
 Powiatowy Urząd Pracy w Lęborku

 ul. Gdańska 35; 84-300 Lębork

 tel. (59) 862 25 39

MONITORING ZAWODÓW DEFICYTOWYCH

I NADWYŻKOWYCH
W POWIECIE LĘBORSKIM

RAPORT POWIATOWY ZA ROK 2009

CZĘŚĆ I - DIAGNOSTYCZNA

Marzec 2010r.

 2

Spis treści: Str.

I. Wstęp…………………………………………………………..……... 3

II. Analiza bezrobocia według zawodów (grup zawodów) w powiecie

lęborskim…………………………………………………………………………..………………………… 6

 2.1. Struktura bezrobocia według zawodów………………………………………………… 6

 2.2. Zawody generujące długotrwałe bezrobocie……………………………………...... 12

 2.3. Napływ bezrobotnych według zawodów………………………………………………. 14

 2.4. Bezrobotni według rodzaju działalności ostatniego miejsca pracy……………. 17

III. Analiza ofert pracy według zawodów (grup zawodów) w powiecie

lęborskim……..………………………………………………………………………………………………. 18

 3.1. Napływ ofert pracy według zawodów…………………………………………………… 18

 3.2. Napływ ofert pracy według sekcji PKD…………………………………………………. 20

IV. Analiza zawodów deficytowych w równowadze i nadwyżkowych……….. 22

 4.1. Zawody deficytowe……………………………………………………………………………… 22

 4.2. Zawody w równowadze……………………………………………………………………….. 24

 4.3. Zawody nadwyżkowe…………………………………………………………………………… 26

V. Wnioski i zakończenie……………………………………………………………………………… 27

VI. Spis tabel i wykresów…………………………………………………………………………….. 30

 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 raport zostanie uzupełniony o część dotyczącą absolwentów w

momencie, kiedy publiczne służby zatrudnienia na poziomie lokalnym otrzymają

dane wygenerowane na podstawie badań szkół ponadgimnazjalnych.

W dobie gospodarki rynkowej coraz większego znaczenia nabiera konieczność

dostosowywania podaży zasobów pracy do pojawiającego się popytu. Podaż

stanowią pracownicy oraz osoby poszukujące pracy i bezrobotni wraz ze swoimi

kwalifikacjami, natomiast sfera popytu kreowana jest przez pracodawców. To oni

tworzą miejsca pracy, a tym samym poszukują odpowiednio kwalifikowany

personel.

W celu dostosowywania strumienia podaży do popytu na pracę należy

prowadzić cykliczne, wieloaspektowe badania rynku pracy. W tym celu

opracowano w 2003r. w Departamencie Rynku Pracy Ministerstwa Gospodarki,

Pracy i Polityki Społecznej założenia metodologii wyodrębniania zawodów

deficytowych i nadwyżkowych.

Monitoring zawodów deficytowych i nadwyżkowych definiowany jest jako

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

krótkotrwałych prognoz niezbędnych dla prawidłowego funkcjonowania systemów

kształcenia zawodowego i szkolenia bezrobotnych1. Tym samym wyraźnie

zaakcentowano to, iż monitoring można wykorzystać przy stawianiu prognoz

dotyczących zmieniającego się popytu na pracę. Jednakże, co należy podkreślić,

prognozy te mogą mieć jedynie charakter prognoz krótkookresowych. Wynika to z

dużej dynamiki następujących zmian na rynku pracy – szczególnie w układzie

lokalnym.

1Zalecenia metodyczne do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych,
Warszawa 2003., s. 6.

 4

Podstawowe pojęcia w przyjętej metodologii to: zawód deficytowy, nadwyżkowy i

w równowadze. 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. Natomiast zawód w

równowadze to ten, na który występuje na danym rynku bardzo zbliżone

zapotrzebowanie w stosunku do liczby osób poszukujących pracy w tym zawodzie.

 Zgodnie z przyjętymi zaleceniami metodologicznymi, do podstawowych

celów realizacji monitorowania rynku pracy przez publiczne służby zatrudnienia w

zakresie wyodrębniania zawodów deficytowych i nadwyżkowych można zaliczyć2:

 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,

 bieżąca korekta poziomu, struktury, treści kształcenia zawodowego i

ustawicznego,

 usprawnienie poradnictwa zawodowego i pośrednictwa pracy,

 ułatwienie realizacji programów specjalnych dla aktywizacji osób

długotrwale bezrobotnych w celu promowania ich zatrudnienia.

Podstawową do sporządzenia analizy zawodów deficytowych i

nadwyżkowych jest klasyfikacja zawodów i specjalności, wprowadzona do

powszechnego użycia rozporządzeniem Ministra Gospodarki i Pracy z dnia

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

z 01.06.2007r. w sprawie klasyfikacji zawodów i specjalności dla potrzeb rynku

pracy oraz zakres jej stosowania (Dz. U. Nr 106, poz. 728). Klasyfikacja zawodów

jest pięciopoziomowym, hierarchicznie usystematyzowanym zbiorem 1770

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

cyfrowy), 30 dużych grup zawodowych (kod 2-cyfrowy), 116 grup średnich (kod 3-

2 Por. tamże.

 5

cyfrowy), 392 grupy elementarne (kod 4-cyfrowy) i 1770 zawodów i specjalności

(kod 6-cyfrowy).

Zawód w klasyfikacji zawodów i specjalności zdefiniowany został jako zbiór zadań

(zespół czynności) wyodrębnionych w wyniku społecznego podziału pracy,

wykonywanych stale lub z niewielkimi zmianami przez poszczególne osoby i

wymagających odpowiednich kwalifikacji (wiedzy i umiejętności), zdobytych w

wyniku kształcenia lub praktyki. Wykonywanie zawodu stanowi źródło dochodów.

Zawód może dzielić się na specjalności. Specjalność jest wynikiem podziału

pracy w ramach zawodu, zawiera części o podobnym charakterze (związanych z

wykonywaną funkcją lub przedmiotem pracy), wymagających pogłębionej lub

dodatkowej wiedzy i umiejętności, zdobytych w wyniku dodatkowego szkolenia lub

praktyki.

Umiejętność z kolei określono jako sprawdzoną możliwość wykonania

odpowiedniej klasy zadań w ramach zawodu (specjalności), natomiast przez

kwalifikacje zawodowe rozumiane są układy wiedzy i umiejętności wymagane

do realizacji składowych zadań zawodowych.

 Podstawowym źródłem informacji, które zostały wykorzystane w niniejszym

raporcie diagnostycznym są przetworzone dane statystyczne gromadzone przez

PUP Lębork, a w szczególności:

a. załącznik nr 2 do sprawozdania MPiPS-01 – Bezrobotni według rodzaju

działalności ostatniego miejsca pracy oraz oferty pracy” – stan na

31.12.2009r

b. załącznik nr 3 do sprawozdania MPiPS-01 – „Bezrobotni oraz oferty pracy

według zawodów i specjalności” – stan za okres 01.01.2009-31.12.2009r.

Dane statystyczne zgromadzone w załączniku nr 3 stanowiły merytoryczną

podstawę do określania natężenia deficytu bądź nadwyżki poszczególnych

zawodów. Aby zdiagnozować specyfikę lokalnego rynku pracy w ujęciu zastanych

danych statystycznych większość analiz przeprowadzono na poziomie

poszczególnych zawodów (kody sześciocyfrowe). Ponadto dla zobrazowania

zachodzących procesów, większość danych z 2009r. porównano z 2008r. Punktem

odniesienia są dane z 2009 roku.

 6

II. Analiza bezrobocia według zawodów (grup zawodów) w

powiecie lęborskim

Poniższa część raportu stanowi analizę zarejestrowanego bezrobocia w

powiecie lęborskim, ze szczególnym uwzględnieniem jego struktury zawodowej,

zawodów generujących długotrwałe bezrobocie, napływu bezrobotnych

reprezentujących poszczególne zawody oraz rodzaju działalności ostatniego

miejsca pracy. Analiza ta pozwala na precyzyjne ukazanie krótkoterminowych

trendów i zmian zachodzących wśród niewykorzystywanych zasobów ludzkich

lokalnego rynku pracy (podaż pracy).

2.1. Struktura bezrobocia według zawodów

Według stanu na koniec grudnia 2009r. w rejestrach Powiatowego Urzędu

Pracy w Lęborku znajdowały się 4402 osoby bezrobotne. Liczba ta, w porównaniu

ze stanem na koniec grudnia 2008r. (3780 osób) zwiększyła się o 622 osoby –

czyli o 16,5%.

