
1

POWIATOWY URZĄD PRACY
Ul. Piłsudskiego 33 33-200 Dąbrowa Tarnowska tel. Tel. (0-14)642-31-78

Fax. (0-14) 642 24-78 e-mail: krda@praca.gov.pl

RANKING ZAWODÓW

DEFICYTOWYCH I NADWYŻKOWYCH

W POWIECIE DĄBROWSKIM

W I PÓŁROCZU 2010 ROKU

Dąbrowa Tarnowska, październik 2010 r.

mailto:trda@pop.up.gov.pl

2

SPIS TREŚCI:

1.WSTĘP...3

1.1 CEL OPRACOWANIA…………………….………………….….………….……………3

1.2 PODSTAWA OPRACOWANIA…………………………….….….……………………..4

1.3 METODOLOGIA OPRACOWANIA…………..…………………….…..……………….4

2. ANALIZA BEZROBOCIA WG ZAWODÓW (GRUP ZAWODÓW) W POWIECIE

DĄBROWSKIM W I PÓŁROCZU 2009 ROKU..5

3. ANALIZA OFERT PRACY WG ZAWODÓW (GRUP ZAWODÓW) W POWIECIE

DĄBROWSKIM W I PÓŁROCZU 2009 ROKU…………..8

3.1. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH……..………......9

4. AWODY GENERUJĄCE DŁUGOTRWAŁE BEZROBOCIE ………….…..…………. 14

5. WNIOSKI...14

3

WSTĘP

Prowadzenie prawidłowej polityki rynku pracy wymaga systematycznego śledzenia

i analizowania zjawisk oraz procesów zachodzących na lokalnym rynku pracy. Dlatego

wychodząc naprzeciw tym potrzebom, przepisy ustawy z dnia 20 kwietnia 2004 r. o promocji

zatrudnienia i instytucjach rynku pracy, jako jedno z zadań samorządu województwa oraz

samorządu powiatu w zakresie polityki rynku pracy, w ramach opracowywania analiz rynku

pracy, wprowadziły monitoring zawodów deficytowych i nadwyżkowych.

Przez monitoring zawodów deficytowych i nadwyżkowych należy rozumieć proces

systematycznego obserwowania zjawisk zachodzących na rynku pracy dotyczących

kształtowania popytu na pracę i podaży zasobów pracy w przekroju terytorialno-zawodowym

oraz formułowanie na tej podstawie ocen, wniosków i krótkotrwałych prognoz niezbędnych

dla prawidłowego funkcjonowania systemów kształcenia zawodowego i szkolenia

bezrobotnych.

Niniejsze opracowanie będzie stanowić sprawozdanie z monitoringu zawodów

deficytowych i nadwyżkowych dla powiatu dąbrowskiego za I półrocze 2010 roku.

1.1. CEL OPRACOWANIA

Podstawowymi celami monitoringu jest:

 zwrócenie uwagi na ścisłą współpracę z poradnictwem zawodowym poprzez

wskazywanie zawodów poszukiwanych przez lokalnych pracodawców oraz takich na

które maleje zapotrzebowanie – w celu określenia kierunków szkoleń osób

bezrobotnych adekwatnych do zapotrzebowania na rynku pracy oraz osób

pracujących, ale zagrożonych utratą pracy ,

 podnoszenie efektywności pośrednictwa pracy poprzez uzyskiwanie bieżących

informacji o planowanym zatrudnieniu,

 prowadzenie racjonalnej gospodarki środkami Funduszu Pracy, będącymi

w dyspozycji Urzędu Pracy na różne aktywne formy przeciwdziałania bezrobociu,

szczególnie na aktywizację absolwentów,

4

 określenie potrzeb rynku, co może okazać się pomocne przy planowaniu sieci szkół

ponadgimnazjalnych w celu zapewnienia ich absolwentom płynnego przejścia ze

świata edukacji do świata pracy.

