

RANKING ZAWODÓW

DEFICYTOWYCH I NADWYŻKOWYCH

W POWIECIE TURECKIM

W I PÓŁROCZU 2013 ROKU

PAŹDZIERNIK 2013 r.

Powiatowy Urząd Pracy w Turku
62-700 Turek, ul. Komunalna 6
tel.: (0-63) 280 23 40 faks: (0-63) 280 23 70
e-mail: potu@praca.gov.pl, www.pup.turek.net.pl

mailto:turek@praca.gov.pl�

 2

SPIS TREŚCI

1. WSTĘP ... 3

2. ANALIZA BEZROBOCIA WG ZAWODÓW (GRUP ZAWODÓW) 5

3. ANALIZA OFERT PRACY WG ZAWODÓW (GRUP ZAWODÓW) 11

4. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH 15

5. WNIOSKI ... 23

 3

1. WSTĘP

Celem niniejszego opracowania jest w szczególności ukazanie kierunków i natężenia

zmian zachodzących w strukturze zawodowo-kwalifikacyjnej na lokalnym rynku pracy.

Monitoring zawodów deficytowych i nadwyżkowych ma na celu w sposób pośredni

zwiększyć szanse zatrudnienia osób bezrobotnych oraz zainicjować działania samorządów,

instytucji, organizacji publicznych i prywatnych do pełnego zatrudnienia. Niniejszy

monitoring jest efektem systematycznego obserwowania zjawisk zachodzących na rynku

pracy dotyczących kształtowania popytu na pracę i podaży zasobów oraz formułowania na tej

podstawie ocen, wniosków i krótkotrwałych prognoz niezbędnych dla prawidłowego

funkcjonowania systemów: szkolenia bezrobotnych oraz kształcenia zawodowego.

Przedmiotowe opracowanie zawiera analizę: skali i struktury bezrobocia w grupach

i zawodach oraz popytu na pracę dla poszczególnych zawodów z punktu widzenia

zgłaszanych ofert pracy; bada także zawody ze względu na deficyt lub nadwyżkę

pracowników; określa kierunki zmian w odniesieniu do zawodów wywierających największy

wpływ na rynek pracy.

Zawody deficytowe i nadwyżkowe zostały wyznaczone w oparciu o wskaźnik szansy

uzyskania oferty pracy w liczbach bezwzględnych.

Przedstawione dane statystyczne w ścisły sposób przybliżają i określają występujące zmiany

w strukturze bezrobocia, pozwalając w szczególności na:

- określenie kierunków i natężenia zmian zachodzących w strukturze zawodowo-

kwalifikacyjnej na lokalnych, regionalnych i krajowym rynku pracy,

- stworzenie bazy informacyjnej dla opracowania przyszłych struktur zawodowo-

kwalifikacyjnych w układzie lokalnym, regionalnym i krajowym,

- określenie odpowiednich kierunków szkolenia bezrobotnych, zapewniając większą

efektywność organizowanych szkoleń, bieżącą korektę poziomu, struktury i treści

kształcenia zawodowego,

- usprawnienie poradnictwa zawodowego poprzez wskazanie zawodów deficytowych

i nadwyżkowych,

- usprawnienie pośrednictwa pracy poprzez uzyskanie informacji o planowanych ofertach

na rok przyszły oraz przewidywanej liczbie absolwentów według zawodów,

 4

- ułatwienie realizacji programów lokalnych mających na celu aktywizacje osób

długotrwale bezrobotnych,

- zebraniu jak najpełniejszych informacji dla potencjalnych inwestorów, o kwalifikacjach

lokalnych zasobów ludzkich.

Raport sporządzono zgodnie z „Zaleceniami metodycznymi do prowadzenia monitoringu

zawodów deficytowych i nadwyżkowych” opracowanymi w 2003 r. przez Departament

Rynku Pracy w Ministerstwie Gospodarki i Pracy.

Podstawowymi źródłami informacji do prowadzenia monitoringu zawodów deficytowych

i nadwyżkowych są:

- dane zgromadzone w powiatowym urzędzie pracy, dotyczące osób bezrobotnych oraz

zgłoszonych ofert pracy według zawodów i specjalności, a także zgłoszonych ofert pracy

według Polskiej Klasyfikacji Działalności (PKD),

- Załącznik 3 do sprawozdania MPiPS – 01- „Bezrobotni oraz oferty pracy według

zawodów i specjalności za I półrocze 2013 roku”,

- Załącznik 2 do sprawozdania MPiPS – 01 – „Bezrobotni według rodzaju działalności

ostatniego miejsca pracy oraz ofert pracy. Stan za I półrocze 2013 roku”

Wszystkim zainteresowanym problemem bezrobocia w powiecie tureckim przekazujemy

przedmiotowe opracowanie obrazujące deficyt i nadwyżkę zawodów na lokalnym rynku

pracy w I półroczu 2013 roku.

 5

2. ANALIZA BEZROBOCIA WG ZAWODÓW (GRUP ZAWODÓW)

 Spośród 2360 zawodów i specjalności określonych w „Klasyfikacji zawodów

i specjalności dla potrzeb rynku pracy oraz zakresu jej stosowania” (Rozporządzenie Ministra

Pracy i Polityki Społecznej z dnia 27 kwietnia 2010 r. przy interpretacji wzięto pod uwagę

zawody, w których odsetek bezrobotnych zarejestrowanych w PUP Turek był wyższy od 1%

ogółu zarejestrowanych w I półroczu 2013.