Liczbowy spadek bezrobocia w grudniu 2009 roku w porównaniu z końcem roku

2008 odnotowano w trzech z dziesięciu wielkich grup zawodowych: pracownicy

biurowi (31.12.2008r. – 159 osób; 31.12.2009r. – 154 osoby); rolnicy, ogrodnicy,

leśnicy i rybacy (31.12.2008r. – 113 osób; 31.12.2009r. – 112 osób) oraz wśród

pracowników przy pracach prostych (31.12.2008r. – 280 osób; 31.12.2009r. – 273

osoby).

Sytuacja odwrotna, a więc wzrost liczby bezrobotnych, wystąpiła w następujących

grupach zawodowych: specjaliści (31.12.2008r. – 193 osoby; 31.12.2009r. – 251

osób); technicy i inny personel techniczny (31.12.2008r. – 611 osób; 31.12.2009r.

– 712 osób); pracownicy usług osobistych i sprzedawcy (31.12.2008r. - 542

osoby; 31.12.2009r. – 572 osoby); robotnicy przemysłowi i rzemieślnicy

(31.12.2008r. – 907 osób; 31.12.2009r. – 1244 osoby); operatorzy i monterzy

maszyn i urządzeń (31.12.2008r. – 90 osób; 31.12.2009r. – 92 osoby); siły

zbrojne (31.12.2008r. – 0 osób; 31.12.2009r. – 1 osoba). Istotny, liczbowy wzrost

bezrobotnych odnotowano także wśród osób bez zawodu (31.12.2008r. – 876

osób; 31.12.2009r. – 982 osoby). Natomiast w przypadku przedstawicieli władz

 7

publicznych, wyższych urzędników i kierowników liczbowa reprezentacja

bezrobotnych w obu badanych czasookresach pozostała na tym samym poziomie

(9 osób zarówno pod koniec grudnia 2008r., jak i pod koniec grudnia 2009r.).

Szczegółowa analiza struktury bezrobocia na poziomie wielkich grup zawodowych

(biorąc pod uwagę wskaźniki procentowe) wskazuje, że w obydwu badanych

momentach (grudzień 2008r. i grudzień 2009r.) zdecydowanie największy udział w

bezrobociu mieli reprezentanci zawodów sklasyfikowanych w pięciu grupach:

robotnicy przemysłowi i rzemieślnicy (grudzień 2008r. – 24,0%; grudzień 2009r. -

28,3%); technicy i inny personel techniczny (16,2%; 16,2%); pracownicy usług

osobistych i sprzedawcy (14,3%; 13,0%); pracownicy przy pracach prostych

(7,4%; 6,2%) oraz w kategorii bez zawodu (23,2%; 22,3%).

Zarejestrowani w tych grupach stanowili w obydwu porównywanych momentach

około 85% wszystkich bezrobotnych figurujących na listach bezrobotnych w

Powiatowym Urzędzie Pracy w Lęborku.

Dokładny rozkład struktury bezrobocia na poziomie wielkich grup

zawodowych zaprezentowany został poniżej w ujęciu tabelarycznym (tabela 1) i

graficznym (wykres 1).

Tabela 1

Struktura zawodowa bezrobotnych wg wielkich grup zawodowych (wraz z
osobami bez zawodu) – stan w końcu 2008r. i 2009r.

Zarejestrowani bezrobotni
31.12.2008r. 31.12.2009r. Kod

grupy Nazwa grupy wielkiej
N % N %

0 Bez zawodu 876 23,2 982 22,3

1 Przedstawiciele władz publicznych,
wyżsi urzędnicy i kierownicy 9 0,2 9 0,2

2 Specjaliści 193 5,1 251 5,7
3 Technicy i inny personel techniczny 611 16,2 712 16,2
4 Pracownicy biurowi 159 4,2 154 3,5

5 Pracownicy usług osobistych i
sprzedawcy 542 14,3 572 13,0

6 Rolnicy, ogrodnicy, leśnicy i rybacy 113 3,0 112 2,5
7 Robotnicy przemysłowi i rzemieślnicy 907 24,0 1244 28,3

8 Operatorzy i monterzy maszyn i
urządzeń 90 2,4 92 2,1

9 Pracownicy przy pracach prostych 280 7,4 273 6,2
10 Siły zbrojne 0 0,0 1 0,02

Suma 3780 100 4402 100
Źródło: PUP Lębork

 8

Wykres 1 Struktura zawodowa bezrobotnych wg wielkich grup zawodowych - z
ujęciem osób bez zawodu (N)

9
113 90

0

280

907

542

159

611

193

876

1

273

92

1244

9

982

251

712

154

572

112

0

500

1000

1500

2000

2500

Be
z

za
w

od
u

Pr
ze

ds
ta

w
ic

ie
le

 w
ła

dz
pu

bl
ic

zn
yc

h,
 w

yż
si

 u
rz

ęd
ni

cy
i k

ie
ro

w
ni

cy Sp
ec

ja
liś

ci

Te
ch

ni
cy

 i
in

ny
 p

er
so

ne
l

te
ch

ni
cz

ny

Pr
ac

ow
ni

cy
 b

iu
ro

w
i

Pr
ac

ow
ni

cy
 u

sł
ug

 o
so

bi
st

yc
h

i s
pr

ze
da

w
cy

R
ol

ni
cy

, o
gr

od
ni

cy
, l

eś
ni

cy
 i

ry
ba

cy

R
ob

ot
ni

cy
 p

rz
em

ys
ło

w
i i

rz
em

ie
śl

ni
cy

O
pe

ra
to

rz
y

i m
on

te
rz

y
m

as
zy

n
i u

rz
ąd

ze
ń

Pr
ac

ow
ni

cy
 p

rz
y

pr
ac

ac
h

pr
os

ty
ch Si
ły

 z
br

oj
ne

31.12.2008 31.12.2009

Uwaga: na powyższym wykresie porównano dane z końca 2008r. i z końca 2009r. dotyczące
bezrobotnych zarejestrowanych w PUP Lębork w wielkich grupach zawodowych,

wraz z kategorią bez zawodu
Źródło: PUP Lębork

Dokładny rozkład struktury bezrobocia w powiecie lęborskim dokonany

został również na poziomie poszczególnych zawodów – schodząc na kody

sześciocyfrowe. Zaprezentowane zestawienie (tabela 2) uwzględniające stan z

końca grudnia 2008 i 2009 roku wyszczególnia zawody najliczniej reprezentowane

przez osoby bezrobotne zarejestrowane w PUP Lębork – przy czym punktem

odniesienia jest 31.12.2009r. Łącznie w 47 dominujących zawodach (co najmniej

20 bezrobotnych wg stanu na 31.12.2009r.) zarejestrowanych było pod koniec

grudnia 2008r. – niemal 78%, a z końcem grudnia 2009r. – ok. 77% ogółu

bezrobotnych.

 9

Tabela 2
Bezrobotni według zawodów (zawody dominujące) – stan w końcu

2008r. i 2009r.
Struktura zawodowa bezrobotnych

31.12.2008r. 31.12.2009r.
Nazwa zawodu

Ogółem W tym
kobiety

% z
ogółu

(N=3780)
Ogółem W tym

kobiety

% z
ogółu

(N=4402)
Bez zawodu 876 573 23,2 982 575 22,3
Sprzedawca 345 327 9,1 364 334 8,3
Asystent ekonomiczny [zawód
szkolny: Technik ekonomista] 203 178 5,4 196 162 4,5

Ślusarz 71 7 1,9 135 9 3,1
Krawiec 113 106 3,0 128 122 2,9
Murarz 75 3 2,0 119 1 2,7
Kucharz 74 66 2,0 81 62 1,8
Pracownik biurowy [Zawód
szkolny: Technik prac
biurowych]

83 72 2,2 76 58 1,7

Rolnik produkcji roślinnej i
zwierzęcej [zawód szkolny:
Rolnik]

66 50 1,7 62 43 1,4

Robotnik pomocniczy w
przemyśle przetwórczym 61 54 1,6 62 48 1,4

Mechanik samochodów
osobowych 36 0 1,0 52 0 1,2

Technik rolnik 49 43 1,3 51 40 1,2
Stolarz 40 16 1,0 50 11 1,1
Robotnik budowlany 33 1 0,9 46 1 1,0
Tokarz 41 15 1,1 44 10 1,0
Technik mechanik 36 2 0,9 43 6 1,0
Stolarz meblowy 28 6 0,7 43 8 1,0
Sprzątaczka 51 51 1,3 41 40 0,9
Szwaczka 38 37 1,0 39 39 0,9
Obuwnik przemysłowy 42 41 1,1 39 37 0,9
Robotnik gospodarczy 42 19 1,1 39 16 0,9
Ekonomista 18 15 0,5 36 27 0,8
Organizator usług hotelarskich
[zawód szkolny: Technik
hotelarstwa]