1.2. PODSTAWA OPRACOWANIA

Podstawę do sporządzenia statystyki bezrobotnych według zawodów i specjalności

stanowią następujące dane statystyczne oraz akty prawne:

 załącznik nr 2 sprawozdania MPiPS – 01 „Bezrobotni według rodzaju działalności

ostatniego miejsca pracy oraz ofert pracy, stan na 30 czerwca 2010 r.,

 załącznik nr 3 do sprawozdania MPiPS – 01 „Bezrobotni oraz oferty pracy wg

zawodów i specjalności za I półrocze 2010 r.,

 rozporządzenie ministra gospodarki i pracy w sprawie klasyfikacji zawodów

i specjalności dla potrzeb rynku pracy oraz zakresu jej stosowania.

Podstawowym źródłem informacji do prowadzenia monitoringu zawodów

deficytowych i nadwyżkowych są również dane Powiatowego Urzędu Pracy, dotyczące osób

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

według Polskiej Klasyfikacji Działalności (PKD).

1.3. METODOLOGIA OPRACOWANIA

Ranking zawodów deficytowych i nadwyżkowych jest prowadzony w oparciu

o ujednolicone dla całego kraju zalecenia metodyczne opracowane przez Departament Rynku

Pracy Ministerstwa Gospodarki i Pracy. Co pół roku na poziomie powiatu, województwa

i kraju przez publiczne służby zatrudnienia opracowywane są raporty z monitoringu

zawodów deficytowych i nadwyżkowych. Źródłem informacji są dane statystyczne zawarte

w sprawozdaniu MPiPS sprawozdań do MPiPS -01.

Używane w tekście nazwy symbole zawodów zgodne są z „Klasyfikacją zawodów

i specjalności”. Użyte w tekście opracowania określenia: zawód, zawody i specjalności, grupa

zawodów wynika z nazewnictwa stosowanego w „Klasyfikacji zawodów i specjalności”.

5

Struktura klasyfikacji jest wynikiem grupowania zawodów na podstawie podobieństwa

klasyfikacji zawodowych wymaganych dla realizacji zadań danego zawodu (specjalności),

z uwzględnieniem obydwu aspektów kwalifikacji, tj. ich poziomu i specjalizacji. Podstawą

określenia rodzaju działalności prowadzonej przez pracodawcę jest Polska Klasyfikacja

Działalności (PKD).

2. ANALIZA BEZROBOCIA WG ZAWODÓW (GRUP ZAWODÓW) W POWIECIE

DĄBROWSKIM W I PÓŁROCZU 2010 ROKU

Według stanu na dzień 30 czerwca 2010r. w Powiatowym Urzędzie Pracy w Dąbrowie

Tarnowskiej zarejestrowanych było 4303 osoby bezrobotne, w tym 3719 tj, 86,43% ogółu to

osoby bez prawa do zasiłku, a 584 (13,57% ogółu), z prawem do zasiłku. Jest to o 162 osoby

więcej niż w analogicznym okresie poprzedniego roku. Zdecydowaną większość

zarejestrowanych stanowią osoby, które pracowały przed uzyskaniem statusu bezrobotnego -

3110 czyli 72,28% ogółu bezrobotnych. Natomiast osób, które dotychczas nie pracowały było

1193 tj. 27,72% bezrobotnych.

 W Powiatowym Urzędzie Pracy w Dąbrowie Tarnowskiej została przeprowadzona

analiza wśród osób zarejestrowanych według zawodów stan na I półrocze 2010 roku. Na

czele rankingu według „klasyfikacji zawodów i specjalności” i 6 cyfrowego symbolu zawodu

znalazła się grupa osób posiadających niskie kwalifikacje zawodowe („bez zawodu” –

pierwsze miejsce w rankingu według zawodów.).

Do tej grupy zalicza się osoby, które nie spełniają jednocześnie dwóch warunków:

 nie posiadają świadectwa (dyplomu) ukończenia kształcenia szkolnego lub

kursowego,

 nie posiadają udokumentowanej ciągłości pracy w okresie minimum 1 roku w tym

zawodzie.

Grupa bez zawodu to przede wszystkim osoby z wykształceniem podstawowym i niepełnym

podstawowym oraz osoby posiadające wykształcenie średnie ogólnokształcące, jeżeli nie

ukończyły kursu, na którym zdobyły odpowiednie kwalifikacje zawodowe oraz dyplomu,

który uprawniałby do wykonywania danego zawodu. Do grupy tej zalicza się także osoby,

6

które nie przepracowały w danym zawodzie minimum 1 roku ale także te osoby, które

przepracowały w danym zawodzie 1 rok lecz nie miały ciągłości pracy w tym zawodzie.

