
 1

POWIATOWY URZĄD PRACY

W ZGIERZU

RANKING ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH

W POWIECIE ZGIERSKIM W 2007 ROKU

CZĘŚĆ II.

Zgodnie z zaleceniem Ministerstwa Pracy i Polityki Społecznej

Departamentu Rynku Pracy druga część raportu dotyczy absolwentów szkół

ponadgimnazjalnych zarejestrowanych w Powiatowym Urzędzie Pracy jako

osoby bezrobotne.

Zamieszczone w opracowaniu dane częściowo oparte są na wynikach badań

GUS oraz danych o uczniach z Systemu Informacji Oświatowej (SIO) MEN.

Bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy

w Zgierzu dzielimy na poprzednio pracujących i dotychczas nie pracujących

i klasyfikujemy wg Klasyfikacji Zawodów – „Bezrobotni oraz oferty pracy

według zawodów i specjalności”.

Osoby dotychczas nie pracujące, to w dużej mierze absolwenci szkół

w okresie do 12 miesięcy od dnia ukończenia nauki, którzy klasyfikowani są

według zawodu wyuczonego.

 W roku 2007 do Powiatowego Urzędu Pracy w Zgierzu zgłosiło się 1.380

absolwentów szkół ponadgimnazjalnych, celem zarejestrowania się jako osoby

bezrobotne. Większość z nich, bo 67,2% stanowiły kobiety, było ich 927.

Z ogólnej liczby rejestrujących się wyróżniali się absolwenci Liceów

Ogólnokształcących, których zgłosiło się 635, co stanowiło 46%.

Absolwenci wyższych uczelni to grupa 353 osób, natomiast szkół policealnych

i średnich zawodowych – 259 osób, pozostali – 133 osoby – to absolwenci szkół

zasadniczych zawodowych.

 2

6. WYNIKI BADANIA W SZKOŁACH PONADGIMNAZJALNYCH

Wśród bezrobotnych dotychczas nie pracujących, których zawody

wyuczone można analizować na podstawie Załącznika 3, są absolwenci szkół

do 12 miesięcy od dnia ukończenia nauki.

Absolwenci szkół, zgłaszający się do Powiatowego Urzędu Pracy celem

zarejestrowania się jako osoby bezrobotne, przed rejestracją w większości

kształcili się w placówkach zlokalizowanych na terenie powiatu zgierskiego

oraz województwa łódzkiego – dotyczy to szczególnie kształcenia na wyższych

uczelniach, które z reguły znajdują się w większych miastach.

Na terenie powiatu zgierskiego funkcjonuje 17 szkół ponadgimnazjalnych

– są to zespoły szkół o poziomie nauczania policealnym i średnim, a także

zasadniczym zawodowym, które uczą konkretnego zawodu, ale i licea

ogólnokształcące – bez zawodu. Istnieje również jedna wyższa uczelnia –

Kolegium Nauczycielskie – kształcąca specjalistów pedagogów.

Wg stanu na 31 października 2007 roku we wszystkich placówkach

/wyłączając Kolegium Nauczycielskie – brak danych/ łącznie było 4.781

uczniów. Absolwenci roku 2006 to grupa 1.629 osób. Przewidywana liczba

absolwentów na rok bieżący – 1.503 osoby. /Patrz: Tablica 4.1 –

Zarejestrowani absolwenci wg szkół/.

Bezrobotni absolwenci zarejestrowani w PUP w końcu 2006 roku według

poziomu wykształcenia i zawodów to grupa 267 osób, w tym 240 absolwentów

szkół z terenu powiatu zgierskiego. /Patrz: Tablica 4.2 – Struktura zawodowa

absolwentów/.

Na koniec grudnia 2006 r. zarejestrowanych było 397 absolwentów

szkół, co stanowiło 3,1% ogółu zarejestrowanych. Przede wszystkim były to

osoby bez wyuczonego zawodu, głównie absolwenci liceów ogólnokształcących

 3

– 134, którzy stanowili 33,7% tej kategorii. Oprócz tych osób, większe ilości

pozostających bez pracy, to absolwenci techników – 93 osoby i wyższych

uczelni, tzn. specjaliści – 74 osoby.

W minionym roku do rejestracji zgłosiło się ogółem 1.410 absolwentów

szkół, w tym 326 absolwentów wyższych uczelni, 410 absolwentów szkół

policealnych i średnich zawodowych oraz 530 osób, które ukończyły szkołę

średnią, bez zawodu wyuczonego. Te trzy grupy stanowiły 89,8% ogółu

zarejestrowanych w okresie do 12 miesięcy od dnia ukończenia nauki.

