


MONITORING ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH W POWIECIE PŁOŃSKIM

ZA ROK 2013

Płońsk, MARZEC 2014

SPIS TREŚCI

Wstęp	3
Rozdział I	
Analiza bezrobocia według zawodów (grup zawodów)	6
1.1 Zawody dominujące wśród bezrobotnych	7
1.2 Zawody o największym napływie bezrobotnych	11
1.3 Zawody generujące długotrwałe bezrobocie	13
Rozdział II	
Analiza ofert pracy według zawodów (grup zawodów)	20
Rozdział III	
Analiza zawodów deficytowych i nadwyżkowych	25
3.1 Analiza zawodów nadwyżkowych	26
3.2 Analiza zawodów deficytowych	28
3.3 Analiza zawodów zrównoważonych	29
Wnioski	31
Aneks statystyczny	34

Wstęp

Zgodnie z obowiązującą ustawą z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy (tekst jednolity: Dz.U. z 2008r. Nr 69, poz.415 z póź. zmianami) samorzady powiatu obowiązane są do opracowania analiz rynku pracy w tym prowadzenia monitoringu zawodów deficytowych i nadwyżkowych.

Celem poniższego raportu jest zdobycie wiedzy o aktualnej dynamice podaży i popytu na lokalnym rynku pracy w odniesieniu do określonych zawodów. Uzyskane w ten sposób wiadomości mogą stanowić przesłankę do praktycznych działań zmierzających do osiągnięcia równowagi na płońskim rynku pracy.

Publikacja danych zamieszczonych w raporcie może również stać się podstawą nawiązania przez Powiatowy Urząd Pracy kontaktów z niepublicznymi instytucjami zajmującymi się problematyką zatrudnienia, a także – poprzez rozpowszechnianie informacji o aktualnych zasobach siły roboczej na lokalnym rynku pracy - z potencjalnymi inwestorami.

Głównymi odbiorcami prowadzonej analizy będą:

- powiatowe i wojewódzkie urzędy pracy,
- centra edukacji i kształcenia kadr,
- dyrektorzy szkół ponadgimnazjalnych,
- instytucje szkoleniowe,
- władze oświatowe wszystkich szczebli,
- Ministerstwo Pracy i Polityki Społecznej,
- Ministerstwo Rozwoju Regionalnego.

Poniższy raport obejmuje analizę rynku pracy w powiecie płońskim za rok 2013, która została opracowana zgodnie z „Zaleceniami metodycznymi do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych”, opracowanymi przez Departament Rynku Pracy w Ministerstwie Pracy i Polityki Społecznej. Podstawę prawną niniejszego raportu stanowią:

- rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 27.04.2010r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz.U. nr 82, poz. 537),
- ustawa z dnia 20.04.2004r. o promocji zatrudnienia i instytucjach rynku pracy (tekst jednolity: Dz.U. z 2008r. Nr 69, poz.415 z późn.zm.),
- polska klasyfikacja działalności obowiązująca na podstawie rozporządzenia Rady Ministrów z dnia 07.10.1997r.,
- załącznik 3 do sprawozdania MPiPS-01-„Bezrobotni oraz oferty pracy według zawodów i specjalności za rok 2013”,
- załącznik 2 do sprawozdania MPiPS-01-„Bezrobotni według rodzaju działalności ostatniego miejsca pracy oraz oferty pracy. Stan za rok 2013”.

Przez **Monitoring 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 formułowanie na tej podstawie ocen, wniosków i krótkoterminowych prognoz. Dane te stanowią niezbędne informacje dla prawidłowego funkcjonowania systemu szkolenia bezrobotnych.

Przez **zawód deficytowy** należy rozumieć zawód, na który występuje wyższe zapotrzebowanie na rynku pracy niż liczba osób poszukujących pracy w tym zawodzie.

Przez **zawód nadwyżkowy** należy rozumieć zawód, na który występuje mniejsze zapotrzebowanie na rynku pracy niż liczba osób poszukujących pracy w tym zawodzie. Zdarza się, że na danym rynku pracy popyt i podaż na określone zawody są zbliżone, mówimy wtedy o **zawodach będących w równowadze** (zawodach zrównoważonych).

Wdrożenie monitoringu zawodów nadwyżkowych i deficytowych pozwoli na:

- określenie kierunków i natężenia zmian zachodzących w strukturze zawodowo-kwalifikacyjnej na lokalnym, regionalnym 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 (dotyczy władz oświatowych oraz dyrekcji szkół),
- usprawnienie poradnictwa zawodowego poprzez wskazanie zawodów deficytowych i nadwyżkowych,
- usprawnienie pośrednictwa pracy poprzez uzyskanie informacji o planowanych ofertach pracy na rok przyszły oraz przewidywanej liczbie absolwentów według zawodów,
- ułatwienie realizacji programów specjalnych, aktywizując osoby długotrwale bezrobotne w celu promowania ich ponownego zatrudnienia.

Prezentowany materiał zawiera:

- analizę bezrobocia według zawodów,
- analizę ofert pracy według zawodów (grup zawodów),
- analizę zawodów deficytowych i nadwyżkowych w oparciu o interpretacje wskaźników intensywności nadwyżki (deficytu) zawodów,
- wnioski.

W niniejszym raporcie wykorzystano metody opisowe, statystycznie i graficzne. Źródłem informacji były dane zgromadzone na dzień 31.12.2013r. w oparciu o załączniki do sprawozdania MPiPS, dotyczące osób bezrobotnych oraz zgłoszonych ofert pracy według zawodów i specjalności. Pełne tablice, które były podstawą do analizy są dostępne na stronie <https://mz.praca.gov.pl> . Raport jest dostępny na stronie internetowej Powiatowego Urzędu Pracy w Płońsku www.pupplonsk.org.pl.

Rozdział I

ANALIZA BEZROBOTNYCH WEDŁUG ZAWODÓW (grup zawodów).

W powiecie płońskim na dzień 31.12.2013 r. liczba bezrobotnych zarejestrowanych w tutejszym Urzędzie Pracy wynosiła **6205** osób.

Tabela nr 1. Bezrobotni zarejestrowani w Powiatowym Urzędzie Pracy na koniec roku 2013.

Wyszczególnienie	Liczba bezrobotnych
Bezrobotni ogółem, w tym:	6205
• bezrobotni z zawodem	4910
• bezrobotni bez zawodu	1295

Źródło: opracowanie własne na podstawie danych statystycznych Powiatowego Urzędu Pracy w Płońsku

Według stanu na dzień 31.12.2013 roku 79% osób bezrobotnych posiadało zawód. Grupa osób bez zawodu stanowiła 21 % ogółu bezrobotnych. W grupie tej około 15% stanowiły osoby z wykształceniem średnim ogólnokształcącym, a ponad 33% posiadało wykształcenie gimnazjalne i poniżej.

Tabela nr 2. Bezrobotni zarejestrowani w Powiatowym Urzędzie Pracy ze względu na wykształcenie na koniec roku 2013.

Wykształcenie	Liczba bezrobotnych
Wyższe	502
Policealne i średnie zawodowe	918
Średnie ogólnokształcące	919
Zasadnicze zawodowe	1799
Gimnazjalne i poniżej	2067
ogółem	6205

Źródło: opracowanie własne na podstawie danych statystycznych Powiatowego Urzędu Pracy w Płońsku

Pod względem poziomu wykształcenia sporą grupę stanowili bezrobotni posiadający wykształcenie zasadnicze zawodowe – 29%. Osoby z wykształceniem wyższym stanowiły zaledwie 8% ogółu bezrobotnych.

