
 1

POWIATOWY URZĄD PRACY

W ZGIERZU

RANKING ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH

W POWIECIE ZGIERSKIM W 2007 ROKU

1. WSTĘP

Bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy

w Zgierzu dzielimy na poprzednio pracujących i dotychczas nie pracujących.

Bezrobotni poprzednio pracujący, przed rejestracją wykonywali

zawody, które klasyfikujemy według Klasyfikacji Zawodów - „Bezrobotni wg

zawodów i specjalności”. Wyróżniamy 10 wielkich grup, które pozwalają

odpowiednio zakwalifikować bezrobotnych wg zawodu wykonywanego przed

rejestracją, /wskazanego przez nich, jako podstawowy przy poszukiwaniu pracy,

do wykonania którego mają odpowiednie kwalifikacje potwierdzone

świadectwem szkolnym lub innym dokumentem, bądź odpowiedni staż pracy

(minimum 1 rok w tym samym zawodzie)/. Natomiast osoby dotychczas

nie pracujące, w tym absolwenci szkół w okresie do 12 miesięcy od dnia

ukończenia nauki, klasyfikowane są według zawodu wyuczonego.

Podstawą do opracowania monitoringu zawodów deficytowych

i nadwyżkowych są dane zgromadzone w załącznikach do sprawozdania

MPiPS-01 za I i II półrocze 2007 roku tzn. w załączniku 3 – „Bezrobotni

oraz oferty pracy według zawodów i specjalności” oraz w załączniku 2

– „Bezrobotni według rodzaju działalności ostatniego miejsca pracy oraz

oferty pracy.”

 Aneks statystyczny zawiera wybrane Tabele, które ilustrują omawiany

problem.

 2

2. ANALIZA BEZROBOCIA W POWIECIE WEDŁUG ZAWODÓW

(GRUP ZAWODÓW)

Stan bezrobocia jaki odnotowano w ostatnim dniu grudnia 2007 roku,

w Powiatowym Urzędzie Pracy w Zgierzu, wynosił 9.574 osoby bezrobotne,

 w tym 8.133 bezrobotnych poprzednio pracujących oraz 1.441 dotychczas

nie pracujących.

Bezrobotni przed rejestracją najczęściej wykonywali popularne zawody

robotnicze, ale także zawody nierobotnicze, wymagające starannego

wykształcenia. Zawody robotnicze to najczęściej: sprzedawcy, szwacze,

robotnicy pomocniczy w przemyśle lekkim oraz zawody nierobotnicze takie jak:

pracownicy biurowi czy ekonomiści. Znaczna część osób, wykonujących przed

rejestracją wymienione zawody pozostawała bez pracy powyżej 12 miesięcy.

Tabela 1. Zarejestrowani bezrobotni wg wielkich grup zawodowych.

Nazwa wielkiej grupy

zawodowej

Nowo

 zarejestrowani

w roku 2007

Zarejestrowani

 wg stanu na

31.12.2007 r.

Przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy – 1 35 29

Specjaliści – 2 916 505

Technicy i inny średni personel – 3 1600 1085

Pracownicy biurowi – 4 434 443

Pracownicy usług osobistych i sprzedawcy – 5 975 882

Rolnicy, ogrodnicy, leśnicy i rybacy – 6 121 139

Robotnicy przemysłowi i rzemieślnicy – 7 3113 3069

Operatorzy i monterzy maszyn i urządzeń – 8 503 444

Pracownicy przy pracach prostych – 9 1456 1742

Siły zbrojne – 0 12 6

Bez zawodu 2575 1230

Razem 11740 9574

Na koniec grudnia`2007 najliczniejszą grupą pozostającą bez pracy

była grupa 7 – Robotnicy przemysłowi i rzemieślnicy – stanowiąca 32,1%

ogółu bezrobotnych, a w niej zdecydowanie najwięcej bezrobotnych szwaczek –

650. Ponadto: 227 ślusarzy, 170 dziewiarzy, 169 murarzy, 139 mechaników

samochodów osobowych, 112 krawców.

W drugiej licznej grupie – 9-ej – Pracownicy przy pracach

prostych (stanowiącej 18,2% wszystkich zarejestrowanych) dominowali

robotnicy pomocniczy w przemyśle przetwórczym – 521 osób. Ponadto, pod

względem liczebności wyróżniały się takie zawody jak: sprzątaczka – 132,

robotnik gospodarczy – 136, robotnik placowy – 195 i robotnik budowlany –

281 osób.

 3

Kolejne liczne grupy to: Technicy i inny średni personel - grupa 3,

a w niej przede wszystkim oczekujący na pracę technicy mechanicy (133

bezrobotnych) oraz technicy ekonomiści (119 osób) i grupa 5 – Pracownicy

usług osobistych i sprzedawcy, tu głównie sprzedawcy (619 osób) oraz

kucharze i fryzjerzy (odpowiednio 68 i 49 osób).