Bezrobotni wg zawodów reprezentujący grupy większe od 1% to:

- bez zawodu – 426 osób tj. 10,28% ogółu osób bezrobotnych,

- sprzedawca – 424 osoby tj. 10,23% ogółu osób bezrobotnych,

- szwaczka - 236 osób tj. 5,69% ogółu osób bezrobotnych,

- technik ekonomista - 145 osób tj. 3,50% ogółu osób bezrobotnych,

- murarz - 98 osób tj. 2,36% ogółu osób bezrobotnych,

- kucharz – 93 osoby tj. 2,24% ogółu osób bezrobotnych,

- ślusarz - 82 osoby tj. 1,98% ogółu osób bezrobotnych,

- krawiec - 71 osób tj. 1,71% ogółu osób bezrobotnych,

- stolarz - 68 osób tj. 1,64% ogółu osób bezrobotnych,

- technik prac biurowych - 60 osób tj. 1,45% ogółu osób bezrobotnych,

- robotnik budowlany - 60 osób tj. 1,45% ogółu osób bezrobotnych,

- fryzjer - 57 osób tj. 1,38% ogółu osób bezrobotnych,

- cukiernik - 57 osób tj. 1,38% ogółu osób bezrobotnych,

- kucharz małej gastronomii – 53 osoby tj. 1,28% ogółu osób bezrobotnych,

- technik mechanik - 52 osoby tj. 1,25% ogółu osób bezrobotnych,

- technik żywienia i gospodarstwa domowego - 49 osób tj. 1,18% ogółu osób

bezrobotnych,

- mechanik pojazdów samochodowych - 48 osób tj. 1,16% ogółu osób bezrobotnych,

- robotnik gospodarczy - 47 osób tj. 1,13% ogółu osób bezrobotnych,

- technik handlowiec - 46 osób tj. 1,11% ogółu osób bezrobotnych,

- pozostali robotnicy przy pracach prostych w przemyśle - 46 osób tj. 1,11% ogółu osób

bezrobotnych,

- tkacz – 42 osoby tj. 1,01% ogółu osób bezrobotnych.

 6

Poniższy wykres przedstawia kolejno grupy zawodów, w których występuje największy

odsetek bezrobotnych zarejestrowanych w PUP Turek w rozbiciu na ogólną liczbę i liczbę

kobiet.

Wykres nr 1

Bezrobotne kobiety na tle ogółu bezrobotnych w danym zawodzie (wg stanu na 30.06.2013r.)

0 50 100 150 200 250 300 350 400 450

Bez zawodu

Sprzedawca

Szwaczka

Technik ekonomista

Murarz

Kucharz

Ślusarz

Krawiec

Stolarz

Technik prac biurowych

Robotnik budowlany

283

379

236

136

0

79

3

68

4

57

0

426

424

236

145

98

93

82

71

68

60

60

Bezrobotni ogółem Bezrobotne kobiety

Źródło: PUP Turek
Uwaga: na wykresie nr 1 przedstawiono tylko te zawody, w których zarejestrowanych jest co najmniej 1,45% ogółu
bezrobotnych w PUP w Turku

Przy analizie bezrobotnych wg zawodów w powiecie tureckim należy uwzględnić dwie

kategorie (stan w końcu I półrocza 2013r):

- absolwentów wśród których, największą grupę stanowili absolwenci bez zawodu – 78

osób (49,06% ogółu zarejestrowanych absolwentów), drugą grupę stanowili absolwenci w

zawodzie (sprzedawca, technik ekonomista, pedagog, pozostali specjaliści do spraw

zarządzania i organizacji, filolog - filologia obcojęzyczna) – po 4 osoby (2,52% ogółu

zarejestrowanych absolwentów), kolejną grupę stanowili absolwenci w zawodzie

absolwenci w zawodzie specjalista administracji publicznej – po 3 osoby (1,89% ogółu

zarejestrowanych absolwentów), oraz absolwenci w zawodzie: (szwaczka, kucharz małej

 7

gastronomii, technik żywienia i gospodarstwa domowego, mechanik pojazdów

samochodowych, nauczyciel nauczania początkowego, geograf, technik architektury

krajobrazu, fizjoterapeuta – po 2 osoby (1,26% ogółu zarejestrowanych absolwentów).

Należy zaznaczyć, iż absolwenci bez zawodu, którzy zajmują pod względem liczebności

1 miejsce wśród ogółu rejestrujących się absolwentów to osoby kończące licea ogólnokształcące lub

gimnazja.

- pozostających bez pracy powyżej 12 m-cy – w której najliczniejszą grupę stanowią

osoby z zawodem: sprzedawca – 155 osób tj. 13,77% ogółu osób zarejestrowanych

powyżej 12 m-cy, szwaczka – 81 osób tj. 7,19% ogółu osób zarejestrowanych pow. 12 m-

cy, kucharz – 43 osób tj. 3,82 % ogółu osób zarejestrowanych pow. 12 m-cy, technik

ekonomista – 37 osób tj. 3,29% ogółu osób zarejestrowanych pow. 12 m-cy, krawiec – 31

osób tj. 275 % ogółu osób zarejestrowanych pow. 12 m-cy, technik prac biurowych – 27

osób tj. 2,40% ogółu osób zarejestrowanych pow. 12 m-cy, oraz bez zawodu – 24 osoby tj.

2,13% ogółu osób zarejestrowanych pow. 12 m-cy.