1.1 Zawody dominujące wśród bezrobotnych

Liczby bezrobotnych rejestrujących się w poszczególnych zawodach przedstawia tabela nr 3. Jest to wycinek z klasyfikacji zawodów i specjalności, który odwzorowuje aktualną strukturę zawodową na rynku pracy w powiecie płońskim, pokazując zawody charakterystyczne dla naszego rejonu, w których występuje znaczny nadmiar osób poszukujących pracy w danym zawodzie w stosunku do możliwości zatrudnienia.

Tabela nr 3. Ranking zawodów dominujących wśród bezrobotnych na koniec roku 2013

Lp	Kod zawodu	Nazwa zawodu	Bezrobotni ogółem	w tym				
				kobiety	absolwenci		powyżej 12 m-cy	
					razem	kobiety	razem	kobiety
Ogółem			6205	3016	379	213	2203	1095
1	"000000"	Bez zawodu	1295	701	246	136	85	49
2	"522301"	Sprzedawca*	424	378	18	17	186	162
3	"515303"	Robotnik gospodarczy	276	83	2	1	141	48
4	"753105"	Krawiec*	196	192	2	2	89	87
5	"611104"	Rolnik upraw polowych	191	96	0	0	97	48
6	"722204"	Ślusarz*	191	0	5	0	69	0
7	"711202"	Murarz*	152	0	0	0	85	0
8	"263102"	Ekonomista	113	99	1	0	53	49
9	"931301"	Robotnik budowlany	110	1	0	0	46	1
10	"613003"	Rolnik*	100	54	0	0	44	23
11	"834103"	Mechanik - operator pojazdów i maszyn rolniczych*	76	1	2	0	37	0
12	"432103"	Magazynier	72	10	3	1	29	4
13	"311504"	Technik mechanik*	71	4	0	0	22	3

14	"723105"	Mechanik samochodów osobowych	71	0	2	0	27	0
15	"751201"	Cukiernik*	64	40	0	0	15	8
16	"932101"	Pakowacz	64	52	1	1	34	31
17	"512002"	Kucharz małej gastronomii*	62	52	8	5	15	14
18	"411004"	Technik prac biurowych*	55	47	2	2	23	21
19	"514101"	Fryzjer*	50	49	5	5	19	18
20	"512001"	Kucharz*	47	37	0	0	22	19
21	"322002"	Technik żywienia i gospodarstwa domowego*	46	35	9	9	11	8
22	"532201"	Opiekunka domowa	45	45	0	0	25	25
23	"732303"	Intrroligator poligraficzny	43	35	0	0	20	19
24	"911207"	Sprzątaczką biurową	39	39	0	0	19	19
25	"962990"	Pozostali pracownicy przy pracach prostych gdzie indziej niesklasyfikowani	39	16	1	0	5	3
26	"712601"	Hydraulik	38	0	0	0	17	0
27	"722314"	Tokarz w metalu	38	5	0	0	15	0
28	"751204"	Piekarz*	38	4	0	0	13	3
29	"816029"	Operator urządzeń przetwórstwa owocowo-warzywnego	38	33	0	0	20	18
30	"311924"	Technik technologii odzieży*	36	36	0	0	20	20
31	"311512"	Technik mechanizacji rolnictwa*	35	1	1	0	13	1
32	"723103"	Mechanik pojazdów samochodowych*	35	0	6	0	9	0
33	"752205"	Stolarz*	34	1	1	0	13	1
34	"931205"	Robotnik drogowy	34	0	0	0	10	0
35	"314207"	Technik rolnik*	32	26	1	0	12	10
36	"541390"	Pozostali pracownicy ochrony osób i mienia	31	1	0	0	13	0
37	"513101"	Kelner*	30	27	1	1	14	12
38	"961302"	Robotnik placowy	30	11	0	0	16	7
39	"711502"	Cieśla szalunkowy	28	0	0	0	15	0
40	"833203"	Kierowca samochodu ciężarowego	28	0	0	0	14	0
41	"932911"	Robotnik pomocniczy w przemyśle przetwórczym	28	24	0	0	13	11
42	"816018"	Operator urządzeń do produkcji wyrobów mleczarskich	26	20	0	0	14	12

43	"834101"	Kierowca ciągnika rolniczego	26	0	0	0	16	0
44	"933304"	Robotnik magazynowy	26	9	0	0	4	4

Źródło: opracowanie własne na podstawie tabeli „T-I/P-1Bezrobotni wg zawodów w powiecie płońskim. Stan na koniec roku 2013” ze strony <https://mz.praca.gov.pl>


Na pierwszym miejscu wśród zarejestrowanych osób posiadających zawód znajduje się **grupa zawodowa 51 - pracownicy usług osobistych**. Grupa ta stanowiła 10,22% zarejestrowanych bezrobotnych. W grupie tej dominowali gospodarze budynków – 5,64%.

Kolejne pozycje grup to:

- ✓ **grupa 72** – robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni – 10,00%
- ✓ **grupa 52** – sprzedawcy i pokrewni – 10,00%
- ✓ **grupa 71** – robotnicy budowlani i pokrewni – 9,41%
- ✓ **grupa 75** – robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewnie – 8,45%
- ✓ **grupa 61** – rolnicy produkcji towarowej – 6,92%
- ✓ **grupa 93** – robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie – 6,07%
- ✓ **grupa 31** – średni personel nauk fizycznych, chemicznych i technicznych – 8,85%
- ✓ **grupa 83** – kierowcy i operatorzy pojazdów – 3,75%
- ✓ **grupa 81** – operatorzy maszyn i urządzeń wydobywczych i przetwórczych – 3,38%

W pozostałych grupach zawodowych liczba bezrobotnych wynosi zdecydowanie poniżej 3% ogółu bezrobotnych z zawodem.

Wykres nr 1. Struktura bezrobotnych wg grup zawodowych


Źródło: opracowanie własne na podstawie tabeli „T-I/P-1a Struktura bezrobotnych wg grup zawodowych w powiecie płońskim. Stan na koniec roku 2013” ze strony <https://mz.praca.gov.pl>

Analiza danych z tabeli 3 oraz wykresu 1 pozwala stwierdzić, że struktura bezrobotnych według zawodów w pewnym stopniu odzwierciedla dokonujące się przemiany w gospodarce i na rynku pracy - spowolnienie gospodarcze i rosnące bezrobocie.