Pracownicy biurowi - grupa 4 - stanowili 4,6% ogółu zarejestrowanych

bezrobotnych, a w grupie tej bez pracy pozostawało przede wszystkim 213

techników prac biurowych oraz 87 magazynierów.

Zarejestrowani Operatorzy i monterzy maszyn i urządzeń - grupa 8 -

stanowili także 4,6% ogółu bezrobotnych, byli to przede wszystkim bezrobotni

kierowcy (samochodów osobowych – 65 i ciężarowych – 77) – razem 142.

Grupa 2 – Specjaliści stanowili 5,3% ogółu /o 0,8 punktu procentowego

więcej niż w czerwcu/, byli to przede wszystkim bezrobotni ekonomiści (91)

oraz specjaliści ds. marketingu i handlu (45) oraz pedagodzy (32).

Najmniej liczne grupy tworzyli bezrobotni: Rolnicy, ogrodnicy, leśnicy

i rybacy /grupa 6/ - 1,4% ogółu, Przedstawiciele władz publicznych, wyżsi

urzędnicy i kierownicy /grupa 1/ – 0,3% oraz Siły zbrojne – 0,06%.

Odrębną zbiorowość stanowili bezrobotni bez zawodu, było ich 1.230

i stanowili 12,8% ogółu bezrobotnych.

W ogólnej liczbie bezrobotnych zarejestrowanych na przestrzeni

minionego roku (11.740 osób), największy odsetek (26,5%) stanowili robotnicy

przemysłowi i rzemieślnicy, to znaczy 7 duża grupa zawodowa. W obrębie tej

grupy pod względem ilości wyróżniali się ślusarze – 210, mechanicy

samochodów osobowych – 176 i szwaczki – 551.

W grupie 3 wyróżniali się technicy ekonomiści – 206 osób i technicy

mechanicy – 173, w grupie 4 – technicy prac biurowych w ilości 191 osób,

natomiast w grupie 5 najwięcej było sprzedawców – 653 osoby. W grupie 9

dominowali robotnicy pomocniczy w przemyśle przetwórczym – 380, a także

robotnicy budowlani – 220 oraz robotnicy placowi – 208.

W grupie specjalistów 15,8% stanowili ekonomiści, co oznacza, że do

rejestracji zgłosiło się 140 osób posiadających taki zawód.

/Patrz: Tablica T-II/P-2 napływ bezrobotnych wg zawodów. Zostały tam

wymienione tylko te zawody, w których liczba bezrobotnych ogółem,

rejestrujących się w ciągu roku, przekroczyła 70 osób./

 4

Bezrobotni, pracujący przed rejestracją, na koniec grudnia 2007 r.

stanowili 84,9% ogółu bezrobotnych, było ich 8.133. Byli oni zatrudnieni

w różnych działach gospodarki w sektorze publicznym i prywatnym.

Zgodnie z załącznikiem 2 do sprawozdania MPiPS-01 wyróżniamy 18 działów

gospodarki, w których bezrobotni pracowali przed rejestracją.

Najwięcej osób (2.435) było zatrudnionych w przetwórstwie przemysłowym –

29,9%. Znaczna ilość bezrobotnych (975 osób) uprzednio pracowała w handlu

i naprawach maszyn – 12%, w działalności usługowej (909 osób) – 11,2%

i w budownictwie (623 osoby) – 7,7%.

Ponadto, 458 osób uprzednio było zatrudnionych w administracji publicznej

i obronie narodowej, a także 221 osób – w ochronie zdrowia i opiece

socjalnej.

W minionym roku zarejestrowano 8.897 bezrobotnych poprzednio

pracujących, większość z nich – 90,6% przed rejestracją miała zatrudnienie

w w/w sześciu działach gospodarki.

/Patrz: Tablica T-II/P-9 bezrobotni wg rodzaju działalności./

Wśród bezrobotnych dotychczas nie pracujących, których zawody

wyuczone można analizować na podstawie Załącznika 3, są absolwenci szkół

do 12 miesięcy od dnia ukończenia nauki. Na koniec grudnia było ich 267,

co stanowiło 2,8% ogółu zarejestrowanych. Wśród nich było 113 osób bez

wyuczonego zawodu, tj. 42,3% ogółu absolwentów. Ponadto, większe ilości

pozostających bez pracy, to absolwenci wyższych uczelni tzn. specjaliści

(60 osób) i absolwenci średnich szkół zawodowych (44 osoby).

 Wśród zbiorowości absolwentów szkół, zarejestrowanych w ciągu roku

(ogółem 1.380 osób) widzimy następującą prawidłowość: 46% – to absolwenci

bez zawodu wyuczonego, 25,5% – to specjaliści, 19,4% – absolwenci szkół

średnich zawodowych, natomiast 9,1% stanowili absolwenci szkół zasadniczych

zawodowych.