Jednym z istotnych elementów oceny nadwyżki i deficytu zawodów jest diagnoza płynności

bezrobocia, czyli analiza napływu i odpływu bezrobotnych. W powiecie tureckim bezrobocie jest

zjawiskiem dynamicznym, charakteryzującym się zarówno wysokim napływem, jak i odpływem

bezrobotnych.

W okresie od stycznia do czerwca 2013 roku zarejestrowało się ogółem 3228 osób, w tym 1633

kobiety (50,59% ogółu rejestrujących się), a w tym samym czasie wyłączono

z ewidencji 3433 osoby, w tym 1628 kobiet (47,42 % ogółu wyrejestrowanych).

Największy napływ bezrobotnych zanotowano w następujących zawodach:

- bez zawodu - 295 osób tj. 9,14% ogółu osób rejestrujących się,

- sprzedawca - 276 osób tj. 8,55% ogółu osób rejestrujących się,

- szwaczka - 162 osoby tj. 5,02% ogółu osób rejestrujących się,

- technik ekonomista - 96 osób tj. 2,97% ogółu osób rejestrujących się,

- ślusarz - 86 osób tj. 2,66% ogółu osób rejestrujących się,

- murarz - 83 osoby tj. 2,57% ogółu osób rejestrujących się,

- stolarz - 83 osoby tj. 2,57% ogółu osób rejestrujących się,

- mechanik pojazdów samochodowych - 61 osób tj. 1,89% ogółu osób rejestrujących się,

- fryzjer - 55 osób tj. 1,70% ogółu osób rejestrujących się,

- pozostali robotnicy przy pracach prostych w przemyśle - 52 osoby tj. 1,61% ogółu osób

rejestrujących się,

- kucharz - 50 osób tj. 1,55% ogółu osób rejestrujących się,

 8

- pakowacz - 50 osób tj. 1,55% ogółu osób rejestrujących się,

- robotnik budowlany - 48 osób tj. 1,49% ogółu osób rejestrujących się,

- technik prac biurowych - 47 osób tj. 1,46% ogółu osób rejestrujących się,

- kucharz małej gastronomii - 42 osoby tj. 1,30% ogółu osób rejestrujących się,

- technik mechanik - 41 osób tj. 1,27% ogółu osób rejestrujących się,

- piekarz - 38 osób tj. 1,18% ogółu osób rejestrujących się,

- technik informatyk - 37 osób tj. 1,15% ogółu osób rejestrujących się,

- technik handlowiec - 34 osoby tj. 1,05% ogółu osób rejestrujących się,

Poniższy wykres obrazuje natężenie napływu osób bezrobotnych w poszczególnych zawodach

z uwzględnieniem liczby rejestrujących się kobiet.

Wykres nr 2

Napływ do bezrobocia kobiet na tle ogółu rejestrujących się bezrobotnych

0 50 100 150 200 250 300

Bez zawodu

Sprzedawca

Szwaczka

Technik ekonomista

Ślusarz

Murarz

Stolarz

Mechanik pojazdów
samochodowych

Fryzjer

Pozostali robotnicy przy
pracach prostych w przemyśle

Kucharz

Pakowacz

295

276

162

96

86

83

83

61

55

52

50

50

164

229

160

85

4

0

0

0

54

20

38

18

Bezrobotni ogółem Bezrobotne kobiety

Źródło: PUP Turek
Uwaga: na wykresie nr 2 zaprezentowano tylko te zawody, w których odnotowano co najmniej 1,55% ogółu bezrobotnych
w PUP w Turku

 9

Natomiast we wspomnianej wcześniej kategorii – absolwentów (napływ zarejestrowanych

w okresie od 01.01.2013r do 30.06.2013r najliczniejszą grupę rejestrujących się stanowiły

osoby bez zawodu – 126 osoby (33,69% ogółu rejestrujących się absolwentów). Następną

grupą byli bezrobotni w zawodzie sprzedawca – 17 osób (4,55% ogółu rejestrujących się

absolwentów), mechanik pojazdów samochodowych, fryzjer – 11 osób (2,94% ogółu

rejestrujących się absolwentów), pozostali robotnicy przy pracach prostych w przemyśle– 9

osób (2,41% ogółu rejestrujących się absolwentów), pedagog – 8 osób (2,14% ogółu

rejestrujących się absolwentów) oraz kucharz małej gastronomii, pozostali robotnicy

w produkcji wyrobów mleczarskich - 6 osób (1,60% ogółu rejestrujących się absolwentów)

Bezrobotnych zarejestrowanych w analizowanym półroczu można podzielić także według

rodzaju działalności ostatniego miejsca pracy wg Polskiej Klasyfikacji Działalności (PKD):

- przetwórstwo przemysłowe - 959 osób tj. 33,78% ogółu rejestrujących się bezrobotnych,

- handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle

- 463 osoby tj. 16,31% ogółu rejestrujących się bezrobotnych,

- budownictwo - 367 osób tj. 12,93% ogółu rejestrujących się bezrobotnych,

- administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne - 185

osób tj. 6,52% ogółu rejestrujących się bezrobotnych,

- rolnictwo, leśnictwo, łowiectwo i rybactwo - 154 osoby tj. 5,42% ogółu rejestrujących się

bezrobotnych,

- działalność w zakresie usług administrowania i działalność wspierająca - 143 osoby tj.