1.2 Zawody o największym napływie bezrobotnych

Największy napływ bezrobotnych zanotowano w grupie bez zawodu. Zawody dominujące pod względem napływu były porównywalne jak w przypadku populacji bezrobotnych ogółem. Przeważali sprzedawcy, następnie robotnicy gospodarczy, ślusarze, rolnicy upraw polowych, krawcy, robotnicy budowlani, rolnicy, murarze, ekonomiści – są to zawody, w których występuje największa liczba bezrobotnych. Napływ osób o określonych kwalifikacjach zawodowych wynika m.in. z niekorzystnej sytuacji w przedsiębiorstwach, restrukturyzacji niektórych branż, jak również z niedostosowania systemu kształcenia do potrzeb rynku pracy. Obecny system kształcenia powoduje powstawanie zawodów, na które istnieje niewystarczające zapotrzebowanie ze strony pracodawców, tj. tzw. zawodów „nadwyżkowych”, w których liczba zarejestrowanych bezrobotnych jest wyższa od liczby ofert pracy zgłoszonych przez pracodawców oraz zawodów „deficytowych”, w których występuje przewaga ofert pracy nad możliwością zatrudnienia pracowników z odpowiednimi kwalifikacjami. Z danych statystycznych wynika, że wśród bezrobotnych dominują zawody zaliczane do nadwyżkowych. Osoby rejestrujące się w okresie od stycznia do końca grudnia 2013 r. posiadały kwalifikacje zawodowe, które jak wynika ze struktury zawodowej bezrobotnych, stanowiły już znaczną nadwyżkę w porównaniu do istniejącej podaży na rynku pracy. Niepokojącym zjawiskiem jest znaczna liczba rejestrujących się jak i już zarejestrowanych, wśród których występuje duża grupa osób nieposiadających zawodu.

Tabela nr 4. Ranking zawodów o największym napływie bezrobotnych wg zawodów w roku 2013.

Lp	Kod zawodu	Nazwa zawodu	Bezrobotni ogółem	w tym	
				kobiety	razem
1	"000000"	Bez zawodu	1627	845	611
2	"522301"	Sprzedawca*	445	390	34
3	"515303"	Robotnik gospodarczy	232	73	1
4	"722204"	Ślusarz*	203	2	10
5	"611104"	Rolnik upraw polowych	149	72	1
6	"753105"	Krawiec*	149	145	0
7	"931301"	Robotnik budowlany	110	0	3
8	"711202"	Murarz*	107	0	0

9	"613003"	Rolnik*	106	53	0
10	"263102"	Ekonomista	99	85	6
11	"432103"	Magazynier	89	21	5
12	"311504"	Technik mechanik*	87	1	3
13	"411004"	Technik prac biurowych*	82	61	10
14	"751201"	Cukiernik*	77	45	1
15	"723105"	Mechanik samochodów osobowych	75	0	2
16	"932101"	Pakowacz	72	51	0
17	"962990"	Pozostali pracownicy przy pracach prostych gdzie indziej niesklasyfikowani	72	32	11
18	"834103"	Mechanik - operator pojazdów i maszyn rolniczych*	60	1	3
19	"512002"	Kucharz małej gastronomii*	59	45	12
20	"723103"	Mechanik pojazdów samochodowych*	59	0	9
21	"514101"	Fryzjer*	52	50	8

Źródło: opracowanie własne na podstawie tabeli „T-I/P-2 Napływ bezrobotnych wg zawodów w powiecie płońskim. Stan na koniec roku 2013” ze strony <https://mz.praca.gov.pl>


Analizując strukturę napływu bezrobotnych widzimy, że największy napływ nastąpił w grupie **52 - sprzedawcy i pokrewni – 10,82%**. Na drugiej pozycji znalazła się grupa **72 - robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni – 10,68%**, tutaj dominowali ślusarze – 4,07% ogółu zarejestrowanych bezrobotnych z zawodem.

Kolejne pozycje grup to:

- ✓ **grupa 51** – pracownicy usług osobistych – 9,21%
- ✓ **grupa 71** – robotnicy budowlani i pokrewni (z wyłączeniem elektryków) – 7,84%
- ✓ **grupa 75** – robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewne – 7,42%
- ✓ **grupa 93** – robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie – 6,59%

W pozostałych grupach zawodowych napływ bezrobotnych wyniósł poniżej 5% ogółu bezrobotnych z zawodem.

Wykres nr 2. Struktura napływu osób według grup zawodowych w powiecie płońskim w roku 2013.


Źródło: opracowanie własne na podstawie tabeli „T-I/P-2a Struktura napływu bezrobotnych wg zawodów w powiecie płońskim. Stan na koniec roku 2013” ze strony <https://mz.praca.gov.pl>

1.3 Zawody generujące długotrwałe bezrobocie.

Na dzień 31.12.2013 r. odnotowaliśmy w ewidencji bezrobotnych **3505 osób długotrwałe bezrobotnych**, co stanowi ponad **56%** ogółu zarejestrowanych. Na podstawie wielkości wskaźnika długotrwałego bezrobocia oszacowano liczebność grup zawodowych implikujących długotrwałe bezrobocie. Analiza ta pozwoliła ustalić ranking wg grup zawodów generujących długotrwałe bezrobocie. Przy konstruowaniu rankingu wzięto pod uwagę liczbę osób bezrobotnych w danej grupie zawodów, mającą wpływ na strukturę bezrobocia w powiecie płońskim.

Tabela nr 5. Ranking zawodów generujących długotrwałe bezrobocie wg grup zawodów w roku 2013.

Lp	Kod grupy zawodów	Nazwa grupy zawodów	Wskaźnik długotrwałego bezrobocia
1	"11"	Przedstawiciele władz publicznych, wyżsi urzędnicy i dyrektorzy generalni	1,0000
2	"53"	Pracownicy opieki osobistej i pokrewni	0,5185
3	"71"	Robotnicy budowlani i pokrewni (z wyłączeniem elektryków)	0,5000
4	"25"	Specjaliści do spraw technologii informacyjno-komunikacyjnych	0,5000
5	"73"	Rzemieślnicy i robotnicy poligraficzni	0,4933
6	"91"	Pomoce domowe i sprzątaczk	0,4930
7	"61"	Rolnicy produkcji towarowej	0,4824
8	"74"	Elektrycy i elektronicy	0,4795
9	"81"	Operatorzy maszyn i urządzeń wydobywczych i przetwórczych	0,4759
10	"26"	Specjaliści z dziedziny prawa, dziedzin społecznych i kultury	0,4714
11	"35"	Technicy informatycy	0,4667
12	"82"	Monterzy	0,4600
13	"51"	Pracownicy usług osobistych	0,4542
14	"83"	Kierowcy i operatorzy pojazdów	0,4457
15	"52"	Sprzedawcy i pokrewni	0,4338
16	"75"	Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni	0,4217
17	"43"	Pracownicy do spraw finansowo-statystycznych i ewidencji materiałowej	0,4205
18	"31"	Średni personel nauk fizycznych, chemicznych i technicznych	0,4181
19	"93"	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	0,4094
20	"72"	Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	0,4073
21	"96"	Ładowacze nieczystości i inni pracownicy przy pracach prostych	0,3918
22	"41"	Sekretarki, operatorzy urządzeń biurowych i pokrewni	0,3820
23	"54"	Pracownicy usług ochrony	0,3778
24	"24"	Specjaliści do spraw ekonomicznych i zarządzania	0,3774

25	"22"	Specjaliści do spraw zdrowia	0,3636
26	"63"	Rolnicy i rybacy pracujący na własne potrzeby	0,3333
27	"94"	Pracownicy pomocniczy przygotowujący posiłki	0,3333
28	"33"	Średni personel do spraw biznesu i administracji	0,3306
29	"32"	Średni personel do spraw zdrowia	0,3239
30	"23"	Specjaliści nauczania i wychowania	0,3148
31	"62"	Leśnicy i rybacy	0,2857
32	"42"	Pracownicy obsługi klienta	0,2857
33	"34"	Średni personel z dziedziny prawa, spraw społecznych, kultury i pokrewnej	0,2857
34	"44"	Pozostali pracownicy obsługi biura	0,2727
35	"12"	Kierownicy do spraw zarządzania i handlu	0,2500
36	"21"	Specjaliści nauk fizycznych, matematycznych i technicznych	0,1707

Źródło: opracowanie własne na podstawie tabeli „T-I/P-7 Ranking zawodów generujących długotrwałe bezrobocie w powiecie płońskim na koniec roku 2013” ze strony <https://mz.praca.gov.pl>

Osoby długotrwałe bezrobotne sklasyfikować można w 288 różnych grupach zawodowych. Informacje na ten temat zaczerpnąć można z tabeli MPiPS T-I/P-8. Na podstawie danych w niej zawartych skonstruowano ranking zawodów według wskaźnika długotrwałego bezrobocia w 4-cyfrowych grupach elementarnych.