Bezrobocie nie ominęło również absolwentów szkół zasadniczych zawodowych,

których zarejestrowało się 153.

Wśród rejestrujących się specjalistów największe grupy to: ekonomiści –

40, pedagodzy – 26, nauczyciele – 58, specjaliści administracji publicznej – 18

oraz specjaliści do spraw marketingu i handlu – 21 osób. Spośród techników

pod względem ilości wyróżniali się mechanicy – 34, handlowcy – 29,

farmaceuci – 21, technolodzy odzieży – 44, ekonomiści – 49 oraz technicy

żywienia i gospodarstwa domowego – 17. Natomiast wśród robotników

najwięcej było mechaników samochodów osobowych – 34 osoby, a także 25

piekarzy i cukierników. Ponadto nie można pominąć absolwentów w zawodzie

sprzedawca, których w minionym roku zgłosiło się 30.

W ogólnej liczbie rejestrujących się w minionym roku /11.948 osób/

absolwenci szkół ponadgimnazjalnych do 12 miesięcy od dnia ukończenia nauki

/1.410 osób/, stanowili 11,8%. W większości były to kobiety – 61,9%.

Trudności ze znalezieniem zatrudnienia mają zarówno absolwenci

wyższych uczelni jak i szkół zasadniczych zawodowych, ale głównie liceów

ogólnokształcących. Niemniej jednak absolwenci częściej niż pozostali

bezrobotni mogą liczyć na propozycję aktywizacji zawodowej w postaci

odbywania stażu u pracodawcy.

7. WNIOSKI

 4

 Analizując miniony 2006 rok, pod względem ilości nowych rejestracji,

ilości zgłoszonych ofert pracy oraz stanu bezrobocia na koniec grudnia,

w odniesieniu do 2005 roku, nasuwają się następujące wnioski:

 spadek ilości nowo zarejestrowanych w roku

 spadek ilości zarejestrowanych na koniec grudnia

 wzrost ilości pozyskanych ofert.

Spadek nowych rejestracji, w stosunku do 2005 roku, wynosił 845 osób

i dotyczył dziewięciu dużych grup zawodowych, natomiast w grupie osób bez

zawodu wystąpił wzrost – o 114 osób.

Spadek dotyczący stanu zarejestrowanych bezrobotnych na koniec

grudnia był znaczny, wynosił 2.763 osoby i dotyczył wszystkich grup

zawodowych.

Największy spadek dotyczył grupy 7 – Robotnicy przemysłowi

i rzemieślnicy – o 945 osób. Znacznie zmniejszyła się grupa bezrobotnych

pracowników przy pracach prostych (grupa 9) – o 699 osób, a także grupa 5

(Pracownicy usług) o 281 osób. Grupa 3 (Technicy) zmalała o 225 osób, grupa

4 (Pracownicy biurowi) o 154 osoby, grupa specjalistów (grupa 2) o 151 osób.

Najmniejszy spadek dotyczył grupy 1 (Przedstawiciele władz publicznych) oraz

grupy 0 (Siły zbrojne), odpowiednio o 11 osób i o 1 osobę.

Natomiast liczba zarejestrowanych bezrobotnych absolwentów szkół – 397 –

była o 257 osób mniejsza niż przed rokiem.

Spadek odnotowano także wśród osób powyżej 12 miesięcy

pozostających w rejestrach Urzędu Pracy, na koniec grudnia było ich o 1.075

mniej niż przed rokiem.

Trzeci symptom poprawy sytuacji na rynku pracy w powiecie zgierskim,

to większa ilość propozycji pracy dla zarejestrowanych bezrobotnych.

Szczególnie daje się zauważyć wzrost ofert dla szwaczek (o 236 miejsc), a także

dla robotników gospodarczych (o 85 miejsc). Więcej, niż przed rokiem, było

miejsc (o 68) dla robotników budowlanych oraz dla sprzedawców (o 25).

Podobnie jak przed rokiem, największa ilość propozycji pracy była dla

pracowników biurowych – 549 (przed rokiem 600).

 5

Z analizy Załącznika 2 wynika, iż największe ilości ofert pracy w roku

2006 pozyskano z takich działów gospodarki jak: przetwórstwo przemysłowe –

786, administracja publiczna – 770, handel oraz naprawa pojazdów – 428,

działalność usługowa – 178, ochrona zdrowia i pomoc społeczna – 160 oraz

budownictwo – 160. Razem stanowiły 83,6% wszystkich zgłoszonych miejsc

pracy.