/Patrz: Tablica T-II/P-2a. - struktura napływu bezrobotnych według grup

zawodów./

Omówiony rozdział ilustrują Tablice 1, 1a, 2, 2a, 9.

 5

3. ANALIZA OFERT PRACY POZYSKANYCH W POWIECIE WEDŁUG

ZAWODÓW (GRUP ZAWODÓW)

W okresie minionego roku Powiatowy Urząd Pracy w Zgierzu miał do

dyspozycji 5.541 wolnych miejsc pracy, czyli o 2.458 więcej niż w 2006 roku.

Z ogółu pozyskanych miejsc pracy 52,9% dotyczyło ofert zwykłych,

gdzie pracodawcy ponoszą całkowity koszt zatrudnienia osoby bezrobotnej.

Dotychczas te proporcje były odwrotne, tzn. że częściej zgłaszane były

subsydiowane miejsca pracy.

Mimo, iż oferty pracy subsydiowanej stanowiły 47,1% wszystkich ofert,

to zainteresowanie pracodawców uzyskaniem refundacji z Funduszu Pracy

wciąż jest duże. Przykładem może być zgłoszenie 1.475 miejsc na staż

zawodowy, więcej niż w 2006 roku o 452. Utrzymuje się także zainteresowanie

innymi instrumentami aktywizacji – przygotowaniem zawodowym w miejscu

pracy oraz zatrudnieniem w ramach prac społecznie użytecznych, pozyskane

miejsca to odpowiednio 317 i 148.

Do osób niepełnosprawnych skierowanych było 81 ofert pracy, tj. 1,5%

ofert jakie wpłynęły do Urzędu Pracy /przed rokiem było ich 38/.

/Część ofert zgłoszonych w minionym roku (tak jak i w roku 2006)

pracodawcy anulowali, dlatego też w załącznikach 2 i 3 do sprawozdania

MPiPS-01 poddano analizie 5.422 miejsca pracy./

Tabela 2. Liczba pozyskanych ofert pracy wg wielkich grup zawodowych w końcu roku

2006 i 2007.

Nazwa wielkiej grupy

zawodowej

Liczba ofert pracy

pozyskanych w roku

Wzrost/spadek w 2007 r.

w porównaniu do 2006 r.

2006 r. 2007 r. w liczbach w %

Przedstawiciele władz publicznych, wyżsi

urzędnicy i kierownicy – 1
6 13 7 116,7

Specjaliści – 2 143 281 138 96,5

Technicy i inny średni personel – 3 227 451 224 98,7

Pracownicy biurowi – 4 670 847 177 26,4

Pracownicy usług osobistych i sprzedawcy – 5 306 744 438 143,1

Rolnicy, ogrodnicy, leśnicy i rybacy – 6 13 14 1 7,7

Robotnicy przemysłowi i rzemieślnicy – 7 728 1234 506 69,5

Operatorzy i monterzy maszyn i urządzeń – 8 107 554 447 417,7

Pracownicy przy pracach prostych – 9 769 1284 515 67,0

Siły zbrojne – 0 0 0 0 0

Bez zawodu 0 0 0 0

Razem 2969 5422 2453 82,6

 6

Z ogółu zgłoszonych ofert pracy (w obrębie danej grupy zawodowej)

najwięcej propozycji skierowanych było do robotników przemysłowych

i rzemieślników /grupa 7/ – 22,8% i do pracowników przy pracach prostych

/grupa 9/ – 23,7%, w następnej kolejności do pracowników biurowych

/grupa 4/ – 15,6% i do pracowników usług osobistych i sprzedawców /grupa 5/

– 13,7%. Zaledwie 5,2% ogółu pozyskanych ofert stanowiły miejsca pracy dla

specjalistów różnych dziedzin, 8,3% dotyczyło stanowisk, gdzie wymagana jest

wiedza techniczna, oraz 10,2% przeznaczonych było dla operatorów i monterów

maszyn i urządzeń. Zdecydowanie najmniej ofert było na stanowiska

kierownicze /grupa 1/ i dla rolników /grupa 6/ bo zaledwie 13 i 14 ofert w ciągu

roku. /Patrz: Tablice T-II/P-3a i T-II/P-3b – struktura ofert pracy./

Największe ilości wolnych miejsc pracy zgłaszano na stanowiska takie

jak: sprzedawca – 521, robotnik gospodarczy – 392, szwacz – 354, czy robotnik

placowy – 183. Ponadto częściej występowały oferty dla magazynierów – 167,

dla kierowców samochodu ciężarowego – 163, robotników budowlanych – 149

czy kierowców autobusów – 114. Zdecydowanie najwięcej propozycji było

dla pracowników biurowych – 593, w większości na staż zawodowy

Wszystkie oferty pracy, w których zgłoszono więcej niż 30 wolnych miejsc

w ciągu minionego roku, stanowiły 69,4%.