Wskaźnik długotrwałego bezrobocia równy 1 oznacza, że wszystkie osoby zarejestrowane w tej grupie zawodowej to osoby długotrwałe bezrobotne. Analizując dane zawarte w tabeli T-I/P-8 można wyodrębnić **31** takich zawodów. Są to:

- ✓ 2310 Nauczyciele akademicki
- ✓ 2352 Nauczyciele szkół specjalnych
- ✓ 2353 Lektorzy języków obcych
- ✓ 3113 Technicy elektrycy
- ✓ 3212 Technicy analityki medycznej
- ✓ 3321 Agenci ubezpieczeniowi
- ✓ 1219 Kierownicy do spraw obsługi biznesu i zarządzania gdzie indziej niesklasyfikowani

- ✓ 2222 Pielęgniarki specjalistki
- ✓ 2519 Analitycy systemowi i specjaliści do spraw rozwoju aplikacji komputerowych gdzie indziej niesklasyfikowani
- ✓ 2231 Położne bez specjalizacji lub w trakcie specjalizacji
- ✓ 5311 Opiekunowie dziecięcy
- ✓ 3522 Operatorzy urządzeń telekomunikacyjnych
- ✓ 3521 Operatorzy urządzeń do rejestracji i transmisji obrazu i dźwięku
- ✓ 5164 Opiekunowie zwierząt domowych i pracownicy zajmujący się zwierzętami
- ✓ 3421 Sportowcy i pokrewni
- ✓ 3331 Spedytorzy i pokrewni
- ✓ 2636 Specjaliści do spraw religii
- ✓ 2432 Specjaliści do spraw public relations
- ✓ 2651 Artyści plastycy
- ✓ 2621 Archiwiści i muzealnicy
- ✓ 4225 Pracownicy biur informacji
- ✓ 3151 Pracownicy służb technicznych żeglugi
- ✓ 3422 Trenerzy, instruktorzy i działacze sportowi
- ✓ 3352 Urzędnicy do spraw podatków
- ✓ 1120 Dyrektorzy generalni i wykonawczy
- ✓ 5221 Właściciele sklepów
- ✓ 7234 Mechanicy pojazdów jednośladowych
- ✓ 7422 Monterzy i serwisanci sieci instalacji i urządzeń telekomunikacyjnych
- ✓ 8141 Operatorzy maszyn do produkcji wyrobów gumowych
- ✓ 8171 Operatorzy urządzeń do wyrobu masy papierniczej i produkcji papieru
- ✓ 8183 Operatorzy urządzeń pakujących, do napełniania butelek i urządzeń znakujących

Wskaźnik niższy od 1 a wyższy od 0,5 oznacza, że osoby z tego przedziału należy zaliczyć do zagrożonych długotrwałym bezrobociem. Na koniec roku 2013 odnotowaliśmy **40** zawody posiadających wskaźnik z przedziału 1-0,5,

są to:

- ✓ 7123 Tynkarze i pokrewni
- ✓ 2413 Analitycy finansowi
- ✓ 7111 Monterzy konstrukcji budowlanych i konserwatorzy budynków
- ✓ 7514 Robotnicy przetwórstwa surowców roślinnych
- ✓ 8182 Maszyniści silników, kotłów parowych i pokrewni
- ✓ 7511 Masarze, robotnicy w przetwórstwie ryb i pokrewni
- ✓ 6121 Hodowcy wyspecjalizowanej produkcji zwierzęcej
- ✓ 2342 Specjaliści do spraw wychowania małego dziecka
- ✓ 7132 Lakiernicy
- ✓ 8212 Monterzy sprzętu elektrycznego
- ✓ 8155 Operatorzy maszyn do wyprawiania futer i skór
- ✓ 7213 Blacharze
- ✓ 4412 Listonosze i pokrewni
- ✓ 7127 Monterzy instalacji klimatyzacyjnych i chłodniczych
- ✓ 2619 Specjaliści z dziedziny prawa gdzie indziej niesklasyfikowani
- ✓ 3123 Mistrzowie produkcji w budownictwie
- ✓ 5142 Kosmetyczki i pokrewni
- ✓ 2431 Specjaliści do spraw reklamy i marketingu
- ✓ 2359 Specjaliści nauczania i wychowania gdzie indziej niesklasyfikowani
- ✓ 7411 Elektrycy budowlani i pokrewni
- ✓ 4120 Sekretarki (ogólne)
- ✓ 7318 Rękodzielnicy wyrobów z tkanin, skóry i pokrewnych materiałów
- ✓ 4323 Pracownicy do spraw transportu
- ✓ 5322 Pracownicy domowej opieki osobistej
- ✓ 7112 Murarze i pokrewni
- ✓ 7421 Monterzy i serwisanci urządzeń elektronicznych
- ✓ 7212 Spawacze i pokrewni
- ✓ 8160 Operatorzy maszyn i urządzeń do produkcji wyrobów spożywczych i pokrewni

- ✓ 3255 Średni personel ochrony środowiska, medycyny pracy i bhp
- ✓ 7233 Mechanicy maszyn i urządzeń rolniczych i przemysłowych
- ✓ 3144 Technicy technologii żywności
- ✓ 9112 Pomoce i sprzątaczkę biurowe, hotelowe i pokrewne
- ✓ 9613 Zamiatacze i pokrewni
- ✓ 3119 Technicy nauk fizycznych i technicznych gdzie indziej niesklasyfikowani
- ✓ 9321 Pakowacze
- ✓ 7115 Cieśle i stolarze budowlani
- ✓ 8213 Monterzy sprzętu elektronicznego
- ✓ 7131 Malarze i pokrewni
- ✓ 5153 Gospodarze budynków
- ✓ 6111 Rolnicy upraw polowych

W roku 2013 odnotowaliśmy **31** zawodów o **wskaźniku długotrwałego bezrobocia równym 0,5**. Wskaźnik ten oznacza, że liczba zarejestrowanych bezrobotnych w danej grupie elementarnej, pozostającej bez pracy powyżej 12 miesięcy jest o połowę niższa od liczby bezrobotnych ogółem zarejestrowanych w danej grupie elementarnej. Są to:

- ✓ 2165 Kartografowie i geodeci
- ✓ 6112 Sadownicy
- ✓ 3342 Sekretarze sądowi
- ✓ 3214 Technicy medyczni i dentystyczni
- ✓ 3111 Technicy nauk chemicznych, fizycznych i pokrewni
- ✓ 2113 Chemicy
- ✓ 5222 Kierownicy sprzedaży w marketach
- ✓ 2143 Inżynierowie inżynierii środowiska
- ✓ 4221 Konsultanci i inni pracownicy biur podróży
- ✓ 3324 Pośrednicy handlowi
- ✓ 6114 Rolnicy upraw mieszanych
- ✓ 3131 Operatorzy urządzeń energetycznych
- ✓ 3132 Operatorzy urządzeń do spalania odpadów, uzdatniania wody i

- pokrewni
- ✓ 2421 Specjaliści do spraw zarządzania i organizacji
 - ✓ 5244 Sprzedawcy (konsultanci) w centrach sprzedaży telefonicznej / internetowej
 - ✓ 4222 Pracownicy centrów obsługi telefonicznej (pracownicy call center)
 - ✓ 3359 Urzędnicy państwowi do spraw nadzoru gdzie indziej niesklasyfikowani
 - ✓ 3259 Średni personel do spraw zdrowia gdzie indziej niesklasyfikowany
 - ✓ 5246 Wydawcy posiłków
 - ✓ 2642 Dziennikarze
 - ✓ 7534 Tapicerzy i pokrewni
 - ✓ 7536 Obuwnicy i pokrewni
 - ✓ 9334 Układacze towarów na półkach
 - ✓ 7211 Formierze odlewniczy i pokrewni
 - ✓ 9621 Gońcy, bagażowi i pokrewni
 - ✓ 8211 Monterzy maszyn i urządzeń mechanicznych
 - ✓ 7513 Robotnicy w produkcji wyrobów mleczarskich
 - ✓ 7214 Robotnicy przygotowujący i wznoszący konstrukcje metalowe
 - ✓ 8181 Operatorzy urządzeń do produkcji wyrobów szklanych i ceramicznych
 - ✓ 7321 Pracownicy przy pracach przygotowawczych do druku
 - ✓ 7533 Szwaczki, hafciarki i pokrewni

Wskaźnikiem długotrwałego bezrobocia o wartości poniżej 0,5 charakteryzowały się **92** zawody, natomiast dla **94** zawodów wskaźnik ten przybrał wartość **równą 0**, co oznacza, że zawody z tej grupy nie generują długotrwałego bezrobocia.

Rozdział II

ANALIZA OFERT PRACY WEDŁUG ZAWODÓW (GRUP ZAWODÓW)

W roku 2013 w Powiatowym Urzędzie Pracy w Płońsku zgłoszono ogółem **1923** wolnych miejsc pracy. Do analizy ofert pracy wybrano zawody, w których zgłoszono powyżej 10 ofert pracy.

Tabela nr 6. Ranking ofert pracy według zawodów zgłoszonych w 2013 roku.

Lp	Kod zawodu	Nazwa zawodu	Oferty pracy zgłoszone w 2013 roku
1	"515303"	Robotnik gospodarczy	255
2	"411090"	Pozostali pracownicy obsługi biurowej	208
3	"522301"	Sprzedawca*	120
4	"932101"	Pakowacz	101
5	"821304"	Monter podzespołów i zespołów elektronicznych	96
6	"911207"	Sprzątaczką biurową	44
7	"833203"	Kierowca samochodu ciężarowego	36
8	"532201"	Opiekunka domowa	36
9	"432103"	Magazynier	35
10	"814302"	Operator maszyn do produkcji opakowań z papieru i tektury	32
11	"332203"	Przedstawiciel handlowy	31
12	"524404"	Telemarketer	27
13	"834401"	Kierowca operator wózków jezdniowych	23
14	"541307"	Pracownik ochrony fizycznej bez licencji	22
15	"962990"	Pozostali pracownicy przy pracach prostych gdzie indziej niesklasyfikowani	21
16	"941101"	Pracownik przygotowujący posiłki typu fast food	20
17	"816029"	Operator urządzeń przetwórstwa owocowo-warzywnego	18
18	"334306"	Technik administracji*	18
19	"524902"	Doradca klienta	17
20	"411004"	Technik prac biurowych*	17
21	"741103"	Elektryk*	16
22	"512001"	Kucharz*	16
23	"752208"	Stolarz meblowy	15
24	"531202"	Asystent nauczyciela przedszkola	15
25	"722204"	Ślusarz*	14
26	"711202"	Murarz*	13

27	"412001"	Sekretarka	13
28	"941201"	Pomoc kuchenna	12
29	"911290"	Pozostałe pomoce i sprzątaczk biurowe, hotelowe i podobne	11
30	"723103"	Mechanik pojazdów samochodowych*	11
31	"331301"	Księgowy	11
32	"723105"	Mechanik samochodów osobowych	10
33	"634002"	Zbieracz owoców, ziół i innych roślin	10
34	"514202"	Kosmetyczka	10
35	"334402"	Sekretarka medyczna	10

Źródło: opracowanie własne na podstawie tabeli „T-I/P-3 Oferty pracy wg zawodów w powiecie płońskim na koniec roku 2013” ze strony <https://mz.praca.gov.pl>

Analizując powyższą tabelę zauważamy, że największa liczba ofert została zgłoszona w zawodach: robotnik gospodarczy, pozostali pracownicy obsługi biurowej i sprzedawcy.

Następne miejsca wśród najbardziej poszukiwanych zawodów przypadły dla:

- ✓ pakowacz,
- ✓ monter podzespołów i zespołów elektronicznych,
- ✓ sprzątaczk biurowa,
- ✓ kierowca samochodu ciężarowego,
- ✓ opiekunka domowa,
- ✓ magazynier.


W badanym okresie zostało zgłoszonych dość sporo ofert w zawodach dla osób o niskich kwalifikacjach a nawet bez kwalifikacji. Są to m.in.: robotnik gospodarczy, pakowacz, sprzątaczk biurowa oraz operatorzy maszyn do produkcji opakowań z papieru.

Należy zwrócić uwagę, że większa część ofert pracy w zawodach: robotnik gospodarczy oraz pozostali pracownicy obsługi biurowej, zgłoszona była w ramach miejsc subsydiowanych (prace interwencyjne, staże, roboty publiczne).

Analizując **strukturę ofert pracy według zawodów** można zauważyć, że pracodawcy najczęściej poszukiwali osób z grup zawodowych tj.:

- ✓ 51 - Pracownicy usług osobistych – 15,19%,
- ✓ 41 - Sekretarki, operatorzy urządzeń biurowych i pokrewni – 12,90%,
- ✓ 52 - Sprzedawcy i pokrewni – 10,04%,
- ✓ 93 - Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie – 7,44%,
- ✓ 82 - Monterzy - 5,41%.

Wykres nr 3. Struktura ofert pracy według grup zawodowych w 2013 r.


Źródło: opracowanie własne na podstawie tabeli „T-I/P-3a Struktura oferty pracy wg zawodów w powiecie płońskim na koniec roku 2013” ze strony <https://mz.praca.gov.pl>

W pozostałych grupach zawodowych odsetek zgłoszonych ofert pracy wyniósł zdecydowanie poniżej 4%.

Analiza struktury bezrobotnych i ofert pracy według sekcji PKD (tabela MPiPS T-I/P-9 oraz T-I/P-9a) wskazuje, że w 2013 roku pracodawcy reprezentujący 22 różne sekcje PKD zgłosili do tutejszego urzędu **1923** ofert pracy.