Struktura bezrobotnych według zawodów

W I półroczu 2010 roku jak i w latach wcześniejszych w rejestrach powiatowego

urzędu pracy w Dąbrowie Tarnowskiej najwięcej osób pozostawało w kategorii

zaszeregowania „bez zawodu”. Kolejną pod względem liczebności grupę stanowi zawód

„sprzedawca”, którego liczba jest nadal bardzo wysoka. Od 2005 roku zajmuje drugie miejsce

wśród struktury osób bezrobotnych wg zawodów. Kolejnymi grupami pod względem

liczebności stanowią: robotnik gospodarczy, asystent ekonomiczny, ślusarz, technik

mechanik, mechanik samochodów osobowych, monter podzespołów i zespołów

elektronicznych, pracownik biurowy, murarz.

7

Napływ bezrobotnych w I półroczu 2010 r. wg zawodów

Spośród osób noworejestrujących się w I półroczu 2010 r. ponad połowę stanowiły

osoby posiadające określony zawód, natomiast około 33% to osoby bez zawodu.

Lp Grupy zawodowe

Liczba osób bezrobotnych zarejestrowanych w okresie I

półrocza 2010

Ogółem Kobiety

1 Bez zawodu 363 238

2 Posiadający zawód 758 302

Kształtowanie się napływu bezrobotnych w powiecie dąbrowskim w końcu I półrocza

2010 r. w porównaniu do analogicznego okresu roku ubiegłego w najliczniejszych grupach

zawodowych przedstawia poniższa tabela.

Lp
Kod

zawodu
Nazwa zawodu

Napływ bezrobotnych w I

półroczu

Dynamika

zmian w %

(5:4) I półrocze 2009 I półrocze 2010

1 2 3 4 5 6

1 522301 sprzedawca 182 185 102 %

2 515303 robotnik gospodarczy 119 124 104 %

3 331403 asystent ekonomiczny 77 99 129 %

4 722204 ślusarz 63 89 141 %

5 311504 technik mechanik 62 48 77 %

6 711202 murarz 50 40 80 %

7 723103
mechanik samochodów

osobowych

50 31 62 %

8 522305 handlowiec 44 48 109 %

9 411004 pracownik biurowy 41 46 112 %

10 751204 piekarz 36 46 128 %

8

Analizując zawody jakimi legitymowały się osoby bezrobotne, które na przestrzeni

I półrocza 2010 roku, zarejestrowały się w Powiatowym Urzędzie Pracy w Dąbrowie

Tarnowskiej stwierdza się, że najliczniej zaprezentowane to: sprzedawca, robotnik

gospodarczy, asystent ekonomiczny, ślusarz, technik mechanik, murarz, mechanik

samochodów osobowych, handlowiec, pracownik biurowy oraz piekarz.

Analizując dynamikę zmian zachodzących w liczbie bezrobotnych rejestrujących się

w poszukiwaniu pracy w poszczególnych zawodach, w porównaniu do analogicznego okresu

ubiegłego roku w I półroczu 2010 odnotowano zwiększony napływ do rejestrów Urzędu

Pracy osób w zawodach: sprzedawca - 102%, robotnik gospodarczy – 104%, asystent

ekonomiczny – 129%, ślusarz – 141%, handlowiec – 109%, pracownik biurowy – 112%,

piekarz – 128%.

Na jednakowym poziomie utrzymywała się liczba noworejestrujących się osób między

innymi w zawodach: pielęgniarz, ekonomista, frezer, stolarz – dynamika 100%.

Spadek napływu osób rejestrujących się w Powiatowym Urzędzie Pracy nastąpił

w szczególności w zawodach: technik mechanik – 77%, murarz – 80%, mechanik

samochodów osobowych – 62%.