5,04% ogółu rejestrujących się bezrobotnych,

- transport i gospodarka magazynowa - 113 osób tj. 3,98% ogółu rejestrujących się

bezrobotnych,

- pozostała działalność usługowa - 91 osób tj. 3,21% ogółu rejestrujących się bezrobotnych,

- edukacja - 65 osób tj. 2,29% ogółu rejestrujących się bezrobotnych,

- działalność związana z zakwaterowaniem i usługami gastronomicznymi - 59 osób tj. 2,08%

ogółu rejestrujących się bezrobotnych,

- opieka zdrowotna i pomoc społeczna - 49 osób tj. 1,73% ogółu rejestrujących się

bezrobotnych,

 10

- działalność profesjonalna, naukowa i techniczna - 42 osoby tj. 1,48% ogółu rejestrujących

się bezrobotnych,

- działalność finansowa i ubezpieczeniowa - 36 osób tj. 1,27% ogółu rejestrujących się

bezrobotnych,

- działalność związana z kulturą, rozrywką i rekreacją - 20 osób tj. 0,70% ogółu

rejestrujących się bezrobotnych,

- działalność związana z obsługą rynku nieruchomości - 18 osób tj. 0,63% ogółu

rejestrujących się bezrobotnych,

- górnictwo i wydobywanie - 12 osób tj. 0,42% ogółu rejestrujących się bezrobotnych,

- wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę

i powietrze do układów klimatyzacyjnych - 12 osób tj. 0,42% ogółu rejestrujących się

bezrobotnych,

- dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z

rekultywacją - 11 osób tj. 0,39% ogółu rejestrujących się bezrobotnych,

- informacja i komunikacja - 7 osób tj. 0,25% ogółu rejestrujących się bezrobotnych,

- gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące

wyroby i świadczące usługi na własne potrzeby - 1 osoba tj. 0,04% ogółu rejestrujących się

bezrobotnych.

- działalność nie zidentyfikowana - 32 osoby tj. 1,13% ogółu rejestrujących się bezrobotnych,

Zawody generujące długotrwałe bezrobocie w powiecie tureckim w I półroczu 2013

roku.

Wskaźnik długotrwałego bezrobocia osiągający wartość 1,000 świadczy o tym, że osoby

bezrobotne, które figurują w ewidencji bezrobotnych to osoby zarejestrowane powyżej 12

miesięcy. W PUP Turek wyszczególniono 20 grup zawodów osiągających maksymalną

wartość wskaźnika 1,000 tj.: nauczyciele kształcenia zawodowego, technicy leśnictwa,

diagności laboratoryjni bez specjalizacji lub w trakcie specjalizacji, kierownicy do spraw

strategicznych i planowania, listonosze i pokrewni, planiści produkcyjni, ankieterzy,

inżynierowie elektronicy, introligatorzy i pokrewni, archiwiści i muzealnicy, pracownicy

działów kadr, średni personel w zakresie działalności artystycznej i kulturalnej gdzie indziej

 11

niesklasyfikowany, asystenci nauczycieli, dyrektorzy generalni i wykonawczy, rybacy morscy,

dziennikarze, robotnicy zwalczania szkodników i chwastów, operatorzy maszyn

wykończalniczych wyrobów włókienniczych, operatorzy urządzeń wiertniczych

i wydobywczych ropy, gazu i innych surowców, operatorzy maszyn do produkcji wyrobów

włókienniczych, futrzarskich i skórzanych gdzie indziej niesklasyfikowani.

Liczba grup zawodów generujących długotrwałe bezrobocie zmniejszyła się

o 4 grupy zawodów w porównaniu z poprzednim okresem w którym liczyła 24 grupy

zawodów generujących długotrwałe bezrobocie.

3. ANALIZA OFERT PRACY WG ZAWODÓW (GRUP ZAWODÓW)

W okresie od 1 stycznia do 30 czerwca 2013 roku do Powiatowego Urzędu Pracy

w Turku wpłynęły ogółem 732 oferty pracy. Największy napływ ofert pracy zanotowano

w następujących zawodach:

- 99 ofert (13,52%) - sprzedawca,

- 98 ofert (13,39%) - robotnik gospodarczy,

- 96 ofert (13,11%) - pozostali pracownicy obsługi biurowej,

- 32 oferty (4,37%) - sprzątaczka biurowa,

- 25 ofert (3,42%) - kopacz,

- 22 oferty (3,01%) - szwaczka,

- 19 ofert (2,60%) - stolarz,

- 18 ofert (2,46%) - przedstawiciel handlowy,

- 15 ofert (2,05%) - kierowca samochodu ciężarowego,

- 14 ofert (1,91%) - robotnik budowlany,

- 13 ofert (1,78%) - fryzjer,

- po 7 ofert (0,96%) - opiekunka dziecięca, murarz, pozostali spawacze i pokrewni,

- po 6 ofert (0,82%) - pracownik kancelaryjny, kosmetyczka, cukiernik, robotnik drogowy,

- po 5 ofert (0,68%) - pozostali pracownicy administracyjni i sekretarze biura zarządu,

pracownik centrum obsługi telefonicznej (pracownik call center), malarz budowlany,

operator obrabiarek skrawających, wulkanizator, kierowca samochodu dostawczego, goniec,