Najczęściej zgłaszano wolne miejsca pracy w następujących ośmiu sekcjach klasyfikacji działalności:

- ✓ Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle – 411 wolne miejsca pracy, co stanowi 21,37% ogółu zgłoszonych miejsc pracy,

- ✓ Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne – 408 wolnych miejsc pracy, co stanowi 21,22% ogółu zgłoszonych miejsc pracy,
- ✓ Działalność w zakresie usług administrowania i działalność wspierająca – 241 wolnych miejsc pracy, co stanowi 12,53% ogółu zgłoszonych miejsc pracy,
- ✓ Przetwórstwo przemysłowe – 208 wolnych miejsc pracy, co stanowi 10,82% ogółu zgłoszonych miejsc pracy,
- ✓ Budownictwo – 103 wolne miejsca pracy, co stanowi 5,36% ogółu zgłoszonych miejsc pracy,
- ✓ Edukacja – 98 wolnych miejsc pracy, co stanowi 5,10% ogółu zgłoszonych miejsc pracy,
- ✓ Opieka zdrowotna i pomoc społeczna – 93 wolne miejsca pracy, co stanowi 4,84% ogółu zgłoszonych miejsc pracy,
- ✓ Działalność związana z kulturą, rozrywką i rekreacją – 78 wolnych miejsc pracy, co stanowi 4,06% ogółu zgłoszonych miejsc pracy.

Oferty pracy zgłoszone w powyższych sekcjach stanowiły 85,28% ogółu przyjętych ofert pracy.

Poniżej prezentujemy sekcje PKD, które generowały największą liczbę osób rejestrujących się jako bezrobotne:

- ✓ Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle – 787 osób, co stanowi 16,02% ogółu zarejestrowanych bezrobotnych,
- ✓ Działalność niezidentyfikowana – 767 osób, co stanowi 15,61% ogółu zarejestrowanych bezrobotnych,
- ✓ Przetwórstwo przemysłowe – 554 osób, co stanowi 11,27% ogółu zarejestrowanych bezrobotnych,
- ✓ Budownictwo – 516 osób, co stanowi 10,50% ogółu zarejestrowanych bezrobotnych,
- ✓ Działalność w zakresie usług administrowania i działalność wspierająca – 497 osób, co stanowi 10,11% ogółu zarejestrowanych bezrobotnych,

- ✓ Pozostała działalność usługowa – 457 osób, co stanowi 9,30% ogółu zarejestrowanych bezrobotnych,
- ✓ Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne – 425 osób, co stanowi 8,65% ogółu zarejestrowanych bezrobotnych.

Należy zwrócić uwagę, że największa liczba osób, które zarejestrowały się w ewidencji bezrobotnych stanowi grupę „Działalność niezidentyfikowana”. Było to 767 osób, co stanowi 15,61% ogółu zarejestrowanych bezrobotnych.


W 2013 roku w następujących sekcjach PKD nie wpłynęły żadne oferty pracy:

- ✓ Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby,
- ✓ Górnictwo i wydobywanie,
- ✓ Organizacje i zespoły eksterytorialne.

Wśród 1923 wolnych miejsc pracy zgłoszonych przez pracodawców znaczną część stanowiły oferty dla pracowników fizycznych oraz oferty subsydiowane, czyli organizowane przez Urząd, takie jak prace interwencyjne, roboty publiczne oraz staże. W 2013 roku faktycznie zrealizowano **1322** miejsc pracy, w tym **398** w ramach niesubsydiowanych stanowisk. Zagospodarowane wolne miejsca pracy zgłoszone w ramach ofert subsydiowanych stanowią **69,90%** - wykres poniżej.

W okresie od stycznia do grudnia 2013 r. pośrednicy pozyskali do współpracy **342** nowe zakłady pracy w wyniku **2541** kontaktów z pracodawcami, podczas których przyjęto zgłoszenia ofert pracy niesubsydiowanej na **256** wolnych miejsc zatrudnienia. Ogółem pośrednicy przyjęli zgłoszenia na **979** wolnych miejsc pracy niesubsydiowanej.

Wykres nr 4. Zrealizowane miejsca pracy w ramach zgłoszonych ofert pracy


Źródło: opracowanie własne na podstawie monitoringu pośrednictwa pracy za rok 2013

Rozdział III


ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH

Analizując dane dotyczące osób bezrobotnych i ofert pracy za rok 2013 można zauważyć, że duża grupa zawodów odznacza się niedopasowaniem popytu i podaży na rynku pracy. Aby wyodrębnić zawody deficytowe, nadwyżkowe i zrównoważone, niezbędna jest analiza tych zawodów według wskaźnika intensywności. Wskaźnik ten przyjmuje następujące wartości:

- $W < 0,9$** - zawody nadwyżkowe
- $0,9 \leq W \leq 1,1$** - zawody zrównoważone
- $W > 1,1$** - zawody deficytowe

Biorąc pod uwagę dane z tabeli T-I/P-4 w roku 2013 wśród **171** zawodów, wyróżniono aż **106** zawodów nadwyżkowych. Znacznie mniej stanowiły zawody deficytowe – **37**. Natomiast **28** zawodów odnotowano na poziomie zrównoważonym, czyli nie miały one wpływu na zmiany na rynku pracy.

Wykres nr 5. Struktura zawodów według wskaźnika intensywności nadwyżki (deficytu) w powiecie płońskim w 2013r.


Źródło: opracowanie własne na podstawie tabeli „T-I/P-4 Zawody deficytowe i nadwyżkowe w powiecie płońskim na koniec roku 2013” ze strony <https://mz.praca.gov.pl>

Do opracowania zawodów nadwyżkowych i deficytowych przyjęto zawody mające największy wpływ na lokalny rynek pracy pod względem liczby osób bezrobotnych i ofert pracy.

3.1 Analiza zawodów nadwyżkowych

W 2013 roku zawody nadwyżkowe stanowiły 62% ogólnej liczby zawodów. Oznacza to, że na lokalnym rynku pracy istnieje mniejsze zapotrzebowanie na pracowników w danym zawodzie, niż rzeczywista liczba osób posiadających ten zawód.

Tabela nr 7. Ranking zawodów nadwyżkowych według wskaźnika intensywności nadwyżki zawodów w roku 2013

Lp.	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności nadwyżki (deficytu) zawodów
1	"753105"	Krawiec*	0,0067
2	"263102"	Ekonomista	0,0101
3	"752205"	Stolarz*	0,0256
4	"311504"	Technik mechanik*	0,0345
5	"961302"	Robotnik placowy	0,0370
6	"713203"	Lakiernik samochodowy	0,0417
7	"751201"	Cukiernik*	0,0519
8	"711502"	Cieśla szalunkowy	0,0588
9	"931301"	Robotnik budowlany	0,0636
10	"722204"	Ślusarz*	0,0690
11	"711404"	Zbrojarz	0,0800
12	"711601"	Brukarz	0,0833
13	"834101"	Kierowca ciągnika rolniczego	0,0952
14	"721404"	Monter konstrukcji stalowych	0,1053
15	"712904"	Technolog robót wykończeniowych w budownictwie*	0,1111
16	"722314"	Tokarz w metalu	0,1163
17	"932911"	Robotnik pomocniczy w przemyśle przetwórczym	0,1176
18	"711202"	Murarz*	0,1215
19	"741207"	Elektromonter (elektryk) zakładowy	0,1250
20	"723105"	Mechanik samochodów osobowych	0,1333
21	"933304"	Robotnik magazynowy	0,1333
22	"514101"	Fryzjer*	0,1346
23	"213207"	Inżynier zootechniki	0,1429
24	"712602"	Monter instalacji centralnego ogrzewania i ciepłej wody	0,1429
25	"713102"	Malarz budowlany	0,1429
26	"931205"	Robotnik drogowy	0,1463
27	"751204"	Piekarz*	0,1628
28	"422301"	Operator centrali telefonicznej	0,1667
29	"523002"	Kasjer handlowy	0,1818
30	"712601"	Hydraulik	0,1818

Źródło: opracowanie własne na podstawie tabeli „T-I/P-4 Zawody deficytowe i nadwyżkowe w powiecie płońskim na koniec roku 2013” ze strony <https://mz.praca.gov.pl>

Zgodnie z zaleceniem Ministerstwa Pracy i Polityki Społecznej w powyższym rankingu nie została ujęta grupa osób bez zawodu mimo, że stanowiła największą

grupę wśród zawodów nadwyżkowych.