3. ANALIZA OFERT PRACY WG ZAWODÓW (GRUP ZAWODÓW)

W I połowie 2010 roku pracodawcy z terenu powiatu dąbrowskiego zgłosili do Urzędu

Pracy w Dąbrowie Tarnowskiej 1253 oferty pracy tj. o 411 ofert więcej niż w analogicznym

okresie roku ubiegłego. Najczęściej były zgłaszane oferty w zawodach: robotnik gospodarczy

– 448 ofert pracy, pracownik biurowy – 168 ofert pracy, sprzedawca – 121 ofert pracy,

pracownik administracyjny – 49 ofert pracy, robotnik budowlany – 29 ofert pracy, kierowca

samochodu ciężarowego – 29 ofert pracy, brukarz – 27 ofert pracy, magazynier – 24 oferty

pracy, robotnik pomocniczy w przemyśle przetwórczym – 13 ofert pracy oraz przedstawiciel

handlowy – 16 ofert pracy.

Poniższa tabela zawiera dane dotyczące liczby osób bezrobotnych i ofert pracy

w podziale na zawody i specjalności. Zestawienie to obejmuje 20 zawodów, w których

pracodawcy najczęściej zgłaszają wolne miejsca pracy.

9

Lp
Kod

zawodu
Nazwa zawodu

Liczba

ofert pracy

Liczba osób

bezrobotnych

Ilość osób

na 1 ofertę

1 332203 Przedstawiciel handlowy 16 4 0,67

2 334306 Pracownik administracyjny 49 27 0,55

3 432103 Magazynier 24 30 1,25

4 411004 Pracownik biurowy 168 81 0,48

5 522301 Sprzedawca 121 437 3,61

6 711601 Brukarz 27 6 0,22

7 833203 Kierowca samochodu ciężarowego 29 19 0,66

8 515303 Robotnik gospodarczy 448 248 0,55

9 931301 Robotnik budowlany 29 49 1,69

10 932911
Robotnik pomocniczy w przemyśle

przetwórczym
13 31 2,38

11 722204 Ślusarz 11 163 14,82

12 712602
Monter instalacji wodociągowych

i kanalizacyjnych
10 22 2,20

13 712202 Glazurnik 10 0 0

14 751204 Piekarz 10 79 7,90

15 833202 Kierowca ciągnika siodłowego 14 0 0

16 331301 Księgowy 8 13 1,63

17 512001 Kucharz 8 60 7,50

18 811105 Operator koparek i zwałowarek 7 0 0

19 911207 Sprzątaczka 6 39 6,50

20 412001 Sekretarka 6 2 0,33

3.1. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH

Dane wynikowe z monitoringu zawodów deficytowych i nadwyżkowych określone

zostały za pomocą wskaźnika intensywności nadwyżki (deficytu). Celem właściwej

interpretacji danych, należy przytoczyć podstawowe definicje używanych pojęć.

10

Zawód deficytowy to zawód, na który występuje na rynku pracy wyższe zapotrzebowanie niż

liczba osób poszukujących pracy w tym zawodzie.

Zawód nadwyżkowy to zawód, w którym liczba osób poszukujących pracy jest wyższa, niż

zapotrzebowanie na ten zawód na rynku pracy.

Zawody deficytowe i nadwyżkowe określane są za pomocą wskaźnika intensywności nadwyżki

(deficytu) zawodów, mierzonej stosunkiem średniej miesięcznej liczby zgłoszonych ofert pracy

w danym zawodzie w badanym okresie do średniej miesięcznej liczby zarejestrowanych bezrobotnych

w danym zawodzie w badanym okresie.

Przyjmuje się, że:

 zawody o wskaźniku > 1,1 to zawody deficytowe

 zawody o wskaźniku mieszczącym się w przedziale <0,9; 1,1> to zawody zrównoważone

 zawody o wskaźniku < 0,9 to zawody nadwyżkowe

Zawody deficytowe

W grupie zawodów deficytowych, których wartość wskaźnika intensywności deficytu

wynosiła więcej, niż1,1 przedstawiono 19 zawodów. Najwyższą wartość wskaźnika

zanotowano w następujących zawodach:

 brukarz,

 pracownik biurowy,

 technik geodeta,

 robotnik gospodarczy,

 księgowy.