/Patrz: Tablica T-II/P-3 – oferty pracy wg zawodów./

Oferty, jakimi dysponował Urząd Pracy w roku 2007, najczęściej

pochodziły z takich sektorów gospodarki jak: przetwórstwo przemysłowe –

24,9% (1.350 miejsc), handel – 19,9% (1.080 miejsc), administracja publiczna –

13,8% (748 miejsc), budownictwo – 7,8% (423 miejsca), pozostała działalność

usługowa – 7,7% (417 miejsc), ochrona zdrowia i pomoc społeczna – 5,8%

(314 miejsca), obsługa nieruchomości – 5,4% (292 miejsca) czy transport –

4,2% (230 miejsc). Oferty pracy pozyskane z tych ośmiu działów /na 18

możliwych/ stanowiły 89,5% ogółu ofert.

/Patrz: Tablica T-II/P-9 – oferty pracy wg rodzaju działalności./

 7

Analizując oferty pracy pod względem szansy ich uzyskania przez

osoby bezrobotne /Patrz: Tablica T-II/P-10/ widzimy, że największy wskaźnik

w minionym roku uzyskali nauczyciele praktycznej nauki zawodu i instruktorzy

(grupa 33) – 0,2564 /10 miejsc pracy dla 5 nowo zarejestrowanych

bezrobotnych/.

Na drugim miejscu, znaleźli się pracownicy obsługi biurowej (grupa 41) –

0,1498 /795 miejsc pracy dla 380 nowo zarejestrowanych, co oznacza szansę

zatrudniania dla co czwartej osoby z tej grupy zawodowej/. W grupie tej,

dominowały oferty dla pracowników biurowych [zawód szkolny: technik

prac biurowych] /593 miejsca dla 191 bezrobotnych nowo zarejestrowanych

w tym zawodzie/.

Trzecie miejsce zajęli specjaliści szkolnictwa (grupa 23) – 0,1108,

na co szczególny wpływ miał fakt zgłoszenia 75 miejsc pracy dla nauczycieli

przedszkola, podczas gdy do rejestracji zgłosiło się 16 osób posiadających taki

zawód /kod zawodu: 233201/.

Grupa 52, która jest na dziesiątym miejscu pod względem wielkości

wskaźnika uzyskania oferty – 0,0628, to przede wszystkim sprzedawcy /kod

zawodu: 522107/, gdzie w ciągu roku 2007 pozyskano dla nich 521 miejsc

pracy, natomiast do rejestracji zgłosiło się 653 bezrobotnych.

Grupa 74, siedemnaste miejsce pod względem wielkości wskaźnika

uzyskania oferty - 0,0305 - zawdzięcza szwaczkom, gdyż w omawianym

okresie zarejestrowano 551 bezrobotnych, natomiast pozyskano 354 miejsca

pracy w tym zawodzie. Jednak wciąż zbyt mała liczba ofert pracy, a także

kwalifikacje nie spełniające oczekiwań pracodawców powodują, iż zbiorowość

szwaczek pozostających bez pracy nadal jest liczna – na koniec grudnia`2007

zarejestrowanych było 650 osób /koniec czerwca`2007 – 753 osoby, koniec

czerwca`2006 – 1.150 osób, koniec grudnia`2006 – 1.039/. Należy zaznaczyć,

że połowa z nich oczekiwała na pracę powyżej roku.

Ponadto wśród rejestrujących się, szwaczki stanowiły jedną z liczniejszych

grup, były na trzecim miejscu pod względem wielkości:

1) bez zawodu – 2.575,

2) sprzedawcy – 653,

3) szwaczki – 551.

 8

Najniższy wskaźnik, a więc najmniejsze szanse na uzyskanie zatrudnienia

/pomijając te grupy, które miały szansę zerową takie jak: leśnicy i rybacy, siły

zbrojne, rolnicy i rybacy pracujący na własne potrzeby czy robotnicy

pomocniczy w rolnictwie, rybołówstwie i pokrewni/ miał średni personel

techniczny (grupa 31) – 0,0067 /52 oferty w roku dla 755 nowo

zarejestrowanych posiadających zawody z tej grupy/, rolnicy (grupa 61) ze

wskaźnikiem 0,0075 /3 oferty dla 33 osób rejestrujących się/, a także

kierownicy małych przedsiębiorstw (grupa 13) ze wskaźnikiem 0,0115 –

/1 oferta dla 2 osób w ciągu roku/.

Dane dotyczące ofert znajdują się w Tablicach 3, 3a, 3b, 9 i 10.

4. ANALIZA ZAWODÓW NADWYŻKOWYCH I DEFICYTOWYCH

Zawód nadwyżkowy /o wskaźniku < 0,9/ to zawód, w którym liczba osób

poszukujących pracy jest wyższa, niż zapotrzebowanie na rynku pracy.