14 13 0,4 36 28 0,8

Technolog robót
wykończeniowych w
budownictwie

31 12 0,8 36 13 0,8

Piekarz 16 2 0,4 34 5 0,8
Technik budownictwa 25 11 0,6 32 6 0,7
Technik ogrodnik 26 22 0,6 31 18 0,7
Przetwórca ryb 24 20 0,6 31 27 0,7
Cukiernik 12 9 0,3 31 16 0,7
Kelner 36 34 1,0 30 26 0,7
Monter instalacji
wodociągowych i
kanalizacyjnych

22 0 0,6 29 0 0,6

Mechanik – operator pojazdów i
maszyn rolniczych 18 0 0,5 29 0 0,6

 10

Pozostali robotnicy
przygotowujący drewno i
pokrewni

26 13 0,7 29 12 0,6

Pracownik administracyjny
[zawód szkolny: Technik
administracji]

22 21 0,6 28 26 0,6

Kierowca samochodu
osobowego 27 0 0,7 27 0 0,6

Technik informatyk 15 9 0,4 25 6 0,5
Magazynier 22 13 0,6 25 10 0,5
Kucharz małej gastronomii 18 11 0,5 25 14 0,5
Elektromonter [elektryk]
zakładowy 16 3 0,4 25 0 0,5

Elektromonter instalacji
elektrycznych 13 0 0,3 25 0 0,5

Handlowiec [zawód szkolny:
Technik handlowiec] 16 15 0,4 23 20 0,5

Pozostali technicy technologii
żywności 26 20 0,7 22 14 0,5

Technik żywienia i
gospodarstwa domowego 26 25 0,7 22 17 0,5

Fryzjer [zawody szkolne:
Fryzjer, Technik usług
fryzjerskich]

22 22 0,6 22 21 0,5

Technik hodowca zwierząt 12 8 0,3 21 15 0,5
Malarz budowlany 18 3 0,5 20 2 0,4
Monter instalator urządzeń
technicznych w budownictwie
wiejskim

18 0 0,5 20 0 0,4

Suma 2942 1968 77,7 3406 1945 76,7
Źródło: PUP Lębork

Uwaga: w powyższej tabeli zaprezentowano te zawody, w których pod koniec 2009r. w ewidencji
PUP Lębork zarejestrowanych było co najmniej 20 bezrobotnych. Łączenie w zawodach tych (wraz
z kategorią osób bez zawodu) zarejestrowanych było 3406 bezrobotnych, czyli 77% ogółu
bezrobotnych. Następnie zobrazowano, jak bezrobocie w tych zawodach kształtowało się wg stanu
na koniec grudnia 2008r.

 Porównując liczbę bezrobotnych zarejestrowanych w PUP Lębork pod koniec

2008r. z liczbą bezrobotnych wg stanu z końca 2009r., należy stwierdzić, że liczba

ta znacząco wzrosła.

Pod koniec 2009r. w strukturze bezrobotnych mieszkańców powiatu lęborskiego

dominowały osoby bez zawodu; sprzedawcy; asystenci ekonomiczni [zawód

szkolny: technik ekonomista]; ślusarze; krawcy; murarze; kucharze; pracownicy

biurowi [zawód szkolny: technik prac biurowych]; rolnicy produkcji rolnej i

zwierzęcej [zawód szkolny: rolnik]; robotnik pomocniczy w przemyśle

przetwórczym; mechanik samochodów osobowych; technik rolnik oraz stolarz.

W każdym z ww. zawodów (wraz z kategorią bez zawodu) zarejestrowanych było

co najmniej 50 osób.

 11

Z kolei szczegółowo analizując dynamikę zmian liczby zarejestrowanych osób

bezrobotnych w dominujących zawodach w PUP Lębork (co najmniej 20

zarejestrowanych wg stanu na 31.12.2009r., w sumie 47 zawodów) w okresie od

grudnia 2008r. do grudnia 2009r., można stwierdzić, że w 8 zawodach

odnotowano liczebny spadek bezrobotnych, w 37 zwiększyło się bezrobocie,

natomiast w 2 zawodach sytuacja pozostała bez zmian.

Pod koniec 2009r. – biorąc pod uwagę kryterium płci – na lęborskim rynku pracy

wśród bezrobotnych przeważały kobiety, których udział kształtował się na

poziomie 55,7%

Największy udział kobiet w strukturze bezrobotnych pod koniec 2009r. (dotyczy

zawodów, w których zarejestrowanych było co najmniej 20 bezrobotnych, tabela

2), odnotowany został w następujących profesjach: szwaczka (100%); sprzątaczka

(97,6%); fryzjer [zawody szkolne: Fryzjer, Technik usług fryzjerskich] (95,5%);

krawiec (95,3%); obuwnik przemysłowy (94,9%); pracownik administracyjny

[zawód szkolny: Technik administracji] (92,9%); sprzedawca (91,8%); przetwórca

ryb (87,1%); handlowiec [zawód szkolny: Technik handlowiec] (87%); kelner

(86,7%); asystent ekonomiczny [zawód szkolny: Technik ekonomista] (82,7%);

technik rolnik (78,4%); organizator usług hotelarskich [zawód szkolny: Technik

hotelarstwa] (77,7%); robotnik pomocniczy w przemyśle przetwórczym (77,4%);

technik żywienia i gospodarstwa domowego (77,3%); kucharz (76,5%); pracownik

biurowy [Zawód szkolny: Technik prac biurowych] (76,3%); ekonomista (75%);

technik hodowca zwierząt (71,4%); rolnik produkcji roślinnej i zwierzęcej [zawód

szkolny: Rolnik] (69,4%); pozostali technicy technologii żywności (63,6%); bez

zawodu (58,5%); technik ogrodnik (58,1%); kucharz małej gastronomii (56%); a

także – cukiernik (51,6%).

W ustawie o promocji zatrudnienia i instytucjach rynku pracy nie ma pojęcia

absolwent. W związku z tym w 2004 roku ze sprawozdawczości bezrobocia

rejestrowanego wyeliminowano dane dotyczące tej kategorii osób. Od roku 2005

absolwenci ewidencjonowani są jako „osoby do 12 miesięcy od ukończenia nauki”.

Jednak pomimo tych zmian legislacyjnych w metodologii wyodrębniania zawodów

deficytowych i nadwyżkowych w tabelach wynikowych pojawia się pojęcie

absolwent (patrz: www.mz.praca.gov.pl, raporty okresowe, tabele: T-II/P-1,

 12

T-II/P-2). Pod koniec 2009 roku w ewidencji PUP Lębork zarejestrowanych było w

sumie 279 osób bezrobotnych (w tym 178 kobiet) do 12 miesięcy od ukończenia

nauki.

Osoby te stanowiły łącznie 6,3% ogółu bezrobotnych. Analiza empiryczna

wykazała, że 26,9% spośród bezrobotnych (75 osób), którzy w okresie ostatniego

roku ukończyli naukę stanowią osoby bez zawodu - są to przede wszystkim

absolwenci liceów. W dalszej kolejności wśród kategorii bezrobotnych do 12

miesięcy od ukończenia nauki znaleźli się m.in.: asystenci ekonomiczni [zawód

szkolny: Technik ekonomista] (6,8% ogółu absolwentów); sprzedawcy (6,8%

ogółu absolwentów); organizatorzy usług hotelarskich [zawód szkolny: Technik

hotelarstwa] (5,4% absolwentów); technicy informatycy (3,9%); ekonomiści

(3,6%); kucharze małej gastronomii (2,9%); krawcy (2,2%).

Udział bezrobotnych absolwentów w pozostałych zawodach nie przekracza 2%

spośród tych, którzy w okresie 12 miesięcy przed rejestracją ukończyli naukę. Przy

okazji należy zwrócić uwagę, że od końca grudnia 2008r. do końca grudnia 2009r.

liczba bezrobotnych do 12 miesięcy od ukończenia nauki zarejestrowanych w PUP

Lębork wzrosła o 133 osoby (aż o 91%).

2.2. Zawody generujące długotrwałe bezrobocie

Kolejnym istotnym wskaźnikiem charakteryzującym sytuację na lokalnym

rynku pracy powiatu lęborskiego jest udział wśród bezrobotnych osób poprzednio

pracujących, pozostających bez pracy powyżej 12 miesięcy, którzy stanowią

reprezentację zawodów generujących tzw. długotrwałe bezrobocie. W następnej

tabeli (nr 3) zaprezentowano grupy zawodów, które w największym stopniu

generowały bezrobocie długotrwałe w powiecie lęborskim w 2009 roku. Zgodnie z

metodologią wyodrębniania zawodów deficytowych i nadwyżkowych jeżeli

wskaźnik długotrwałego bezrobocia przyjmuje wartość „1” to wszystkie osoby

poprzednio pracujące klasyfikujące się w określone grupy zawodów pozostają w

bezrobociu powyżej 12 miesięcy.