 12

- po 4 oferty (0,55%) - fizjoterapeuta, specjalista do spraw sprzedaży, spedytor, asystent do

spraw księgowości, magazynier, kucharz, sprzedawca w branży mięsnej, technik

handlowiec, sprzedawca w stacji paliw, monter izolacji przemysłowych, krojczy, pozostali

monterzy maszyn i urządzeń mechanicznych, monter mebli, pomoc kuchenna,

- po 3 oferty (0,41%) - psycholog, kontroler jakości wyrobów mechanicznych, opiekunka

dzieci w drodze do szkoły, strażak, dekarz, ślusarz, mechanik pojazdów samochodowych,

rzeźnik, wędliniarz, pilarz, kierowca samochodu osobowego,

- po 2 oferty, co stanowi - 0,27% inżynier mechanik - maszyny i urządzenia przemysłowe,

doradca zawodowy, specjalista do spraw szkoleń, specjalista do spraw marketingu i handlu,

technik geodeta, agent ubezpieczeniowy, technik administracji, animator kultury, technik

prac biurowych, rejestratorka medyczna, kelner barman, ekspedytor sprzedaży wysyłkowej /

internetowej, doradca klienta, asystent nauczyciela przedszkola, pozostali pracownicy

ochrony osób i mienia, betoniarz, lakiernik samochodowy, blacharz samochodowy,

mechanik samochodów osobowych, elektromonter instalacji elektrycznych, piekarz, tapicer,

operator urządzeń do cięcia folii i płyt, operator maszyn do produkcji opakowań z papieru i

tektury, pozostali operatorzy maszyn do produkcji wyrobów spożywczych i pokrewni,

sprzątaczka domowa

- po 1 ofercie pracy (0,14%) - kierownik działu sprzedaży, projektant wzornictwa

przemysłowego, grafik komputerowy dtp, grafik komputerowy multimediów, projektant

grafiki, kosmetolog, nauczyciel przedszkola, pedagog, specjalista do spraw rachunkowości,

specjalista bankowości, specjalista do spraw logistyki, pozostali specjaliści do spraw

zarządzania i organizacji, specjalista administracji publicznej, radca prawny, asystent

prawny, dziennikarz, technik elektryk, technik technologii chemicznej, korektor i stroiciel

instrumentów muzycznych, technik farmaceutyczny, technik weterynarii, terapeuta

środowiskowy, pracownik obsługi produktów finansowych, pozostali spedytorzy i

pokrewni, sekretarka medyczna, pozostali pracownicy pomocy społecznej i pracy socjalnej,

florysta, bibliotekarz, technik organizacji usług gastronomicznych, sekretarka, pomocnik

biblioteczny, kurier, konsultant / agent sprzedaży bezpośredniej, opiekunka domowa, pomoc

apteczna, rolnik, brukarz, tynkarz, monter izolacji budowlanych, lakiernik, operator maszyn

do produkcji wyrobów z drutu, lin, siatek i kabli, mechanik samochodów ciężarowych,

pozostali drukarze, elektryk, elektromechanik, monter elektronik - instalacja anten,

serwisant sprzętu komputerowego, monter sieci telekomunikacyjnych, , operator koparki,

operator koparko – ładowarki, pozostali operatorzy maszyn do produkcji wyrobów

papierniczych, operator pilarek do pozyskiwania tarcicy, kierowca autobusu, kierowca

 13

operator wózków jezdniowych, pokojowa, pakowacz, robotnik pomocniczy w przemyśle

przetwórczym, pozostali robotnicy przy pracach prostych w przemyśle, pracownik

przygotowujący posiłki typu fast food, dozorca.

Z poniższego wykresu, wynika, iż liczba ofert pracy zmniejszyła się w I półroczu 2013 r.

w porównaniu z analogicznym okresem roku ubiegłego między innymi w zawodach: fryzjer,

robotnik budowlany, przedstawiciel handlowy, robotnik gospodarczy. Zwiększyła się

natomiast liczba ofert pracy w zawodach: kierowca samochodu ciężarowego, stolarz,

szwaczka, kopacz, sprzątaczka biurowa, pozostali pracownicy obsługi biurowej, sprzedawca.

 Wykres nr 3

Porównanie liczby ofert pracy wpływających do PUP w Turku w I półroczu
2013 roku do analogicznego okresu w roku 2012

0 20 40 60 80 100 120 140 160 180

Sprzedawca

Robotnik gospodarczy

Pozostali pracownicy
obsługi biurowej

Sprzątaczka biurowa

Kopacz

Szwaczka

Stolarz

Przedstawiciel handlowy

Kierowca samochodu
ciężarowego

Robotnik budowlany

Fryzjer

73

102

83

28

20

16

12

35

10

18

16

99

98

96

32

25

22

19

18

15

14

13

2013 2012

Uwaga: na wykresie nr 3 przedstawiono tylko te zawody, w których do PUP w Turku w I półroczu 2013 r.
wpłynęło powyżej 10 oferty pracy

Oferty pracy można podzielić także według Polskiej Klasyfikacji Działalności (PKD); podział

taki przedstawia się w następujący sposób:

- administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne – 169

ofert, co stanowi 23,09% ogółu wpływających ofert pracy,

- handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle -

132 oferty, co stanowi 18,03% ogółu wpływających ofert pracy,

 14

- przetwórstwo przemysłowe - 119 ofert, co stanowi 16,26% ogółu wpływających ofert

pracy,

- budownictwo - 70 ofert, co stanowi 9,56% ogółu wpływających ofert pracy,

- działalność profesjonalna, naukowa i techniczna - 37 ofert, co stanowi 5,05% ogółu

wpływających ofert pracy,

- rolnictwo, leśnictwo, łowiectwo i rybactwo - 33 oferty, co stanowi 4,51% ogółu

wpływających ofert pracy,

- opieka zdrowotna i pomoc społeczna - 28 ofert, co stanowi 3,83% ogółu wpływających

ofert pracy,

- edukacja - 25 ofert, co stanowi 3,42% ogółu wpływających ofert pracy,

- pozostała działalność usługowa - 25 ofert, co stanowi 3,42% ogółu wpływających ofert

pracy,

- transport i gospodarka magazynowa - 24 oferty, co stanowi 3,28% ogółu wpływających

ofert pracy,

- działalność związana z zakwaterowaniem i usługami gastronomicznymi - 20 ofert, co

stanowi 2,73% ogółu wpływających ofert pracy,

- działalność związana z kulturą, rozrywką i rekreacją - 16 ofert, co stanowi 2,19% ogółu

wpływających ofert pracy,

- działalność w zakresie usług administrowania i działalność wspierająca - 13 ofert, co

stanowi 1,78% ogółu wpływających ofert pracy,

- działalność finansowa i ubezpieczeniowa - 11 ofert, co stanowi 1,50% ogółu

wpływających ofert pracy,

- informacja i komunikacja - 4 oferty, co stanowi 0,55% ogółu wpływających ofert pracy,

- działalność związana z obsługą rynku nieruchomości - 3 oferty, co stanowi 0,41% ogółu

wpływających ofert pracy,

- dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z

rekultywacją - 2 oferty, co stanowi 0,27% ogółu wpływających ofert pracy,

- organizacje i zespoły eksterytorialne - 1 oferta, co stanowi 0,14% ogółu wpływających ofert

pracy.

Ranking zawodów zgłoszonych w ofertach pracy w powiecie tureckim w okresie

od stycznia do czerwca 2013 roku ze względu na wskaźnik szansy uzyskania oferty.

 15

Wskaźnikiem szansy uzyskania oferty w danym zawodzie jest iloraz średniej miesięcznej

liczby ofert pracy w zawodzie do średniej miesięcznej liczby rejestrowanego bezrobocia

w tym zawodzie. Oznacza to, dla zawodu przyjmującego wskaźnik o maksymalnej wartości,

że najłatwiej i najszybciej można uzyskać ofertę pracy.

Zawody z maksymalnym wskaźnikiem szansy uzyskania oferty pracy: agenci sprzedaży

bezpośredniej, kierownicy do spraw marketingu i sprzedaży, pomoce domowe i sprzątaczki

oraz zawody ze wskaźnikiem przyjmującym wartości zbliżone do maksymalnych:

- opiekunowie dziecięcy – 1,0000;

- psycholodzy i pokrewni – 1,0000;

Oferty pracy również klasyfikuje się według grup zawodów na podstawie podobieństw

zawodowych wymaganych do realizacji zadań danego zawodu z uwzględnieniem aspektów

kwalifikacji, tj. ich poziomu i specjalizacji. Poniżej przedstawiamy grupy zawodów,

w których wskaźnik szansy uzyskania oferty pracy był największy:

- sekretarki, operatorzy urządzeń biurowych i pokrewni - 0,2059;

- pracownicy usług ochrony - 0,1667;

- monterzy - 0,1159;

- pomoce domowe i sprzątaczki - 0,0852;

- kierownicy do spraw zarządzania i handlu - 0,0833;

- pracownicy usług osobistych - 0,0695;

- kierowcy i operatorzy pojazdów - 0,0646;

- pracownicy opieki osobistej i pokrewni - 0,0543;

- pracownicy pomocniczy przygotowujący posiłki - 0,0490;

- specjaliści do spraw zdrowia - 0,0444;

- sprzedawcy i pokrewni - 0,0410;

- pracownicy obsługi klienta - 0,0409;

- pracownicy do spraw finansowo-statystycznych i ewidencji materiałowej - 0,0404;

- robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie - 0,0385;

- pozostali pracownicy obsługi biura - 0,0351;

- operatorzy maszyn i urządzeń wydobywczych i przetwórczych - 0,0345;

- średni personel do spraw biznesu i administracji - 0,0313;

 16

- robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów

tekstylnych i pokrewni - 0,0245;

- specjaliści do spraw ekonomicznych i zarządzania - 0,0244;

- robotnicy budowlani i pokrewni (z wyłączeniem elektryków) - 0,0222;

- ładowacze nieczystości i inni pracownicy przy pracach prostych - 0,0185;

- specjaliści z dziedziny prawa, dziedzin społecznych i kultury - 0,0174;

- średni personel z dziedziny prawa, spraw społecznych, kultury i pokrewny - 0,0174;

- średni personel do spraw zdrowia - 0,0173;

- elektrycy i elektronicy - 0,0170;

- specjaliści nauk fizycznych, matematycznych i technicznych - 0,0145;

- robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni - 0,0138;

- rolnicy produkcji towarowej - 0,0065;

- średni personel nauk fizycznych, chemicznych i technicznych - 0,0053;

- specjaliści nauczania i wychowania - 0,0033;

- rzemieślnicy i robotnicy poligraficzni - 0,00214.

ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH

Przez analizę zawodów deficytowych i nadwyżkowych należy rozumieć proces

systematycznego obserwowania zjawisk zachodzących na rynku pracy dotyczących

kształtowania popytu na pracę i podaży zasobów pracy w przekroju terytorialno

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

niezbędnych dla prawidłowego funkcjonowania systemów: szkolenia bezrobotnych oraz

kształcenia zawodowego.

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

zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie.

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

mniejsze zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie.

