przygotowujący posiłki – 1,96%;

- średni personel do spraw zdrowia – 1,40%;

Powiatowy Urząd Pracy w Lipsku

 23

Rozkład ofert pracy według grup zawodów obrazuje wykres numer 6.

specjaliści nauczania i

wychowania; 3,65%

średni personel do spraw

biznesu i administracji;

5,33%

sprzedawcy i pokrewni;

12,64%

robotnicy pomocniczy w

górnictwie, przemysle,

budownictwie i transporcie;

6,74%

robotnicy obróbki metali,

mechanicy maszyn i

urządzeń i pokrewni;

5,05%

średni personel z dziedziny

prawa, spraw społecznych,

kultury i pokrewny; 4,77%
operatorzy maszyn i

urządzeń wydobywczych i

przetwórczych; 5,05%

pracownicy usług

osobistych; 21,62%

pomoce domowe i

sprzątaczki; 5,05%

sekretarki, operatorzy

urządzeń biurowych i

pokrewni; 8,70%

Powiatowy Urząd Pracy w Lipsku

 24

IV. Analiza zawodów deficytowych i nadwyżkowych za

drugie półrocze 2010 roku.

Jedną z kluczowych części półrocznego raportu o

charakterze diagnostycznym jest analiza pojawiających się na

lokalnym rynku pracy zawodów deficytowych i nadwyżkowych.

Monitoring zawodów deficytowych i nadwyżkowych jest to

proces systematycznego obserwowania zjawisk zachodzących

na rynku pracy dotyczących kształtowania popytu na pracę

i podaży zasobów pracy w przekroju terytorialno – zawodowym.

Na jego podstawie formułowane są oceny, wnioski

i krótkotrwałe prognozy niezbędne dla prawidłowego

funkcjonowania systemów: szkolenia bezrobotnych oraz

kształcenia zawodowego.

 Rozpoczynając analizę zawodów deficytowych

i nadwyżkowych należy zwrócić uwagę na to jak trudno jest

rozgraniczyć zawody w rozbiciu na ich deficytowość

i nadwyżkowość. Przykładem jest chociażby zawód robotnika

budowlanego. W naszej ewidencji jest on zawodem

nadwyżkowym, ale z drugiej strony jest również zawodem

deficytowym. Większa część zarejestrowanych w urzędzie

robotników budowlanych nie posiada umiejętności stosowania

nowych metod wykończenia wnętrz itp., co aktualnie jest

niezbędne do zatrudnienia w tym zawodzie. Podobne zjawisko

występuje w przypadku zawodu fryzjerka. Dlatego śmiało

możemy wyciągnąć wniosek, że niektóre zawody nie należą do

grupy zawodów nadwyżkowych, ich nadwyżkowość wynika z

Powiatowy Urząd Pracy w Lipsku

 25

zdezaktualizowania się wcześniejszych uprawnień i kwalifikacji.

Do zawodów nadwyżkowych możemy zaliczyć:

- robotnik budowlany;

- technik informatyk;

- kucharz;

- ślusarz;

- betoniarz;

- kelner;

- cukiernik;

- robotnik pomocniczy w przemyśle przetwórczym;

- technik handlowiec;

- piekarz;

- robotnik placowy;

- fryzjer;

- tokarz w metalu;

- palacz kotłów parowych;

- kierowca ciągnika rolniczego;

- mechanik pojazdów samochodowych;

- kierowca samochodu ciężarowego;

- fizjoterapeuta;

- technik farmaceutyczny;

- technik prac biurowych;

- palacz pieców zwykłych;

- technik administracji;

- mechanik samochodów ciężarowych;

- sprzedawca;

Powiatowy Urząd Pracy w Lipsku

 26

- pakowacz;

- magazynier;

- sprzątaczka biurowa;

Do zawodów deficytowych natomiast zaliczyć możemy:

- opiekunka środowiskowa;

- palacz kotłów centralnego ogrzewania wodnych rusztowych;

- wychowawca w placówkach oświatowych, wychowawczych

i opiekuńczych;

- robotnik gospodarczy;

- cieśla;

- robotnik drogowy;

- pracownik socjalny;

- pomoc kuchenna;

Uwaga: powyżej wymieniono wszystkie zidentyfikowane zawody

nadwyżkowe i deficytowe na lokalnym rynku pracy Powiatu Lipskiego w

drugim półroczu 2010 roku. Zgodnie ze wskazówkami Departamentu

Rynku Pracy MPiPS pominięto zawody MAX deficytowe, jak również

zawody klasyfikowane do kategorii „pozostałych specjalistów”.

 Publiczne służby zatrudnienia nie mogą w sposób istotny

wpłynąć na zmniejszenie rozmiarów bezrobocia, czyli

zmniejszenia luki między podażą pracy, a zbyt niskim popytem

na nią w wielu kategoriach. Mogą natomiast wpływać istotnie

na poprawę struktury tych grup zawodowych poprzez

Powiatowy Urząd Pracy w Lipsku

 27

podniesienie poziomu umiejętności zawodowych, ich stałe

uaktualnianie i poszerzanie, mogą ułatwiać sam proces

poszukiwania pracy, a promując postawy aktywne ułatwiać

podjęcie działalności gospodarczej.