 13

Tabela 3
Nazwy grup zawodów w największym stopniu
generujące długotrwałe bezrobocie w powiecie

lęborskim w roku 2009

Wskaźnik
długotrwałego

bezrobocia
Kasjerzy bankowi i pokrewni 1
Kaletnicy, rymarze i pokrewni 1
Nauczyciele praktycznej nauki zawodu i instruktorzy 1
Telefoniści 1
Technicy górnictwa, metalurgii i pokrewni 1
Filolodzy i tłumacze 1
Kierownicy wewnętrznych jednostek organizacyjnych
działalności podstawowej w przemyśle przetwórczym 1
Inżynierowie i pokrewni gdzie indziej niesklasyfikowani 1
Doręczyciele pocztowi i pokrewni 1
Formierze odlewniczy i pokrewni 1
Operatorzy maszyn górniczych i pokrewni 1
Operatorzy maszyn gdzie indziej niesklasyfikowani 1
Operatorzy maszyn do produkcji wyrobów włókienniczych,
futrzarskich i skórzanych gdzie indziej niesklasyfikowani 1
Specjaliści do spraw zarządzania zasobami ludzkimi 1
Kreślarze, graficy komputerowi i pokrewni 1
Pracownicy usług domowych i pokrewni 1
Pracownicy opieki osobistej i pokrewni gdzie indziej
niesklasyfikowani 1
Dyrektorzy generalni, wykonawczy i prezesi 1
Tynkarze i pokrewni 1
Uwaga: w powyższej tabeli przedstawiono zawody agregowane na poziomie

grup elementarnych, czterocyfrowych.
Źródło: PUP Lębork

Z kolei w tabeli 4 przedstawiono nazwy grup zawodów, które w najmniejszym

stopniu na obszarze powiatu lęborskiego generowały występowanie problemu

bezrobocia długotrwałego w 2009 roku. Im bardziej tzw. wskaźnik długotrwałego

bezrobocia zbliża się do „0”, tym w mniejszym stopniu bezrobotni poprzednio

pracujący zarejestrowani w określonych grupach zawodów bez pracy pozostają

powyżej roku. Zgodnie z obliczeniami statystycznymi do grup zawodów w

najmniejszym stopniu generujących długotrwałe bezrobocie na obszarze powiatu

lęborskiego w 2009 roku zaliczono: elektromonterów; ekonomistów; specjalistów

szkolnictwa i wychowawców gdzie indziej niesklasyfikowanych; filozofowie,

historycy i politolodzy; malarzy budowlanych i pokrewnych; techników technologii

żywności; a także - specjalistów do spraw finansowych.

 14

Tabela 4
Nazwy grup zawodów w najmniejszym stopniu
generujące długotrwałe bezrobocie w powiecie

lęborskim w roku 2009

Wskaźnik
długotrwałego

bezrobocia
Elektromonterzy 0,0323
Ekonomiści 0,0556
Specjaliści szkolnictwa i wychowawcy gdzie indziej
niesklasyfikowani 0,0714

Filozofowie, historycy i politolodzy 0,0833
Malarze budowlani i pokrewni 0,0857
Technicy technologii żywności* (zawód szkolny: Technik
technologii żywności - obejmuje grupę elementarną 3213) 0,0909

Specjaliści do spraw finansowych 0,0909
Robotnicy pomocniczy w budownictwie ogólnym 0,1087
Agenci do spraw sprzedaży (handlowcy) 0,1111
Elektrycy budowlani i pokrewni 0,12
Mechanicy pojazdów samochodowych* (zawód szkolny:
Mechanik pojazdów samochodowych - obejmuje grupę
elementarną 7231)

0,1268

Dietetycy i żywieniowcy 0,1364
Technicy budownictwa, ochrony środowiska i pokrewni 0,14
Inżynierowie mechanicy 0,1429
Monterzy aparatury, maszyn i sprzętu elektrycznego 0,1429
Robotnicy leśni i pokrewni 0,1429
Krawcy, kapelusznicy i pokrewni 0,1471
Stolarze i pokrewni 0,1474
Technicy gdzie indziej niesklasyfikowani 0,1562
Specjaliści do spraw ekonomicznych i zarządzania gdzie
indziej niesklasyfikowani 0,1579

Uwaga: w powyższej tabeli przedstawiono zawody agregowane na poziomie
grup elementarnych, czterocyfrowych.

Źródło: PUP Lębork

2.3. Napływ bezrobotnych według zawodów

Kolejną z istotnych zmiennych charakteryzujących bieżącą sytuację na

lokalnym rynku pracy powiatu lęborskiego jest napływ bezrobotnych

reprezentujących określone profesje i zawody. Na podstawie zastanych danych

statystycznych (www.mz.praca.gov.pl) wygenerowana została tabela zawierająca

34 zawody (z uwzględnieniem kategorii bez zawodu), w których w całym roku

2009 zarejestrowało się łącznie 4731 osób, stanowiąc jednocześnie nieco ponad

70% ogółu rejestrujących się bezrobotnych. Dla porównania w roku 2008 w

wyróżnionych w tabeli 5 zawodach zarejestrowało się łącznie 3948 osób

obejmujących 72,1% ogółu bezrobotnych wpisujących się do rejestrów PUP

 15

Lębork. W sumie w całym 2008r. w PUP Lębork zarejestrowało się łącznie 5466

bezrobotnych, a w 2009r. – 6713 bezrobotnych.

Tabela 5

Napływ bezrobotnych wg zawodów (zawody dominujące) –
2008r. i 2009r.

Napływ bezrobotnych
cały 2008r. cały 2009r.

Nazwa zawodu
Ogółem W tym

kobiety

% z
ogółu

(N=5466)
Ogółem W tym

kobiety

% z
ogółu

(N=6713)
Bez zawodu 1546 914 28,3 1748 913 26,0
Sprzedawca 365 342 6,7 438 397 6,5
Asystent ekonomiczny
[zawód szkolny:
Technik ekonomista]

280 233 5,1 294 240 4,4

Ślusarz 128 8 2,3 202 14 3,0
Krawiec 148 140 2,7 173 167 2,6
Murarz 118 1 2,2 159 1 2,4
Kucharz 84 68 1,5 117 85 1,7
Stolarz 81 20 1,5 103 17 1,5
Mechanik samochodów
osobowych 72 0 1,3 90 0 1,3

Pracownik biurowy
[Zawód szkolny:
Technik prac
biurowych]

62 52 1,1 79 51 1,2

Technik budownictwa 50 13 0,9 74 9 1,1
Organizator usług
hotelarskich [zawód
szkolny: Technik
hotelarstwa]

42 37 0,8 69 46 1,0

Rolnik produkcji
roślinnej i zwierzęcej
[zawód szkolny:
Rolnik]

77 58 1,4 68 46 1,0

Ekonomista 33 25 0,6 65 46 1,0
Stolarz meblowy 40 3 0,7 65 11 1,0
Piekarz 44 7 0,8 64 6 0,9
Robotnik budowlany 40 2 0,7 64 1 0,9
Tokarz 61 19 1,1 63 9 0,9
Technolog robót
wykończeniowych w
budownictwie

62 24 1,1 62 20 0,9

Robotnik pomocniczy
w przemyśle
przetwórczym

63 59 1,2 62 50 0,9

Technik mechanik 81 1 1,5 60 5 0,9
Technik rolnik 50 37 0,9 55 37 0,8
Technik ogrodnik 29 22 0,5 54 25 0,8
Obuwnik przemysłowy 48 45 0,9 54 52 0,8
Przetwórca ryb 31 25 0,6 53 42 0,8
Technik informatyk 25 13 0,5 50 11 0,7
Pozostali technicy
technologii żywności 57 37 1,0 47 29 0,7

Mechanik – operator 36 0 0,7 46 0 0,7

 16

pojazdów i maszyn
rolniczych
Kucharz małej
gastronomii 27 13 0,5 45 27 0,7

Monter instalacji
wodociągowych i
kanalizacyjnych

30 0 0,5 43 0 0,6

Sprzątaczka 37 37 0,7 43 42 0,6
Fryzjer [zawody
szkolne: Fryzjer,
Technik usług
fryzjerskich]

45 42 0,8 41 38 0,6

Cukiernik 21 11 0,4 41 21 0,6
Robotnik gospodarczy 35 17 0,6 40 13 0,6

Suma 3948 2325 72,1 4731 2471 70,1
PUP Lębork

Uwaga: w powyższej tabeli przedstawiono te zawody, w których w całym 2009r. zarejestrowało się
w PUP Lębork co najmniej 40 bezrobotnych. Łączenie w zawodach tych (wraz z kategorią osób bez
zawodu) zarejestrowało się (napływ do bezrobocia) 4731 osób, czyli ponad 70% ogółu
bezrobotnych. Następnie zobrazowano, jak kształtował się napływ do bezrobocia w tych zawodach
w 2008 roku.