Nadwyżka (deficyt) podaży siły roboczej jest to różnica średniomiesięcznej liczby

zarejestrowanych bezrobotnych do średniomiesięcznej liczby zgłoszonych ofert pracy.

 17

W powiecie tureckim w okresie od stycznia do czerwca 2013 roku odnotowano nadwyżkę

podaży siły roboczej w następujących zawodach:

- bez zawodu - 49,1667

- sprzedawca - 29,5000

- szwaczka - 23,3333

- technik ekonomista – 16,0000

- ślusarz - 13,8333

- murarz - 12,6667

- stolarz - 10,6667

- mechanik pojazdów samochodowych - 9,6667

- pozostali robotnicy przy pracach prostych w przemyśle - 8,5000

- pakowacz - 8,1667

- kucharz - 7,6667

- technik prac biurowych - 7,5000

- kucharz małej gastronomii – 7,0000

- fryzjer – 7,0000

- technik mechanik - 6,8333

- technik informatyk - 6,1667

 18

Wykres nr 4

Porównanie nadwyżki siły roboczej w I półroczu 2013 roku

do analogicznego okresu w roku 2012

-5,0000 0,0000 5,0000 10,0000 15,0000 20,0000 25,0000 30,0000 35,0000 40,0000 45,0000 50,0000 55,0000

Bez zawodu

Sprzedawca

Szwaczka

Technik ekonomista

Ślusarz

Murarz

Stolarz

Mechanik pojazdów
samochodowych

Pozostali robotnicy przy
pracach prostych w przemyśle

Pakowacz

Kucharz

Technik prac biurowych

Kucharz małej gastronomii

49,1667

29,5000

23,3333

16,0000

13,8333

12,6667

10,6667

9,6667

8,5000

8,1667

7,6667

7,5000

7,0000

53,1667

28,0000

23,1667

11,8333

15,3333

13,3333

13,5000

7,6667

-1,0000

6,3333

10,6667

5,0000

6,5000

2012 2013

 Źródło: PUP Turek

Uwaga: na wykresie nr 4 przedstawiono tylko te zawody, w których w PUP w Turku w I półroczu 2013r. była największa
nadwyżka siły roboczej.

Natomiast deficyt podaży siły roboczej wystąpił w następujących zawodach:

- pozostali pracownicy obsługi biurowej - (-12,6667)

- robotnik gospodarczy - (-11,0000)

- kopacz - (-4,0000)

- przedstawiciel handlowy - (-1,8333)

- sprzątaczka biurowa - (-1,8333)

- pozostali spawacze i pokrewni - (-1,1667)

- pracownik kancelaryjny - (-1,0000)

 19

Wykres nr 5

Porównanie deficytu siły roboczej w I półroczu 2013 roku do analogicznego

okresu w roku 2012

-14,0000 -12,0000 -10,0000 -8,0000 -6,0000 -4,0000 -2,0000 0,0000 2,0000

Pozostali pracownicy obsługi
biurowej

Robotnik gospodarczy

Kopacz

Przedstawiciel handlowy

Sprzątaczka biurowa

Pozostali spawacze i pokrewni

Pracownik kancelaryjny

-12,6667

-11,0000

-4,0000

-1,8333

-1,8333

-1,1667

-1,0000

-12,0000

-12,1667

-3,1667

-2,0000

-5,3333

0,0000

-1,6667

2012 2013

Źródło: PUP Turek
Uwaga: na wykresie nr 5 przedstawiono tylko te zawody, w których w PUP w Turku w I półroczu 2013r. był największy
deficyt siły roboczej.

Jak wynika z powyższego wykresu zapotrzebowanie na pracowników zmniejszyło się

w branży robotnik gospodarczy, przedstawiciel handlowy, sprzątaczka biurowa oraz

pracownik kancelaryjny. Natomiast zwiększyło się zapotrzebowanie na pracowników

w zawodzie: pozostali pracownicy obsługi biurowej, kopacz. Ponadto pojawiło się

zapotrzebowanie na pracowników w zawodzie: pozostali spawacze i pokrewni.

Przyjęto, że zawody, w których wskaźnik intensywności nadwyżki (deficytu), jest mniejszy

od wartości 0,9 to zawody te są nadwyżkowe. Zawody ze wskaźnikiem większym od 0,9

i mniejszym od 1,1 to zawody zrównoważone (wykazujące równowagę na rynku pracy).

 20

Natomiast zawody, w których wskaźnik intensywności jest większy od wartości 1,1 to

zawody deficytowe.

Wartość wskaźnika nadwyżki (deficytu) – jest to stosunek średniomiesięcznej liczby

zgłaszanych ofert pracy w zawodzie w danym okresie do średniomiesięcznej liczby

rejestrujących się bezrobotnych w tym samym zawodzie w analogicznym okresie.

Zawody nadwyżkowe w okresie od stycznia do czerwca 2013 r. w powiecie tureckim

przyjmujące wartość wskaźnika intensywności nadwyżki poniżej 0,9.