Zawód deficytowy /o wskaźniku >1,1/ to taki zawód, na który występuje

wyższe zapotrzebowanie na rynku pracy, niż liczba osób poszukujących pracy

w tym zawodzie.

/Patrz: Tablica T-II/P-5 – ranking zawodów deficytowych i nadwyżkowych

w powiecie zgierskim/.

Bezrobotni z powiatu zgierskiego zarejestrowani w Urzędzie Pracy,

wg stanu na koniec grudnia`2007, przed rejestracją częściej wykonywali

zawody, które należy zaliczyć do nadwyżkowych. Takich zawodów jest wiele,

jednakże z niewielką ilością osób bezrobotnych zarejestrowanych w urzędzie.

Mimo, że ilość ofert pracy dla bezrobotnych w zawodach nadwyżkowych

takich jak: urbanista, matematyk, biolog, biochemik, biofizyk, inżynier

poligraf, inżynier leśnictwa, ogrodnictwa, zootechniki czy kosmetolog jest

niewystarczająca lub nie ma ich wcale, to jednak sytuacja ich na rynku pracy

nie przedstawia się tak źle, jak to ma miejsce w przypadku bezrobotnych

o zawodach popularnych.

 9

A właśnie znaczny wskaźnik intensywności nadwyżki odnotowano

w takich zawodach jak: robotnik drogowy – 0,0400, robotnik pomocniczy

w przemyśle przetwórczym – 0,0447, krawiec – 0,1098, tokarz – 0,1205, ślusarz

– 0,2095, malarz budowlany – 0,2157, dziewiarz – 0,2194, murarz – 0,2806,

piekarz – 0,3333, kucharz – 0,6000, fryzjer – 0,6418, szwaczka – 0,6425 czy

sprzedawca – 0,7979, ale przede wszystkim w grupie bezrobotnych bez zawodu

– 0,0000. Wymienione zawody reprezentowane były przez liczne grupy

zarejestrowanych bezrobotnych.

Ponadto, w zawodach nadwyżkowych znajdują się bezrobotni specjaliści

/np. ekonomista – 0,0214, nauczyciel nauczania początkowego – 0,1000, pedagog –

0,1707, psycholog – 0,4167/, a także technicy /budownictwa – 0,0741, technologii

odzieży – 0,0068, elektryk – 0,0789, mechanik – 0,0173, informatyk – 0,2059,

farmaceutyczny – 0,3091, ekonomista – 0,0146, handlowiec – 0,4592/.

Zawody nadwyżkowe często generują długotrwałe bezrobocie wśród

bezrobotnych. Mimo, iż zmniejsza się liczba zarejestrowanych długo

oczekujących na pracę, niemniej jednak wciąż są bezrobotni, którzy mają

trudności ze znalezieniem ponownego zatrudnienia.

Bezrobotni pozostający bez pracy powyżej 12 miesięcy (3.847 osób)

stanowili 40,2% ogółu zarejestrowanych na koniec grudnia /gdy na koniec

grudnia 2006 stanowili 44,9%/. Niżej zostały wymienione zawody, które

bezrobotni przed rejestracją wykonywali najczęściej, a długotrwale oczekujący

na ponowne zatrudnianie stanowili większość w danym zawodzie, takie jak:

szwaczka (50,2%), ślusarz (51,1%), murarz (53,2%), sprzątaczka (53,8%),

robotnik pomocniczy w przemyśle przetwórczym (54,1%), robotnik

gospodarczy (55,1%), malarz budowlany (55,9%), robotnik budowlany

(56,2%) robotnik drogowy (58,5%) oraz przędzarz (59,4%). Są to głównie

zawody robotnicze.

Jednak wśród długotrwale bezrobotnych, są także specjaliści w swojej

dziedzinie, gdzie wszyscy oczekują na zatrudnienie już ponad 12 miesięcy, tacy

jak: matematyk – 100%, analityk systemów komputerowych – 100%, inżynier

inżynierii chemicznej – 100%, specjalista bezpieczeństwa i higieny pracy –

100%, inżynier budownictwa – 100%, inżynier elektryk – 100%, inżynier

zootechniki – 100%, położna – 100%, nauczyciel chemii – 100%, nauczyciel

etyki – 100%, nauczyciel religii – 100%, nauczyciel muzyki – 100% czy

nauczyciel upośledzonych umysłowo – 100%.

 10

Wprawdzie są to pojedyncze ilości zarejestrowanych bezrobotnych, niemniej

jednak przy całkowitym braku propozycji pracy odpowiednich do posiadanych

kwalifikacji, napotykają na duże trudności przy poszukiwaniu zatrudniania.