W 2009 roku największą grupę rejestrujących się bezrobotnych stanowiły

osoby bez zawodu (1748 osób – 26,0% ogółu rejestrujących się). Natomiast

wśród precyzyjnie sklasyfikowanych zawodów reprezentowanych przez

rejestrujących się bezrobotnych dominowały następujące profesje: sprzedawca

(438 osób – 6,5%); asystent ekonomiczny (294 osoby – 4,4%); ślusarz (202 –

3,3%); krawiec (173 osoby – 2,6%); murarz (159 osób – 2,4%).

Pozostałe z wyróżnionych w tabeli zawodów nie przekroczyły progu 2% ogólnego

napływu bezrobotnych w badanym okresie (2009r.).

Dokonując analizy zestawionych danych z płcią rejestrujących się

bezrobotnych należy wskazać, że w całym roku 2009 nieznacznie dominowały

kobiety w napływie do bezrobocia, które stanowiły 50,8% ogółu rejestrujących się

w PUP Lębork.

Wśród 34 zawodów wskazanych w tabeli nr 5 kobiety dominowały w napływie do

bezrobocia w całym 2009r. w następujących zawodach: sprzątaczka (97,7%);

krawiec (96,5%); obuwnik przemysłowy (96,3%); fryzjer [zawody szkolne:

Fryzjer, Technik usług fryzjerskich] (92,7%); sprzedawca (90,6%); asystent

ekonomiczny [zawód szkolny: Technik ekonomista] (81,6%); robotnik pomocniczy

w przemyśle przetwórczym (80,6%); przetwórca ryb (79,2%); kucharz (72,6%);

ekonomista (70,7%); rolnik produkcji roślinnej i zwierzęcej [zawód szkolny:

Rolnik] (67,6%); technik rolnik (67,3%); organizator usług hotelarskich [zawód

 17

szkolny: Technik hotelarstwa] (66,7%); pracownik biurowy [Zawód szkolny:

Technik prac biurowych] (64,5%); pozostali technicy technologii żywności

(61,7%); kucharz małej gastronomii (60%); bez zawodu (52,2%); a także –

cukiernik (51,2%).

2.4 Bezrobotni według rodzaju działalności ostatniego miejsca

pracy

Osoby poprzednio pracujące, a będące bezrobotnymi na koniec 2009r.

stanowiły niemal 88% ogółu zarejestrowanych. Dokładny rozkład bezrobotnych

wg rodzaju działalności ostatniego miejsca pracy w 2009r., z pominięciem osób

dotychczas niepracujących, prezentuje tabela 6.

Tabela 6
Bezrobotni według rodzaju działalności ostatniego miejsca pracy -

napływ w 2009r. oraz wg stanu na 31.12.2009r.

Sekcja PKD

Bezrobotni
zarejestrowani

w całym
2009r.

Bezrobotni
wg stanu w

końcu
2009r.

Rolnictwo, leśnictwo, łowiectwo i rybactwo 136 116
Górnictwo i wydobywanie 8 6
Przetwórstwo przemysłowe 1150 808
Wytwarzanie i zaopatrywanie w energię
elektryczną, gaz, parę wodną, gorącą wodę i
powietrze do układów klimatyzacyjnych

10 8

Dostawa wody; gospodarowanie ściekami i
odpadami oraz działalność związana z rekultywacją 34 34

Budownictwo 589 372
Handel hurtowy i detaliczny; naprawa pojazdów
samochodowych, włączając motocykle 870 611

Działalność związana z zakwaterowaniem i
usługami gastronomicznymi 321 232

Transport i gospodarka magazynowa 111 77
Informacja i komunikacja 21 9
Działalność finansowa i ubezpieczeniowa 54 40
Działalność związana z obsługą rynku
nieruchomości 42 33

Działalność profesjonalna, naukowa i techniczna 187 134
Działalność w zakresie usług administrowania i
działalność wspierająca 114 87

Administracja publiczna i obrona narodowa;
obowiązkowe zabezpieczenia społeczne 282 201

Edukacja 174 127
Opieka zdrowotna i pomoc społeczna 109 90
Działalność związana z kulturą, rozrywką i
rekreacją 52 28

Pozostała działalność usługowa 1340 801

 18

Gospodarstwa domowe zatrudniające
pracowników; gospodarstwa domowe produkujące
wyroby i świadczące usługi na własne potrzeby

5 5

Organizacje i zespoły eksterytorialne 0 0
Działalność nie zidentyfikowana 78 49

Suma 5687 3868
Źródło: PUP Lębork

W napływie bezrobotnych od początku stycznia do końca grudnia 2009 roku

wyróżnić można dwanaście sekcji PKD, w których zarejestrowało się każdorazowo

ponad 100 osób. Były to odpowiednio (w porządku malejącym): pozostała

działalność usługowa (1340 osób); przetwórstwo przemysłowe (1150 osób);

handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając

motocykle (870 osób); budownictwo (589 osób); działalność związana z

zakwaterowaniem i usługami gastronomicznymi (321 osób); administracja

publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne (282

osoby); działalność profesjonalna, naukowa i techniczna (187 osób); edukacja

(174 osoby); rolnictwo, leśnictwo, łowiectwo i rybactwo (136 osób); działalność w

zakresie usług administrowania i działalność wspierająca (114 osób); transport i

gospodarka magazynowa (111 osób); opieka zdrowotna i pomoc społeczna (109

osób).

III. Analiza ofert pracy według zawodów (grup zawodów) w

powiecie lęborskim

3.1 Napływ ofert pracy według zawodów

W okresie całego 2009r. do PUP Lębork zgłoszono ogółem 2362 oferty

pracy (dotyczy ofert pracy zarejestrowanych w systemie komputerowym). Dla

porównania, rok wcześniej (w 2008r.) publiczne służby zatrudnienia z Lęborka

dysponowały dla swoich klientów 2844 ofertami pracy.

Na potrzeby dalszej analizy wyodrębniono 36 zawodów, w których pracodawcy w

2009 roku zgłosili 1800 ofert pracy, co stanowiło 76,2% ogółu ofert będących w

dyspozycji PUP Lębork w tym roku (tabela 7).

 19

Tabela 7
Napływ ofert pracy według zawodów – 2008r. i 2009r.

(oferty dominujące)

Zawody cały
2008

% z
ogółu

(N=2844)

cały
2009

% z
ogółu

(N=2362)
Robotnik gospodarczy 330 11,6 360 15,2
Pracownik biurowy [Zawód szkolny:
Technik prac biurowych] 208 7,3 214 9,1

Sprzedawca 212 7,5 138 5,8
Robotnik pomocniczy w przemyśle
przetwórczym 71 2,5 107 4,5

Pomoc kuchenna 117 4,1 87 3,7
Sprzątaczka 130 4,6 84 3,6
Pomocniczy robotnik polowy 0 0,0 70 3,0
Kelner 76 2,7 59 2,5
Murarz 42 1,5 59 2,5
Robotnik budowlany 97 3,4 54 2,3
Kucharz 47 1,7 47 2,0
Magazynier 32 1,1 46 1,9
Szwaczka 48 1,7 45 1,9
Stolarz 8 0,3 39 1,7
Opiekunka dziecięca 42 1,5 34 1,4
Pozostali pracownicy obsługi biurowej gdzie
indziej niesklasyfikowani 35 1,5 28 1,3

Pracownik administracyjny [zawód szkolny:
Technik administracji] 29 1,0 27 1,1

Pokojowa [w hotelu] 65 2,3 27 1,1
Mechanik pojazdów samochodowych 15 0,5 25 1,1
Fryzjer [zawody szkolne: Fryzjer, Technik
usług fryzjerskich] 15 0,5 23 1,0

Spawacz ręczny gazowy 11 0,4 22 1,0
Przedstawiciel handlowy [przedstawiciel
regionalny] 19 0,7 18 0,7

Recepcjonista 33 1,2 18 0,7
Animator kultury 7 0,2 17 0,7
Kierowca autobusu 4 0,1 17 0,7
Konserwator budynków 17 0,6 16 0,7
Księgowy [samodzielny] 14 0,5 15 0,6
Elektromonter instalacji elektrycznych 21 0,7 14 0,6
Kierowca samochodu ciężarowego 31 1,1 14 0,6
Nauczyciel języka obcego 17 0,6 12 0,5
Specjalista do spraw marketingu i handlu
[sprzedaży] 5 0,2 12 0,5

Bibliotekarz 7 0,2 11 0,5
Mechanik maszyn i urządzeń
przemysłowych 6 0,2 11 0,5

Pracownik informacji turystycznej 15 0,5 10 0,4
Dekarz 13 0,5 10 0,4
Piekarz 32 1,1 10 0,4

suma 1871 66,1 1800 76,2
Źródło: PUP Lębork

Uwaga: w powyższej tabeli przedstawiono te zawody, w których w całym 2009r. pracodawcy do
PUP Lębork zgłosili co najmniej 10 ofert pracy. Łączenie w zawodach tych pracodawcy zgłosili 1800
ofert pracy, czyli 76,2% ogółu zgłoszonych ofert pracy. Następnie zobrazowano, jak kształtował się
napływ ofert pracy w tych zawodach w 2008 roku.