Osoby posiadające zawód o wyższym wskaźniku intensywności znajdują się w lepszej sytuacji na lokalnym rynku pracy, ponieważ wskaźnik ten zbliża się do równowagi, tzn. takiego stanu, gdzie liczba ofert pracy i osób poszukujących pracy w konkretnym zawodzie jest równa lub przybliżona.

Analizując duże grupy zawodowe pod względem wskaźnika intensywności można zauważyć, że wśród 40 grup 29 z nich (tj. 72,5%) wykazuje cechy zawodów nadwyżkowych, przy czym w trzech grupach nie występowały oferty pracy.

3.2 Analiza zawodów deficytowych

Dane statystyczne z tabeli MPiPS T-I/P-4 dotyczące roku 2013 wskazują, że zawody deficytowe stanowiły 22% ogólnej liczby zawodów. Czołowe miejsca w rankingu zajmują zawody, które charakteryzują się brakiem rejestrujących się osób bezrobotnych lub znikomą ilością przy dużym zapotrzebowaniu ze strony pracodawców. W tabeli poniżej przedstawiono ranking 30 zawodów deficytowych.

Tabela nr 8. Ranking zawodów deficytowych według wskaźnika intensywności deficytu zawodów w 2013 r.

Lp.	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności nadwyżki (deficytu) zawodów
1	"412001"	Sekretarka	1,1818
2	"514202"	Kosmetyczka	1,2500
3	"911207"	Sprzątaczką biurową	1,2941
4	"833203"	Kierowca samochodu ciężarowego	1,3846
5	"832202"	Kierowca samochodu dostawczego	1,4000
6	"932101"	Pakowacz	1,4028
7	"712501"	Monter / składacz okien	1,5000
8	"814104"	Wulkanizator	1,5000
9	"332203"	Przedstawiciel handlowy	1,6316
10	"524902"	Doradca klienta	1,7000

11	"214106"	Logistyk	2,0000
12	"234118"	Nauczyciel wychowania fizycznego w szkole podstawowej	2,0000
13	"263401"	Psycholog	2,0000
14	"333105"	Spedytor	2,0000
15	"422201"	Pracownik centrum obsługi telefonicznej (pracownik call center)	2,0000
16	"721208"	Spawacz ręczny łukiem elektrycznym	2,0000
17	"833202"	Kierowca ciągnika siodłowego	2,0000
18	"531202"	Asystent nauczyciela przedszkola	2,1429
19	"741103"	Elektryk*	2,6667
20	"833101"	Kierowca autobusu	2,6667
21	"343901"	Animator kultury*	3,0000
22	"422603"	Rejestratorka medyczna	3,0000
23	"441202"	Kurier	3,0000
24	"541307"	Pracownik ochrony fizycznej bez licencji	3,1429
25	"524302"	Konsultant / agent sprzedaży bezpośredniej	3,5000
26	"834401"	Kierowca operator wózków jezdniowych	3,8333
27	"334304"	Asystent zarządu	4,0000
28	"932910"	Pomocnik piekarza	4,0000
29	"334402"	Sekretarka medyczna	5,0000
30	"932901"	Konserwator części	5,0000

Źródło: opracowanie własne na podstawie tabeli „T-I/P-4 Zawody deficytowe i nadwyżkowe w powiecie płońskim na koniec roku 2013” ze strony <https://mz.praca.gov.pl>

Wysoki wskaźnik intensywności oznacza złą sytuację dla pracodawców, ponieważ będą oni mieli problemy ze znalezieniem pracowników, posiadających zawód deficytowy.

Biorąc pod uwagę duże grupy zawodowe pod względem wskaźnika intensywności można zauważyć, że wśród 40 dużych grup 7 z nich (tj. 17,55%) to zawody deficytowe.

3.3 Analiza zawodów zrównoważonych

Zawody zrównoważone to takie, w których liczba rejestrujących się bezrobotnych równoważy się z ilością napływających ofert pracy. Jest to idealna sytuacja na rynku pracy zarówno dla bezrobotnych jak i pracodawców. W badanym okresie na terenie powiatu pńskiego.

Tabela nr 9. Ranking zawodów zrównoważonych według wskaźnika intensywności nadwyżki (deficytu) zawodów w 2013 r.

Lp.	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności nadwyżki (deficytu) zawodów
1	"132103"	Kierownik działu produkcji	1,0000
2	"211302"	Chemik - technologia chemiczna	1,0000
3	"228301"	Fizjoterapeuta	1,0000
4	"228502"	Logopeda	1,0000
5	"233005"	Nauczyciel geografii	1,0000
6	"233015"	Nauczyciel matematyki	1,0000
7	"233016"	Nauczyciel muzyki	1,0000
8	"234104"	Nauczyciel języka angielskiego w szkole podstawowej	1,0000
9	"243302"	Opiekun klienta	1,0000
10	"243304"	Specjalista do spraw kluczowych klientów (key account manager)	1,0000
11	"314401"	Kontroler jakości produktów spożywczych	1,0000
12	"325101"	Asystentka stomatologiczna*	1,0000
13	"334302"	Asystent dyrektora	1,0000
14	"341205"	Pracownik socjalny	1,0000
15	"431202"	Pracownik do spraw ubezpieczeń	1,0000
16	"531103"	Opiekunka dzieci w drodze do szkoły	1,0000
18	"723308"	Mechanik maszyn rolniczych	1,0000
20	"811106"	Operator łądownarki	1,0000
21	"816028"	Operator urządzeń przetwórstwa mięsa	1,0000
22	"821103"	Monter kotłów i armatury kotłowej	1,0000
23	"834202"	Operator maszyn drogowych	1,0000
24	"911204"	Pomoc laboratoryjna	1,0000
25	"911206"	Salowa	1,0000
26	"912202"	Operator myjni	1,0000
27	"941201"	Pomoc kuchenna	1,0000
28	"331301"	Księgowy	0,9167

Źródło: opracowanie własne na podstawie tabeli „T-I/P-4 Zawody deficytowe i nadwyżkowe w powiecie płońskim na koniec roku 2013” ze strony <https://mz.praca.gov.pl>

Analizując zawody zrównoważone widzimy, że wskaźnik intensywności nadwyżki (deficytu) wszystkich badanych zawodów przybiera wartość 1,0000. Oznacza to, iż liczba ofert pracy zgłaszanych do tutejszego Urzędu jest równa liczbie osób bezrobotnych zarejestrowanych w danych zawodach.