Warto zauważyć, iż podczas gdy osoby posiadające konkretne zawody

często tworzyły większość w kategorii długotrwale bezrobotnych, to wśród

bezrobotnych bez zawodu, pozostający bez pracy powyżej 12 miesięcy

stanowili zaledwie 13%. Jednak właśnie osoby bez zawodu częściej podejmują

pracę na krótko i ponownie wracają do rejestracji – wśród bezrobotnych

zarejestrowanych w roku było ich aż 2.575 i stanowili 21,9% wszystkich

zarejestrowanych w omawianym okresie.

/Patrz: Tablica T-II/P-1 - bezrobotni według zawodów, w których

występowały największe ilości bezrobotnych oraz T-II/P-4 – zawody

nadwyżkowe i deficytowe w powiecie zgierskim/.

Grupy zawodowe, w których długotrwale pozostający bez pracy

stanowili większą część zarejestrowanych na koniec grudnia, to przede

wszystkim grupa 9 /Pracownicy przy pracach prostych/ – 55,4%, grupa 4

/Pracownicy biurowi/ – 50%, grupa 1 /Przedstawiciele władz publicznych,

wyżsi urzędnicy i kierownicy/ – 49%, oraz grupa 7 /Robotnicy przemysłowi

i rzemieślnicy/ – 47,8%. Bezrobotni z wymienionych grup zawodowych, mają

szczególne trudności z ponownym podjęciem zatrudnienia.

/Patrz: Tablica T-II/P-1a. – struktura bezrobotnych według grup zawodów oraz

Tablica T-II/P-7 – ranking zawodów generujących długotrwale bezrobocie./

Zawody deficytowe w minionym roku /ze wskaźnikiem intensywności

deficytu > 1,1/ to m.in.: nauczyciel przedszkola – 4,6875, opiekun w domu

pomocy społecznej – 4,6250, pokojowa [w hotelu] – 7,0000, sortowacz –

7,5000, kierowca autobusu – 7,6000, konserwator części – 8,0000.

Ponadto w minionym roku można było zauważyć większe

zapotrzebowanie na tynkarza – 3,5000, gońca – 4,0000, tapicera – 4,1000,

wulkanizatora – 4,7500 czy inkasenta – 5,0000.

Wyjątkowo wysoki wskaźnik deficytu dotyczył zawodu kontroler biletów

– 20,0000, a także zawodów: monter mebli – 15,0000, doradca inwestycyjny –

14,0000 oraz sekretarka medyczna – 11,0000.

 11

Wśród zawodów deficytowych, ze wskaźnikiem intensywności 3,1047,

znaleźli się także pracownicy biurowi [zawód szkolny: technik prac

biurowych]. /Wskaźnik liczony wzorem: średnia miesięczna liczba zgłoszonych ofert

pracy w zawodzie w roku (49,4167 oferty), dzielona przez średnią miesięczną liczbę

zarejestrowanych bezrobotnych w zawodzie w roku (15,9167 osób)/.

W istocie trudno ten zawód zaliczyć do deficytowych, gdy na koniec grudnia

bez pracy pozostawało jeszcze 213 pracowników biurowych, z tego 47,9%

oczekuje na pracę powyżej 12 miesięcy. Na koniec czerwca ubiegłego roku było

ich 228, a połowa z nich pozostawało bez pracy dłużej niż rok.

Sytuacja jak wyżej, dotyczyła również zawodu: robotnik gospodarczy.

W minionym roku zgłoszono 392 oferty pracy, zarejestrowano 136 osób, jednak

na koniec grudnia zarejestrowanych było 136 bezrobotnych, z tego 55,1%

stanowili pozostający bez pracy powyżej 12 miesięcy, to jest 75 osób.

Tu należy zwrócić uwagę na fakt, iż na zgłoszone przez pracodawców oferty

pracy mogą być kierowane wszystkie osoby posiadające wymagane

kwalifikacje , także i te, które figurują w ewidencji dłużej niż rok.

Wśród zawodów deficytowych /ze wskaźnikiem deficytu MAX/

występowały takie, na które było zapotrzebowanie na rynku pracy,

a w rejestrach urzędu nie było ani jednego bezrobotnego w danym zawodzie.

Dotyczyło to m.in. takich zawodów jak: inżynier sprzedaży, specjalista

bezpieczeństwa i higieny pracy, lekarz dentysta – chirurgia stomatologiczna,

asystent prawny, muzealnik, tłumacz konferencyjny, animator kultury,

bibliotekarz, bukmacher czy manikiurzystka.

Z reguły były to pojedyncze propozycje, niemniej jednak wskazują na to,

że rynek pracy zmienia się pod względem zapotrzebowania na pracowników.

 12

5. WNIOSKI

 Analizując miniony 2007 rok, pod względem ilości nowych rejestracji,

ilości zgłoszonych ofert pracy oraz stanu bezrobocia na koniec grudnia,

w odniesieniu do roku 2006, nasuwają się następujące wnioski:

 Spadek ilości nowo zarejestrowanych w roku

 Znaczny spadek ilości zarejestrowanych na koniec grudnia

 Znaczny wzrost ilości pozyskanych ofert.