 20

W 2009 roku wśród uzyskanych ofert pracy największe zapotrzebowanie

zgłaszane było na następujące zawody: robotnik gospodarczy (360 ofert);

pracownik biurowy [Zawód szkolny: Technik prac biurowych] (214 ofert);

sprzedawca (138 ofert); robotnik pomocniczy w przemyśle przetwórczym (107

ofert); pomoc kuchenna (87 ofert); sprzątaczka (84 oferty); pomocniczy robotnik

polowy (70 ofert); kelner (59 ofert); murarz (59 ofert); oraz – robotnik budowlany

(54 oferty). Łącznie wymienione oferty stanowiły 52,5% ogółu spływających do

Powiatowego Urzędu Pracy zleceń od pracodawców w całym 2009 roku. Jednak na

uwadze należy mieć także to, iż znaczący odsetek ofert pracy będących w

analizowanym okresie w dyspozycji PUP Lębork stanowiły oferty subsydiowane –

w szczególności dotyczyło to ofert składanych na robotników gospodarczych i

pracowników biurowych.

3.2. Napływ ofert pracy według sekcji PKD

Biorąc pod uwagę klasyfikację PKD w całym 2009r. wyróżnić można siedem

sekcji, w których wyraźnie dominowały oferty pracy napływające do PUP Lębork.

Były to następujące sekcje: handel hurtowy i detaliczny; naprawa pojazdów

samochodowych, włączając motocykle (436 ofert – 18,5%); przetwórstwo

przemysłowe (366 ofert – 15,5%); administracja publiczna i obrona narodowa;

obowiązkowe zabezpieczenia społeczne (285 ofert – 12,1%); działalność związana

z zakwaterowaniem i usługami gastronomicznymi (251 ofert - 10,6%);

budownictwo (177 ofert – 7,5%); edukacja (177 ofert – 7,5%); oraz działalność

związana z obsługą rynku nieruchomości (102 oferty – 4,3%).

Łącznie wymienione oferty stanowiły 76% wszystkich zgłoszonych wolnych miejsc

pracy odnotowanych w analizowanym okresie.

Ponadto należy podkreślić, że w przypadku pięciu sekcji nie odnotowano

napływu żadnych ofert pracy. Były to następujące sekcje: górnictwo i

wydobywanie; wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę

wodną, gorącą wodę i powietrze do układów klimatyzacyjnych; gospodarstwa

domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby

i świadczące usługi na własne potrzeby; organizacje i zespoły eksterytorialne; a

także - działalność nie zidentyfikowana.

 21

Dokładny rozkład omówionego napływu ofert pracy według sekcji PKD

zaprezentowano w tabeli 8.

Tabela 8
Napływ ofert pracy wg sekcji PKD w 2009r. do PUP Lębork

Sekcja PKD Oferty pracy
w 2009r.

Rolnictwo, leśnictwo, łowiectwo i rybactwo 67
Górnictwo i wydobywanie 0
Przetwórstwo przemysłowe 366
Wytwarzanie i zaopatrywanie w energię elektryczną,
gaz, parę wodną, gorącą wodę i powietrze do
układów klimatyzacyjnych

0

Dostawa wody; gospodarowanie ściekami i
odpadami oraz działalność związana z rekultywacją 19

Budownictwo 177
Handel hurtowy i detaliczny; naprawa pojazdów
samochodowych, włączając motocykle 436

Działalność związana z zakwaterowaniem i usługami
gastronomicznymi 251

Transport i gospodarka magazynowa 53
Informacja i komunikacja 7
Działalność finansowa i ubezpieczeniowa 41
Działalność związana z obsługą rynku
nieruchomości 102

Działalność profesjonalna, naukowa i techniczna 97
Działalność w zakresie usług administrowania i
działalność wspierająca 85

Administracja publiczna i obrona narodowa;
obowiązkowe zabezpieczenia społeczne 285

Edukacja 177
Opieka zdrowotna i pomoc społeczna 97
Działalność związana z kulturą, rozrywką i rekreacją 64
Pozostała działalność usługowa 38
Gospodarstwa domowe zatrudniające pracowników;
gospodarstwa domowe produkujące wyroby i
świadczące usługi na własne potrzeby

0

Organizacje i zespoły eksterytorialne 0
Działalność nie zidentyfikowana 0

Suma 2362
Źródło: PUP Lębork

 22

IV. Analiza zawodów deficytowych, w równowadze

i nadwyżkowych

4.1 Zawody deficytowe

Jedną z kluczowych części rocznego raportu o charakterze diagnostycznym

jest analiza pojawiających się na lokalnym rynku pracy zawodów deficytowych, w

równowadze i nadwyżkowych.

Podstawą do określenia, czy zawód jest deficytowy, w równowadze bądź

nadwyżkowy jest analiza napływu ofert pracy oraz napływu bezrobotnych w

analizowanym okresie. Jeżeli stosunek średniomiesięcznego napływu ofert pracy

do średniomiesięcznego napływu osób do bezrobocia w danym zawodzie i

czasookresie jest większy od 1,1 (W> 1,1), wówczas mamy do czynienia z

zawodami deficytowymi – do PUP wpływa więcej ofert pracy w danym zawodzie

niż rejestruje się osób bezrobotnych.

W kolejnej tabeli (nr 9) przedstawiono 30 zawodów najbardziej

deficytowych na lokalnym rynku pracy powiatu lęborskiego w 2009 roku. Zgodnie

z przyjętymi zaleceniami metodologicznymi związanymi z wyodrębnianiem

zawodów deficytowych pominięto tzw. zawody MAX deficytowe – jest to sytuacja,

gdy do PUP wpływają oferty pracy w określonym zawodzie, natomiast nie

odnotowuje się napływu do bezrobocia w tym zawodzie. W tabeli – zgodnie z

zaleceniami Departamentu Rynku Pracy MPiPS - pominięto także kategorię

„pozostałych specjalistów”.

Im wyższy wskaźnik deficytu „W”, tym – zgodnie z danymi statystycznymi –

większe szanse osób reprezentujących te zawody na podjęcie zatrudnienia na

lokalnym rynku pracy. Jednakże na uwadze należy mieć fakt, że w przypadku

części zawodów (np. robotnik gospodarczy lub pracownik biurowy) znaczne

wskaźniki deficytowości wynikają z podejmowanych przez Powiatowy Urząd Pracy

działań związanych z aktywizacją lokalnego rynku pracy (np. prace interwencyjne,

staże, prace społecznie użyteczne, czy przygotowanie zawodowe dorosłych).

Gdyby nie działania publicznych służb zatrudnienia z Lęborka deficyt w tych

zawodach nie wystąpiłyby. Poza tym, część z tych ofert przeznaczona jest dla

 23

jedynie grupy bezrobotnych w tzw. „szczególnej sytuacji na rynku pracy”

(określonych w art. 49 Ustawy o promocji zatrudnienia i instytucjach rynku pracy).

Tabela 9
Zawody deficytowe w powiecie lęborskim w 2009r.