Biorąc pod uwagę duże grupy zawodowe pod względem wskaźnika intensywności można zauważyć, że wśród 40 dużych grup 1 z nich to zawody zrównoważone.

Wnioski

Niniejsze opracowanie: „Monitoring zawodów deficytowych i nadwyżkowych w Powiecie Płońskim” jest próbą zdiagnozowania rynku pracy w 2013 roku.

Przeprowadzona w oparciu o tabele MPiPS analiza zawodów deficytowych i nadwyżkowych uwidoczniła pewne charakterystyczne fragmenty struktury zawodowej osób bezrobotnych. Liczną i niepokojącą grupę wśród osób zarejestrowanych w Powiatowym Urzędzie Pracy w Płońsku stanowiły osoby bez kwalifikacji zawodowych (z wykształceniem podstawowym, gimnazjalnym i średnim ogólnokształcącym) tj. 1295, co stanowi 20,87% ogółu bezrobotnych. Do Urzędu Pracy wpływa najmniej ofert pracy dla tej grupy osób, jedyną i pewną szansą na aktywizację zawodową dla nich są staże i przygotowanie zawodowe dla dorosłych.

Tempo przemian ekonomicznych i technologicznych w Polsce i na świecie sprawia, iż często kwalifikacje zdobyte w procesie kształcenia nie odpowiadają zapotrzebowaniom zgłaszanym przez pracodawców. Kluczowym problemem jest określenie najbardziej pożądanego kierunku kształcenia i przygotowanie właściwej oferty edukacyjnej, a to wymaga prognozowania, monitorowania rynku pracy, a następnie właściwego wykorzystania zdobytych w ten sposób informacji statystycznych. W przypadku dużej liczby uczniów kształcących się w zawodach nadwyżkowych należałoby sformułować zalecenia ograniczenia naboru na te specjalności, zaś w przypadku zawodów deficytowych jest to sygnał na to, w jakich zawodach należałoby kształcić. W chwili obecnej należy też podkreślić konieczność harmonizacji systemu kształcenia w Polsce z występującym w Unii Europejskiej, co dałoby możliwość wzajemnego uznawania kwalifikacji.


Analizując oferty pracy można zaobserwować, iż mimo nadwyżki siły roboczej, nie wszystkie oferty są w pełni realizowane. Wynika to przede wszystkim z braku dopasowania wymogów zgłaszanych ofert do rzeczywistego poziomu i rodzaju kwalifikacji zawodowych posiadanych przez osoby bezrobotne.

Dynamicznie rozwijający się rynek pracy wpływa na to, że część osób bezrobotnych posiada kwalifikacje zdezaktualizowane lub niedopasowane do nowoczesnych standardów pracy.

Nieodzowne jest zatem stałe podejmowanie działań zmierzających do podwyższania lub uzupełniania kwalifikacji zawodowych klientów Urzędu Pracy przez organizację szkoleń grupowych i indywidualnych.

Rozwijanie systemu edukacji, szkoleń oraz poradnictwa zawodowego, a przede wszystkim jakościowy rozwój zasobów ludzkich to ważne czynniki dla lokalnego rynku pracy. Dlatego niezbędne są porozumienia między partnerami rynku pracy, w celu prowadzenia efektywnej polityki łagodzącej i zmniejszającej skutki bezrobocia.

Wykres nr 6. Wskaźnik stopy bezrobocia w powiecie płońskim w 2013 roku.


Źródło: opracowanie własne na podstawie danych statystycznych Powiatowego Urzędu Pracy w Płońsku

Z powyższego wykresu wynika, że w pierwszej połowie 2013 roku stopa bezrobocia dla powiatu Płońskiego oscylowała w granicach 19 %. W miesiącach marzec i kwiecień przekroczyła tę granicę o 0,5 punktu procentowego, ale już w od maja stopa procentowa zaczęła spadać i na koniec grudnia odnotowano poziom 18,3 %.

Sytuacja na lokalnym rynku pracy jest wciąż niepokojąca, gdyż grupa osób w wieku aktywności zawodowej pozostaje bez pracy. Bezrobotni nie mogą znaleźć odpowiedniego zatrudnienia, popadają w bierność a ich kwalifikacje dezaktualizują się. Przyczyn tego zjawiska jest wiele, między innymi są to: rzeczywiste zaniechanie poszukiwania pracy albo korzystanie ze statusu osoby bezrobotnej tylko i wyłącznie dla uzyskania pomocy materialnej z GiMOPS oraz posiadania ubezpieczenia zdrowotnego. Powrót na rynek pracy osób pasywnych jest zdecydowanie trudniejszy niż poszukujących aktywnie zatrudnienia i pochłania większą ilość środków finansowych.

Bardzo ważnym zadaniem, które stoi przed służbami zatrudnienia i instytucjami oświatowymi jest zminimalizowanie bezrobocia i skrócenie czasu od momentu rejestracji do chwili podjęcia zatrudnienia. Ciągły monitoring zawodów deficytowych i nadwyżkowych w dłuższej perspektywie czasu wpłynie na poprawę sytuacji na lokalnym rynku pracy i pozwoli skrócić czas pomiędzy kolejnymi okresami zatrudnienia.

Opracowano :*Centrum Aktywizacji Zawodowej w Płońsku*

Dział Usług Rynku Pracy

Data sporządzenia: *18.03.2014r.*

.....

Zatwierdził:

Dyrektor Powiatowego Urzędu Pracy

Aneks statystyczny

Tabela nr 1	Bezrobotni zarejestrowani w Powiatowym Urzędzie Pracy na koniec 2013 roku	6
Tabela nr 2	Bezrobotni zarejestrowani w Powiatowym Urzędzie Pracy ze względu na wykształcenie - koniec 2013 roku	6
Tabela nr 3	Ranking zawodów dominujących wśród bezrobotnych na koniec 2013 roku	7
Tabela nr 4	Ranking zawodów o największym napływie bezrobotnych wg zawodów w 2013r.	11
Tabela nr 5	Ranking zawodów generujących długotrwałe bezrobocie wg grup zawodów w 2013 roku.....	14
Tabela nr 6	Ranking ofert pracy według zawodów zgłoszonych w 2013 roku	20
Tabela nr 7	Ranking zawodów nadwyżkowych według wskaźnika intensywności nadwyżki zawodów w 2013 roku	27
Tabela nr 8	Ranking zawodów deficytowych według wskaźnika intensywności nadwyżki (deficytu) zawodów w 2013 roku	28
Tabela nr 9	Ranking zawodów zrównoważonych według wskaźnika intensywności nadwyżki (deficytu) zawodów w 2013 roku	30
Wykres nr 1	Struktura bezrobotnych wg grup zawodowych	10
Wykres nr 2	Struktura napływu osób według grup zawodowych w powiecie płońskim w roku 2013	13
Wykres nr 3	Struktura ofert pracy wg grup zawodowych w roku 2013	22
Wykres nr 4	Zrealizowane miejsca pracy w ramach zgłoszonych ofert pracy ..	25
Wykres nr 5	Struktura zawodów według wskaźnika intensywności nadwyżki (deficytu) w powiecie płońskim w roku 2013	26
Wykres nr 6	Wskaźnik stopy bezrobocia w powiecie płońskim w roku 2013 ...	32