Tabela 3. Napływ bezrobotnych wg wielkich grup zawodowych w roku 2006 i 2007.

Nazwa wielkiej grupy

zawodowej

Liczba bezrobotnych wg

stanu w końcu

Wzrost/spadek w 2007 r.

w porównaniu do 2006 r.

2006 r. 2007 r. w osobach w %

Przedstawiciele władz publicznych, wyżsi

urzędnicy i kierownicy – 1
34 35 1 2,9

Specjaliści – 2 989 916 -73 -7,4

Technicy i inny średni personel – 3 1727 1600 -127 -7,3

Pracownicy biurowi – 4 551 434 -117 -21,2

Pracownicy usług osobistych i sprzedawcy – 5 976 975 -1 -0,1

Rolnicy, ogrodnicy, leśnicy i rybacy – 6 118 121 3 -2,5

Robotnicy przemysłowi i rzemieślnicy – 7 3422 3113 -309 -9,0

Operatorzy i monterzy maszyn i urządzeń – 8 533 503 -30 -5,6

Pracownicy przy pracach prostych – 9 1534 1456 -78 -5,1

Siły zbrojne – 0 7 12 5 71,4

Bez zawodu 2057 2575 518 25,2

Razem 11948 11740 -208 -1,7

Spadek nowych rejestracji, w stosunku do roku 2006, wynosił 208

osób i dotyczył siedmiu /spośród jedenastu/ dużych grup zawodowych,

w szczególności zaś grupy 7 /Robotnicy przemysłowi i rzemieślnicy/ – o 309

osób, grupy 3 /Technicy i inny średni personel/ – 127 osób, grupy 4

/Pracownicy biurowi/ – o 117 osób, grupy 9 /Pracownicy przy pracach

prostych/ – o 78 osób oraz grupy 2 /Specjaliści/ – o 73 osoby. Oznacza to

przede wszystkim, że w ciągu roku rejestrowało się znacznie mniej robotników

wykwalifikowanych. Jednak niestety wyraźny wzrost nowych rejestracji

dotyczył grupy bezrobotnych bez zawodu – o 518 osób.

 13

Spadek stanu zarejestrowanych bezrobotnych na koniec grudnia był

znaczny, bo wynosił 3.151 osób i dotyczył wszystkich grup zawodowych,

największy – o 1.306 osób – wystąpił także wśród bezrobotnych z grupy 7.

Znaczny spadek dotyczył grupy 9 – o 579 osób. Ponadto grupa 3 /Technicy/

zmalała o 346 osób, grupa 5 /Pracownicy usług/ zmniejszyła się o 270 osób, ,

grupa 4 – o 140 osób oraz grupa specjalistów (grupa 2) zmalała o 93 osoby.

Najmniejszy spadek dotyczył grupy 1 /Przedstawiciele władz publicznych,

wyżsi urzędnicy i kierownicy/ – o 9 osób i grupy 0 /Siły zbrojne/ – o 2 osoby.

Spadek oscylował w przedziale od 14,7% w grupie 1 do 29,8% w grupie

robotników przemysłowych i rzemieślników – grupie 7.

Tabela 2. Liczba bezrobotnych wg wielkich grup zawodowych w końcu roku 2006 i 2007.

Nazwa wielkiej grupy

zawodowej

Liczba bezrobotnych wg

stanu w końcu

Wzrost/spadek w 2007 r.

w porównaniu do 2006 r.

2006 r. 2007 r. w osobach w %

Przedstawiciele władz publicznych, wyżsi

urzędnicy i kierownicy – 1
38 29 -9 -23,7

Specjaliści – 2 598 505 -93 -15,5

Technicy i inny średni personel – 3 1431 1085 -346 -24,2

Pracownicy biurowi – 4 583 443 -140 -24,0

Pracownicy usług osobistych i sprzedawcy – 5 1152 882 -270 -23,4

Rolnicy, ogrodnicy, leśnicy i rybacy – 6 179 139 -40 -22,3

Robotnicy przemysłowi i rzemieślnicy – 7 4375 3069 -1306 -29,8

Operatorzy i monterzy maszyn i urządzeń – 8 568 444 -124 -21,8

Pracownicy przy pracach prostych – 9 2321 1742 -579 -24,9

Siły zbrojne – 0 8 6 -2 -25,0

Bez zawodu 1472 1230 -242 -16,4

Razem 12725 9574 -3151 -24,8

Warto zauważyć, iż zmniejszyło się także bezrobocie wśród osób

pozostających bez pracy powyżej 12 miesięcy, na koniec grudnia`2007 było ich

o 1.869 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 sprzedawców (o 299 miejsc),

a także dla robotników placowych (o 154 miejsca). Zwiększyła się ilość miejsc

pracy dla kierowców samochodów ciężarowych o 138 /gdy w roku 2006 było ich

zaledwie 25/. Więcej było propozycji pracy dla magazynierów (o 91 miejsc)

i dla robotników magazynowych (o 61 miejsc).