Nazwa zawodu

Średnia
miesięczna
liczba ofert

pracy
zgłoszonych w

2009 roku

Wskaźnik
intensywności

nadwyżki
(deficytu)
zawodów

Animator kultury 1,4167 17
Kierowca autobusu 1,4167 17
Pracownik informacji turystycznej 0,8333 10
Robotnik gospodarczy 30 9
Woźny 0,5833 7
Kierownik małego przedsiębiorstwa w
budownictwie 0,5 6

Malarz konstrukcji i wyrobów metalowych 0,5 6
Konserwator budynków 1,3333 5,3333
Pomoc kuchenna 7,25 5,1176
Wychowawca w placówkach oświatowych,
wychowawczych i opiekuńczych 0,4167 5

Pracownik do spraw osobowych 0,4167 5
Kasjer handlowy 0,4167 5
Opiekunka dziecięca 2,8333 4,8571
Fizjoterapeuta 0,5833 3,5
Praczka 0,5833 3,5
Sekretarka medyczna 0,25 3
Dyspozytor transportu samochodowego 0,25 3
Kierowca operator wózków jezdniowych 0,5 3
Pracownik biurowy [Zawód szkolny: Technik prac
biurowych] 17,8333 2,7089

Recepcjonista 1,5 2,25
Pokojowa [w hotelu] 2,25 2,25
Nauczyciel informatyki / technologii informacyjnej 0,1667 2
Doradca podatkowy 0,1667 2
Psycholog 0,1667 2
Fotograf 0,5 2
Kasjer walutowy 0,1667 2
Intendent 0,1667 2
Lakiernik wyrobów drzewnych 0,1667 2
Kominiarz 0,1667 2
Pilarz 0,5 2

Źródło: PUP Lębork
Uwaga: w powyższej tabeli zaprezentowano 30 zawodów w największym stopniu deficytowych
zidentyfikowanych na lokalnym rynku pracy powiatu lęborskiego w 2009r. Zgodnie ze
wskazówkami Departamentu Rynku Pracy MPiPS pominięto zawody MAX deficytowe - jest to
sytuacja, kiedy do PUP wpływają oferty pracy, natomiast nie rejestrują się bezrobotni, pominięto
także deficyty w kategorii zawodowej „pozostali specjaliści”.

 24

W tabeli nr 9 – zgodnie z wytycznymi związanymi z metodologią

wyodrębniania zawodów deficytowych i nadwyżkowych przedstawiono 30

zawodów o największych wskaźnikach deficytowości. Jednak na uwadze należy

mieć, że na lokalnym rynku pracy powiatu lęborskiego w 2009 roku do zawodów

deficytowych zaliczono również następujące zawody: operator maszyn i urządzeń

do obróbki plastycznej; sprzątaczka; robotnik pomocniczy w przemyśle

przetwórczym; nauczyciel języka obcego; opiekunka środowiskowa; kelner;

sekretarka; magazynier; przedstawiciel handlowy [przedstawiciel regionalny];

spedytor [zawód szkolny: Technik spedytor]; księgowy [samodzielny];

fakturzystka; glazurnik; salowa; spawacz ręczny gazowy; dekarz; kierowca

samochodu ciężarowego; opiekunka domowa; szwaczka.

Spośród zidentyfikowanych w oparciu o analizy statystyczne zawodów

deficytowych na uwagę zasługują te, w których średniomiesięcznie w 2009 roku

wpływała co najmniej jedna oferta pracy. Są to zawody cechujące się nie tylko

deficytowością, ale także – stosunkowo często pojawiającymi się ofertami pracy.

Do zawodów tych zaliczono: robotnika gospodarczego; pracownika biurowego;

pomoc kuchenną; opiekunkę dziecięcą; pokojową [w hotelu]; recepcjonistę;

animatora kultury; kierowcę autobusu; konserwatora budynków; robotnika

pomocniczego w przemyśle przetwórczym; sprzątaczkę; kelnera; magazyniera;

szwaczkę; spawacza ręcznego gazowego; przedstawiciela handlowego

[przedstawiciela regionalnego]; księgowego [samodzielnego]; kierowcę

samochodu ciężarowego; oraz nauczyciela języka obcego.

Część z wymienionych powyżej zawodów deficytowych (szczególnie tych, w

których średniomiesięcznie wpływała w 2009r. co najmniej 1 oferta pracy) może

zostać wykorzystana przy planowaniu szkoleń osób bezrobotnych – dając

bezrobotnym kompetencje pożądane przez pracodawców na lokalnym rynku

pracy.

4.2. Zawody w równowadze

Zawodami w równowadze są te, w których do Powiatowego Urzędu Pracy w

analizowanym okresie wpływa podobna ilość ofert w stosunku do liczby

rejestrujących się bezrobotnych. Jeżeli stosunek średniomiesięcznego napływu

 25

ofert pracy do średniomiesięcznego napływu osób do bezrobocia w danym

zawodzie i czasookresie zawiera się w granicach od 0,9 od 1,1 (0,9≤W≤ 1,1),

wówczas mamy do czynienia z zawodami w równowadze – do PUP wpływa

bardzo zbliżona ilość ofert pracy w danym zawodzie w stosunku do rejestrujących

się osób bezrobotnych.

Tabela 10
Zawody w równowadze w powiecie lęborskim w 2009r.

Zawód

Wskaźnik
intensywności

równowagi
(„W”)

Kierownik małego przedsiębiorstwa w rolnictwie,
łowiectwie, leśnictwie i rybołówstwie 1

Kierownik małego przedsiębiorstwa w przemyśle
przetwórczym 1

Meteorolog 1
Specjalista zastosowań informatyki 1
Nauczyciel etyki 1
Nauczyciel fizyki i astronomii 1
Nauczyciel geografii 1
Nauczyciel muzyki 1
Nauczyciel techniki 1
Laborant chemiczny 1
Technik geodeta 1
Fototechnik 1
Masażysta [zawód szkolny: Technik masażysta] 1
Technik farmaceutyczny 1
Agent ubezpieczeniowy 1
Kasjer biletowy 1
Pozostałe opiekunki dziecięce 1
Bukieciarz 1
Brukarz 1
Tynkarz 1
Operator sprzętu do robót ziemnych 1
Dozorca 1

Źródło: PUP Lębork
Uwaga: w powyższej tabeli zaprezentowano wszystkie zawody w równowadze zidentyfikowane na lokalnym
rynku pracy powiatu lęborskiego w 2009r.

Analiza statystyczna zgromadzonego materiału badawczego wykazała, że w 2009r.

na lokalnym rynku pracy powiatu lęborskiego 22 zawody okazały się zawodami w

równowadze. Czyli – zgodnie z metodologią wyodrębniania zawodów deficytowych

i nadwyżkowych – do PUP Lębork w 2009r. wpływała podobna ilość ofert pracy w

stosunku do rejestrujących się bezrobotnych w tych zawodach.

 26

4.3. Zawody nadwyżkowe

Z kolei zawodami nadwyżkowymi są te, w których do PUP w analizowanym

okresie wpływa mniejsza ilość ofert w stosunku do liczby rejestrujących się

bezrobotnych. Jeżeli stosunek średniomiesięcznego napływu ofert pracy do

średniomiesięcznego napływu osób do bezrobocia w danym zawodzie i

czasookresie jest mniejszy od 0,9 (W<0,9), wówczas mamy do czynienia z

zawodami nadwyżkowymi – do PUP wpływa mniejsza ilość ofert pracy w danym

zawodzie w stosunku do rejestrujących się osób bezrobotnych. Im mniejsza

wartość wskaźnika, tym większy poziom nadwyżkowości danego zawodu – czyli

zgodnie z danymi statystycznymi osoby reprezentujące te zawody mają większe

problemy ze znalezieniem pracy na lokalnym rynku zatrudnienia.

Tabela 11
Zawody nadwyżkowe w powiecie lęborskim w 2009r.

Zawody

Wskaźnik
intensywności

nadwyżki
(„W”)

Krawiec 0,0173
Mechanik samochodów osobowych 0,0222
Ślusarz 0,0248
Specjalista do spraw organizacji usług gastronomicznych,
hotelarskich i turystycznych 0,037

Technolog robót wykończeniowych w budownictwie 0,0484
Pedagog szkolny 0,05
Elektromonter [elektryk] zakładowy 0,0526
Technik informatyk 0,06
Kucharz małej gastronomii 0,0667
Technik budownictwa 0,0676
Cukiernik 0,0732
Przetwórca ryb 0,0755
Mechanik maszyn i urządzeń do obróbki metali 0,0769
Stolarz meblowy 0,0769
Specjalista ochrony środowiska 0,0833
Ekonomista 0,0923
Tokarz 0,1111
Monter instalacji wodociągowych i kanalizacyjnych 0,1163
Asystent rachunkowości [zawód szkolny: Technik
rachunkowości] 0,125

Blacharz samochodowy 0,125
Handlowiec [zawód szkolny: Technik handlowiec] 0,1351
Stolarz budowlany 0,1379
Lakiernik samochodowy 0,1429
Piekarz 0,1563
Malarz budowlany 0,1724
Biolog 0,1818

 27

Monter aparatury rozdzielczej i kontrolnej energii
elektrycznej 0,1818

Kierowca samochodu osobowego 0,1875
Opiekun w domu pomocy społecznej 0,25
Rzeźnik wędliniarz 0,2667

Źródło: PUP Lębork
Uwaga: w powyższej tabeli zaprezentowano 30 zidentyfikowanych zawodów nadwyżkowych na lokalnym
rynku pracy powiatu lęborskiego w 2009r. o największych wskaźnikach nadwyżkowości. Zgodnie ze
wskazówkami Departamentu Rynku Pracy MPiPS pominięto zawody, w których rejestrowali się bezrobotni,
natomiast nie wpływały oferty pracy, pominięto także w zestawieniu zawody klasyfikowane do kategorii
„pozostałych specjalistów”.