Duża liczba bezrobotnych w danej grupie zawodowej nie

gwarantuje znalezienia wśród zarejestrowanych bezrobotnych

odpowiedniego kandydata na zgłoszone przez Pracodawcę

miejsce pracy. Niedostateczne kompetencje, brak

odpowiedniego doświadczenia, brak istotnych kwalifikacji

powoduje, że mimo wielu kandydatów na zgłoszone stanowisko

pracy to żaden z nich nie spełnia wymagań pracodawcy.

 Szczególnie na takim rynku pracy, jakim jest nasz lokalny

rynek powiatu lipskiego ważne jest monitorowanie zmian

w sferze zatrudnienia. Jego wiejski charakter i niski wskaźnik

rozwoju prowadzą do pogłębienia się bezrobocia długotrwałego,

a co za tym idzie zubożenia lokalnego społeczeństwa i

poszerzania szarej strefy. Ciągła obserwacja zmieniających się

trendów pozwoli pomóc bezrobotnym w wyborze dalszej drogi

rozwoju zawodowego i dostosowania potrzeb do wymagań

lokalnych pracodawców.

Powiatowy Urząd Pracy w Lipsku

 28

7. Wnioski

Celem niniejszego opracowania jest monitoring lokalnego

rynku pracy pod względem rodzajów zawodów i grupy

zawodów, wśród których występuje największy deficyt bądź

nadwyżka ofert pracy w stosunku do liczby osób bezrobotnych

legitymujących się odpowiednimi kwalifikacjami oraz

wykształceniem.

Za podstawę opracowania przyjmuje się analizę danych

statystycznych prowadzonych przez urząd pracy a także

obserwacje lokalnego rynku pracy i zdarzeń, które na nim

zachodzą.

Opracowane na podstawie danych statystycznych, tabele

i wyliczenia zawarte w tym opracowaniu, przedstawiają

sytuację na rynku pracy w powiecie lipskim według stanu na

koniec drugiego półrocza 2010 roku . Spadek stopy bezrobocia

w odniesieniu do stanu z 2009 roku jest zjawiskiem jak

najbardziej pozytywnym. Zauważalny jest natomiast spadek

liczby ofert pracy, porównując drugie półrocze 2009r.,

pracodawcy złożyli o 22 oferty pracy mniej. Praktyka urzędów

pracy – nie tylko w Lipsku – wskazuje, że bardzo często osoby

bezrobotne nie wykazują chęci podjęcia jakiegokolwiek

zatrudnienia. Zmiany w podejściu pracodawcy do osób

bezrobotnych, poprawa warunków zatrudnienia, przy

jednoczesnym szerzeniu świadomości legalnego zatrudnienia

i pobudzanie do mobilnego i skutecznego poszukiwania pracy,

Powiatowy Urząd Pracy w Lipsku

 29

powinny pomóc w efektywnej realizacji zgłaszanych w urzędzie

ofert pracy i ograniczyć odpływ siły roboczej z terenu powiatu.

Wyniki przeprowadzonego monitoringu zawodów

deficytowych i nadwyżkowych w oparciu o statystykę rynku

pracy nie są w stanie określić rzeczywistej skali zjawiska

w przedmiotowym zakresie. Jest to spowodowane tym, że nie

wszystkie wolne miejsca pracy zgłaszane są przez pracodawców

do urzędów pracy. Ponadto należy brać również pod uwagę

fakt, że coraz więcej bezrobotnych może być sklasyfikowanych

w wielu zawodach, ale w momencie sporządzania sprawozdań

statystycznych - ujęci są w systemie ewidencji komputerowej

pod jednym kodem zawodu. Duże zmiany zachodzące na rynku

pracy mogą powodować, że dana osoba posiadająca kilka

zawodów może w danym okresie czasu reprezentować zarówno

zawód nadwyżkowy jak i deficytowy, z tym, że tylko jeden

z nich będzie uwzględniony w statystyce rynku pracy

i niniejszym opracowaniu.

Opracowanie to wykazało, że w ogólnym zestawieniu

zawodów dominują zawody nadwyżkowe, które znacznie

przewyższają liczbę zawodów deficytowych charakteryzujących

się niedoborem zasobów ludzkich nad podażą pracy. W związku

z tym przed przyszłymi pracownikami będą stawiane

wymagania dotyczące elastyczności zawodowej oraz

elastyczności edukacyjnej w celu nabywania nowych

kwalifikacji.

Powiatowy Urząd Pracy w Lipsku

 30

8. Aneks Statystyczny.

Wykres 1.

Rozkład bezrobotnych według zawodów str.10

Wykres 2.

Struktura bezrobotnych według grup zawodów str.13

Wykres 3.

Napływ bezrobotnych według zawodów str.16

Wykres 4.

Rozkład napływu bezrobotnych według grup zawodów str.18

Wykres 5.

Rozkład ofert pracy według zawodów str.21

Wykres 6.

Rozkład ofert pracy według grup zawodów str.23