Poniżej przedstawiony został wykaz pierwszych 30 zawodów przyjmujących wartość

wskaźnika poniżej 0,9 w powiecie tureckim w I półroczu 2013r. Do zawodów tych należą:

- monter mebli - 0,8000;

- kontroler jakości wyrobów mechanicznych - 0,7500;

- malarz budowlany - 0,6250;

- pomoc kuchenna - 0,5714;

- robotnik drogowy - 0,5455;

- grafik komputerowy dtp - 0,5000;

- grafik komputerowy multimediów - 0,5000;

- nauczyciel przedszkola - 0,5000;

- technik technologii chemicznej - 0,5000;

- pomoc apteczna - 0,5000;

- lakiernik - 0,5000;

- kierowca autobusu - 0,5000;

- pokojowa - 0,5000;

- pozostali pracownicy ochrony osób i mienia - 0,5000;

- kierowca samochodu osobowego - 0,4286;

- dekarz - 0,3750;

- fizjoterapeuta - 0,3636;

- krojczy - 0,3636;

- sprzedawca - 0,3587;

- kosmetolog - 0,3333;

- asystent prawny - 0,3333;

- tynkarz - 0,3333;

 21

- pracownik przygotowujący posiłki typu fast food - 0,3333;

- tapicer - 0,3333;

- robotnik budowlany - 0,2917;

- barman - 0,2857;

- magazynier - 0,2667;

- technik geodeta - 0,2500;

- lakiernik samochodowy - 0,2500;

- fryzjer - 0,2364;

Zawody o zrównoważonym wskaźniku intensywności, które przyjmują wartość od 0,9 do

1,1 w analogicznym okresie to: projektant grafiki, sekretarka medyczna, sekretarka,

doradca klienta, brukarz, monter izolacji budowlanych, pozostali drukarze, elektryk,

elektromechanik, monter sieci telekomunikacyjnych, kierowca samochodu dostawczego,

kierowca operator wózków jezdniowych, dozorca, kierowca samochodu ciężarowego

Zawody o wskaźniku przekraczającym wartość 1,1 w I półroczu 2013 r. w PUP w Turku

to zawody deficytowe.

Poniżej przedstawiony jest wykaz wszystkich zawodów przyjmujących wartość wskaźnika

powyżej 1,1 w powiecie tureckim w I półroczu 2013r. Zawody te to:

- kopacz - 25,0000;

- pozostali pracownicy obsługi biurowej - 4,8000;

- robotnik gospodarczy - 3,0625;

- kosmetyczka - 3,0000;

- psycholog - 3,0000;

- pilarz - 3,0000;

- przedstawiciel handlowy - 2,5714;

- operator obrabiarek skrawających - 2,5000;

- opiekunka dziecięca - 2,3333;

- spedytor - 2,0000;

- doradca zawodowy - 2,0000;

- agent ubezpieczeniowy - 2,0000;

- operator maszyn do produkcji opakowań z papieru i tektury - 2,0000;

- sprzątaczka biurowa - 1,5238;

- specjalista do spraw sprzedaży - 1,3333;

 22

- sprzedawca w branży mięsnej - 1,3333;

- sprzedawca w stacji paliw - 1,3333;

 23

5. WNIOSKI

Głównym celem badania zawodów nadwyżkowych i deficytowych było stworzenie

ich rankingów, które stanowią narzędzie dla monitoringu, czyli procesu systematycznego

śledzenia zjawisk zachodzących na rynku pracy. Monitoring pozwala na formułowanie ocen

i wniosków dla systemu kształcenia zawodowego oraz szkolenia bezrobotnych a także służy

lepszemu dopasowaniu kwalifikacji osób poszukujących pracy do oczekiwań pracodawców.

 Stałym zjawiskiem obserwowanym na lokalnym rynku pracy jest utrzymująca się na

wysokim poziomie nadwyżka podaży siły roboczej osób nie posiadających kwalifikacji

zawodowej (11,65% ogółu osób bezrobotnych stan na 30.06.2013r). Również największy

napływ bezrobotnych niezmiennie odnotowany jest w przypadku osób bez zawodu (295 osób

w okresie 01.01.2013 – 30.06.2013). Zwrócić należy również uwagę na oferty pracy, które

wpływały do PUP Turek w okresie objętym przedmiotowym monitoringiem, a mianowicie iż

w pierwszej dziesiątce zawodów, w których wpłynęło najwięcej ofert, są cztery zawody nie

wymagających specjalistycznych kwalifikacji (robotnik gospodarczy, sprzątaczka biurowa,

kopacz, oraz robotnik budowlany). Świadczy to o konieczności kształcenia ustawicznego

przez osoby bezrobotne.

Wnioski wypływające z analizy pozwalają stwierdzić, że rynek pracy charakteryzuje

się brakiem stabilności. Nadmiar pracowników występuje w wielu zawodach

i specjalnościach, z kolei niedosyt występuje w ofertach zgłaszanych przez pracodawców.

Procesy zachodzące w życiu społecznym i gospodarczym powodują zmiany na rynku pracy,

które wymuszają na społeczeństwie zmianę podejścia do pracy. Obecna sytuacja wymaga od

pracowników elastyczności zawodowej oraz aktywności edukacyjnej przez całe życie

zawodowe. W procesie projektowania zmian polegających na dostosowaniu kierunków

kształcenia do potrzeb rynku pracy istotne jest zwrócenie uwagi na wskaźniki prognostyczne

odnoszące się zwłaszcza do regionu, informujące o relacjach między tempem rozwoju

rolnictwa, przemysłu i usług oraz możliwości wprowadzania nowych technologii. Dane

przedstawione w monitoringu mogą przyczynić się do trafnego określenia kierunków

i programów kształcenia na każdym poziomie edukacji.

	1. WSTĘP
	2. ANALIZA BEZROBOCIA WG ZAWODÓW (GRUP ZAWODÓW)
	3. ANALIZA OFERT PRACY WG ZAWODÓW (GRUP ZAWODÓW)