 14

W minionym roku pojawiły się propozycje dla kierowców autobusu – 114

miejsc, dla pakowaczy – 73 miejsca i dla tapicerów – 41 miejsc. Podobnie jak

przed rokiem, większe ilości propozycji pracy były dla pracowników

biurowych – 593 miejsca (przed rokiem 549) oraz dla szwaczy – 354 miejsca

(przed rokiem 371).

Częściej niż przed rokiem, oferty pracy pozyskane w 2007 roku,

dotyczyły takich rodzajów gospodarki jak: handel (o 652 miejsca), przetwórstwo

przemysłowe (o 564 miejsca), budownictwo (o 263 miejsc) oraz działalność

usługowa (o 239 miejsc).

Główną cechą charakteryzującą zgierski rynek pracy jest znaczna ilość

zawodów nadwyżkowych. /W Powiatowym Urzędzie Pracy w Zgierzu na 833

zawody występujące wśród bezrobotnych zarejestrowanych w roku 2007,

467 zawodów tj. 56,1% posiadało wskaźnik nadwyżki 0,0000 - co oznacza,

 że w ciągu roku dla osób zarejestrowanych w danym zawodzie nie było żadnej

propozycji zatrudniania./

Występowanie zawodów o wskaźniku intensywności nadwyżki <0,9

takich jak robotnik pomocniczy w przemyśle przetwórczym – 0,0447 czy

robotnik drogowy – 0,0400 spowodowane jest niskimi kwalifikacjami

bezrobotnych oraz nie wystarczającą ilością ofert pracy /dla zarejestrowanych

w ciągu roku 380 robotników pomocniczych w przemyśle przetwórczym

zgłoszono zaledwie 17 wolnych miejsc pracy/. Należy dodać, iż 36,6% ogółu

zarejestrowanych bezrobotnych posiadało wykształcenie gimnazjalne i poniżej,

a połowa z nich (50%) długotrwale pozostaje bez pracy.

Z kolei dwa zawody dominujące na rynku pracy – szwaczka /napływ w ciągu

roku - 551 osób i stan na koniec roku - 650 osób/ i sprzedawca /napływ w ciągu

roku - 653 osoby i stan na koniec roku - 619 osób/ wciąż pozostają w nadwyżce,

mimo iż właśnie na pracowników posiadających te zawody, jest stosunkowo

duże zapotrzebowanie. /Pod względem zgłoszonych miejsc pracy, propozycje dla

sprzedawców były na drugim miejscu - 521 ofert, natomiast dla szwaczek na

czwartym - 354 oferty/.

 15

Zmieniająca się specyfika rynku pracy ujawniła deficyt bezrobotnych

w zawodach budowlanych – brak było takich fachowców jak: tynkarz,

glazurnik, dekarz, zbrojarz, cieśla czy monter konstrukcji budowlanych.

Ponadto, w minionym roku, szczególne zapotrzebowanie wystąpiło na

takie zawody jak: kontroler biletów /gdzie w ciągu roku zgłoszono 20 ofert

pracy, natomiast do rejestracji zgłosiła się 1 osoba w tym zawodzie/, monter

mebli /15 ofert/, doradca inwestycyjny /14 ofert/, sekretarz sądowy /14 ofert/

referendarz sądowy /12 ofert/ czy sekretarka medyczna /11 ofert/.

Nie oznacza to, że istotnie jest zapotrzebowanie na takie ilości pracowników,

gdyż pracodawczy często zgłaszają większe ilości wolnych miejsc pracy, w ten

sposób stwarzając sobie możliwość wyboru spośród kierowanych bezrobotnych.

Jednakże wśród zawodów deficytowych były takie, które były deficytowe już

w roku 2006, np.: nauczyciel przedszkola, opiekun w domu pomocy społecznej,

robotnik gospodarczy oraz pozostali robotnicy przy pracach prostych

w przemyśle. I oczywiście zawód pracownika biurowego – ze wskaźnikiem

intensywności deficytu 3,1047, co jest wynikiem nie malejącego

zainteresowania pracodawców organizowaniem stażu w tym zawodzie,

co przekłada się na liczbę zgłoszonych miejsc pracy – w ciągu roku 593.

I kolejny, wciąż aktualny problem to bezrobotni bez zawodu, wśród

których paradoksalnie notujemy najniższy odsetek (13%) długotrwale

bezrobotnych, podczas gdy w grupie specjalistów było ich 31,1%, w grupie

techników – 37,2%, a zwłaszcza wśród pracowników przy pracach prostych,

gdzie pozostający bez pracy powyżej 12 miesięcy stanowili 55,4% ogółu.

Można przypuszczać, iż w grupie bezrobotnych bez zawodu występuje duża

rotacja, 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.