Większa ilość propozycji dla bezrobotnych, to większa niż przed rokiem

(o 348 osób) liczba objętych różnymi formami aktywizacji zawodowej.

Pracę subsydiowaną otrzymały 784 osoby /najczęściej były to prace

interwencyjne – 446/. Ponadto, zarejestrowani bezrobotni otrzymali od Urzędu

Pracy propozycję odbywania stażu zawodowego u pracodawcy – 901 osób oraz

przygotowania zawodowego w miejscu pracy – 244 osoby.

Powyższa analiza nie oddaje w pełni sytuacji na rynku pracy w powiecie

zgierskim, zwłaszcza pod względem zgłoszonych miejsc pracy. Wielu

pracodawców zatrudnia pracowników z pominięciem pośrednictwa Urzędu

Pracy. Do rzadkości nie należą sytuacje, kiedy pracodawca zgłaszając miejsce

pracy, stawia tak wysokie wymagania w stosunku do bezrobotnego,

że w rezultacie żaden kierowany bezrobotny nie jest w stanie sprostać

tym oczekiwaniom. Zaś z drugiej strony niezmiennie obserwuje się duże

zainteresowanie pracodawców odbywaniem stażu zawodowego w ich

placówkach. Najlepszym przykładem jest zgłoszenie w minionym roku 549

miejsc pracy na stanowisko pracownika biurowego, głównie na staż.

Właśnie z powodu przewyższenia liczby ofert pracy /549 miejsc/

w odniesieniu do liczby nowych rejestracji /270 osób/ zawód pracownika

biurowego [Zawód szkolny: Technik prac biurowych] został zakwalifikowany

do zawodów deficytowych o wskaźniku intensywności deficytu >1,1 bo

2,0333. Jednakże przy obliczaniu tegoż wskaźnika, została pominięta grupa

osób pozostających w rejestrach Urzędu Pracy wg stanu na koniec grudnia`2006

– 269, z czego 47,9% stanowili oczekujący na pracę powyżej

12 miesięcy. Taki sposób liczenia nie oddaje w pełni rzeczywistej sytuacji

na rynku pracy.

 6

Występujące w powiecie zgierskim znaczne ilości zawodów o wskaźniku

intensywności nadwyżki <0,9 takie jak chociażby robotnik pomocniczy

w przemyśle przetwórczym – 0,0759, salowa – 0,0833, robotnik placowy –

0,1245, robotnik budowlany – 0,3837, szwaczka – 0,5377, sprzątaczka – 0,7246,

i wiele innych, głównie spowodowane są niskimi kwalifikacjami bezrobotnych.

Wystarczy dodać iż 37,3% ogółu zarejestrowanych bezrobotnych posiadało

wykształcenie gimnazjalne i poniżej. To z kolei powoduje, że zdecydowana

większość z nich długotrwale pozostaje bez pracy.

Kolejny problem to bezrobotni bez zawodu, wśród których paradoksalnie

notujemy najniższy odsetek – 17% długotrwale bezrobotnych, podczas gdy

w grupie specjalistów było ich 28,4%, w grupie techników – 35,8%, w grupie

robotników przemysłowych – 50,6%, a zwłaszcza wśród pracowników przy

pracach prostych, gdzie pozostający bez pracy powyżej 12 miesięcy stanowili

57,9% ogółu.

Można przypuszczać, iż w grupie bezrobotnych bez zawodu występuje duża

rotacja /w roku zarejestrowanych 2.057 osób, wyrejestrowanych – 2.202/,

spowodowana głównie niskimi kwalifikacjami, ale także niską dyscypliną:

częściej zostają skreślani z braku gotowości, a krótkotrwały okres zatrudnienia

nie daje im możliwości nabycia jakiegokolwiek zawodu.

 W roku ubiegłym, na zlecenie Departamentu Rynku Pracy Ministerstwa

Pracy i Polityki Społecznej, zostały wysłane ankiety do badania sondażowego

popytu na pracę do zakładów pracy wybranych przez GUS. Ankiety te miały

na celu zebranie danych niezbędnych do analizy potrzeb lokalnego rynku pracy.

Niestety większość tj. 80,1% wytypowanych zakładów nie odpowiedziało,

co nie pozwoliło na wyciągnięcie właściwych wniosków. Dlatego też Tablice

dotyczące wskaźnika płynności kadr /przeliczone przez wagi/ nie zostały

uwzględnione w sporządzonej analizie.