Zawodami najbardziej nadwyżkowymi na lokalnym rynku pracy powiatu

lęborskiego – zgodnie z zastanymi danymi statystycznymi - okazały się: krawiec;

mechanik samochodów osobowych; ślusarz; specjalista do spraw organizacji usług

gastronomicznych, hotelarskich i turystycznych; technolog robót wykończeniowych

w budownictwie; a także – pedagog szkolny.

V. Wnioski i zakończenie

Podsumowując część diagnostyczną monitoringu zawodów deficytowych i

nadwyżkowych przeprowadzonego dla powiatu lęborskiego za 2009 rok, można

stwierdzić, że:

 według stanu na koniec grudnia 2009r. w rejestrach Powiatowego

Urzędu Pracy w Lęborku znajdowały się 4402 osoby bezrobotne; liczba

ta, w porównaniu ze stanem z grudniem 2008r. (3780 osób)

zwiększyła się o 662 osoby, czyli o 16,5%;

 pod koniec 2009 roku najliczniejszą grupę wśród zarejestrowanych

bezrobotnych stanowiły osoby sklasyfikowane w kategorii bez zawodu

(22,3%), na drugim miejscu pod tym względem uplasowali się

sprzedawcy obejmujący 8,3% zarejestrowanych, kolejne miejsca

zajęły odpowiednio następujące profesje: asystent ekonomiczny

[zawód szkolny: Technik ekonomista] (4,5%); ślusarz (3,1%); krawiec

(2,9%); oraz murarz (2,7%);

 pod koniec 2009 roku w ewidencji PUP Lębork zarejestrowanych było

w sumie 279 osób bezrobotnych (w tym 178 kobiet) do 12 miesięcy od

ukończenia nauki, osoby te stanowiły 6,3% ogółu bezrobotnych;

 28

analiza empiryczna wykazała, że 26,9% bezrobotnych (75 osób),

którzy w okresie ostatniego roku ukończyli naukę stanowią osoby bez

zawodu - są to przede wszystkim absolwenci liceów, w dalszej

kolejności wśród kategorii bezrobotnych do 12 miesięcy od ukończenia

nauki znaleźli się m.in.: asystenci ekonomiczni [zawód szkolny:

Technik ekonomista] (6,8% ogółu absolwentów); sprzedawcy (6,8%

ogółu absolwentów); organizatorzy usług hotelarskich [zawód szkolny:

Technik hotelarstwa] (5,4% absolwentów); technicy informatycy

(3,9%); ekonomiści (3,6%); kucharze małej gastronomii (2,9%);

krawcy (2,2%);

 od końca grudnia 2008r. do końca grudnia 2009r. liczba bezrobotnych

do 12 miesięcy od ukończenia nauki zarejestrowanych w PUP Lębork

wzrosła o 133 osoby (aż o 91%).

 zgodnie z obliczeniami statystycznymi do grup zawodów w

najmniejszym stopniu generujących długotrwałe bezrobocie na

obszarze powiatu lęborskiego w 2009 roku zaliczono:

elektromonterów; ekonomistów; specjalistów szkolnictwa i

wychowawców gdzie indziej niesklasyfikowanych; filozofowie,

historycy i politolodzy; malarzy budowlanych i pokrewnych; techników

technologii żywności; a także - specjalistów do spraw finansowych.

 w całym 2009 roku w PUP Lębork zarejestrowało się w sumie 6713

bezrobotnych, dla porównania – rok wcześniej status bezrobotnego

nabyło 5466 osób;

 od początku stycznia do końca grudnia 2009r. bezrobotni najczęściej

rejestrowali się jako osoby bez zawodu (1748 osób – 26,0% ogółu

rejestrujących się); w następnej kolejności pojawiły się następujące

profesje: sprzedawca (438 osób – 6,5%); asystent ekonomiczny

[zawód szkolny: Technik ekonomista] (294 osoby – 4,4%); ślusarz

(202 osoby – 3,0%); krawiec (173 osoby – 2,6%); murarz (159 osób –

2,4%);

 w całym 2009 roku do PUP Lębork wpłynęły 2362 oferty pracy, dla

porównania – rok wcześniej publiczne służby zatrudnienia z Lęborka

dysponowały 2844 ofertami pracy;

 29

 największe zapotrzebowanie w 2009r. zgłaszane było przez

pracodawców na następujące zawody: robotnik gospodarczy (360

ofert); pracownik biurowy [Zawód szkolny: Technik prac biurowych]

(214 ofert); sprzedawca (138 ofert); robotnik pomocniczy w przemyśle

przetwórczym (107 ofert); pomoc kuchenna (87 ofert); sprzątaczka

(84 oferty); pomocniczy robotnik polowy (70 ofert); kelner (59 ofert);

murarz (59 ofert); oraz – robotnik budowlany (54 oferty); łącznie

wymienione oferty stanowiły 52,5% ogółu spływających do

Powiatowego Urzędu Pracy zleceń od pracodawców w całym 2009

roku.

 wśród zidentyfikowanych zawodów deficytowych na szczególną uwagę

zasługują te, w których średniomiesięcznie w 2009 roku wpływała co

najmniej jedna oferta pracy - są to zawody cechujące się nie tylko

deficytowością, ale także – stosunkowo często pojawiającymi się

ofertami pracy, do zawodów tych na podstawie analizy statystycznej

można zaliczyć: robotnika gospodarczego; pracownika biurowego;

pomoc kuchenną; opiekunkę dziecięcą; pokojową [w hotelu];

recepcjonistę; animatora kultury; kierowcę autobusu; konserwatora

budynków; robotnika pomocniczego w przemyśle przetwórczym;

sprzątaczkę; kelnera; magazyniera; szwaczkę; spawacza ręcznego

gazowego; przedstawiciela handlowego [przedstawiciela

regionalnego]; księgowego [samodzielnego]; kierowcę samochodu

ciężarowego; oraz nauczyciela języka obcego;

 z kolei zawodami najbardziej nadwyżkowymi na lokalnym rynku pracy

powiatu lęborskiego – zgodnie z zastanymi danymi statystycznymi -

okazały się: krawiec; mechanik samochodów osobowych; ślusarz;

specjalista do spraw organizacji usług gastronomicznych, hotelarskich i

turystycznych; technolog robót wykończeniowych w budownictwie; a

także – pedagog szkolny.

 30

VI. Spis tabel i wykresów

Spis tabel Str.
Tabela 1
Struktura zawodowa bezrobotnych wg wielkich grup zawodowych (wraz z osobami bez
zawodu) – stan w końcu 2008r. i 2009r………………………………………………………………………….

7

Tabela 2
Bezrobotni według zawodów (zawody dominujące) – stan w końcu 2008r. i 2009r…………….

9

Tabela 3
Nazwy grup zawodów w największym stopniu generujące długotrwałe bezrobocie w
powiecie lęborskim w roku 2009…………………………………………………………………………………….

13
Tabela 4
Nazwy grup zawodów w najmniejszym stopniu generujące długotrwałe bezrobocie w
powiecie lęborskim w roku 2009…………………………………………………………………………………….

14
Tabela 5
Napływ bezrobotnych wg zawodów (zawody dominujące) – 2008r. i 2009r………………………..

15

Tabela 6
Bezrobotni według rodzaju działalności ostatniego miejsca pracy – napływ w 2009r. oraz
wg stanu na 31.12.2009r………………………………………………………………………………………………

17
Tabela 7
Napływ ofert pracy według zawodów – 2008r. i 2009r. (oferty dominujące)……………………….

19

Tabela 8
Napływ ofert pracy według sekcji PKD w 2009r. do PUP Lębork……….………………………………

21

Tabela 9
Zawody deficytowe w powiecie lęborskim w 2009r…………………………………………………………..

23

Tabela 10
Zawody w równowadze w powiecie lęborskim w 2009r…………………..………………………………..

25

Tabela 11
Zawody nadwyżkowe w powiecie lęborskim w 2009r………………………………………………………..

26

Spis wykresów

Wykres 1
Struktura zawodowa bezrobotnych wg wielkich grup zawodowych - z ujęciem osób bez
zawodu (N)……….

8