Lista zawodów deficytowych

Lp Kod zawodu Nazwa zawodu
Wskaźnik

intensywności deficytu

1 311104 Technik geodeta 4,0000

2 332203 Przedstawiciel handlowy 3,2000

3 334306 Pracownik administracyjny 3,0625

4 331301 Księgowy 1,1429

5 341203 Opiekun w domu pomocy społecznej 5,0000

11

6 432103 Magazynier 1,5000

7 411004 Pracownik biurowy 4,0976

Lp Kod zawodu Nazwa zawodu
Wskaźnik

intensywności deficytu

8 523002 Kasjer handlowy 2,0000

9 325905 Opiekunka dziecięca 2,0000

10 611308 Ogrodnik – uprawa roślin ozdobnych 2,0000

11 711601 brukarz 9,0000

12 723103 Mechanik pojazdów samochodowych 2,5000

13 725201
Monter instalacji i urządzeń

telekomunikacyjnych
2,0000

14 751104 Rozbieracz - Wykrawacz 1,3333

15 833203 Kierowca samochodu ciężarowego 2,0714

16 515303 Robotnik gospodarczy 3,7647

17 932101 Pakowacz 1,5000

18 751204 Pomoc piekarza 2,0000

19 532201 Opiekunka domowa 3,0000

Zawody zrównoważone

Wśród zawodów wskazujących na równowagę na rynku pracy (zrównoważonych), dla

których wskaźnik intensywności deficytu / nadwyżki kształtuje się pomiędzy wartością 0,9

a 1,1występuje 15 zawodów. Przedstawia je poniższa tabela.

Lista zawodów zrównoważonych

Lp Kod zawodu Nazwa zawodu
Wskaźnik

intensywności deficytu

1 252302 Inżynier systemów komputerowych 1,0000

2 251903
Pozostali informatycy gdzie indziej

niesklasyfikowani
1,0000

3 245101 Dziennikarz 1,0000

4 422103 Organizator obsługi turystycznej 1,0000

12

5 332302 Zaopatrzeniowiec 1,0000

6 414104 Kurier 1,0000

Lp Kod zawodu Nazwa zawodu
Wskaźnik

intensywności deficytu

7 422603 Rejestratorka medyczna 1,0000

8 513202 Bufetowy 1,0000

9 713103 Malarz konstrukcji i wyrobów metalowych 1,0000

10 721209 Zgrzewacz 1,0000

11 723303
Mechanik maszyn i urządzeń budowlanych

i melioracyjnych
1,0000

12 723307 Mechanik silników spalinowych 1,0000

13 818990
Pozostali operatorzy maszyn gdzie indziej

niesklasyfikowani
1,0000

14 911206 Salowa 1,0000

15 932911
Robotnik pomocniczy w przemyśle

przetwórczym
0,9286

Większość zawodów na dąbrowskim rynku pracy to zawody nadwyżkowe. Oznacza to

mniejsze zapotrzebowanie na pracowników o takich czy innych kwalifikacjach niż

rzeczywista liczba osób, która je posiada. Poniższa tabela przedstawia 30 zawodów,

w których liczba poszukujących pracy przewyższa liczbę zgłoszonych ofert pracy. Najwyższą

wartość wskaźnika zanotowano min. w następujących zawodach:

 fizjoterapeuta,

 pielęgniarka,

 technik elektronik,

 pracownik socjalny,

 strażnik miejski.

Lista zawodów nadwyżkowych

Lp Kod zawodu Nazwa zawodu
Wskaźnik

intensywności deficytu

13

1 228301 Fizjoterapeuta 0,2857

2 222101 Pielęgniarka 0,5000

Lp Kod zawodu Nazwa zawodu
Wskaźnik

intensywności deficytu

3 243106 Specjalista ds. marketingu i handlu 0,6667

4 312304 Technik budownictwa 0,0645

5 312204 Technik elektronik 0,0455

6 216602 Grafik komputerowy 0,5000

7 312202 Technik teleinformatyk 0,1250

8 522305 Handlowiec 0,1136

9 341205 Pracownik socjalny 0,3333

10 512001 Kucharz 0,3478

11 514101 Fryzjer 0,1000

12 514202 Kosmetyczka 0,8000

13 522301 Sprzedawca 0,6648

14 611306 Ogrodnik terenów zieleni 0,3333

15 712101 Dekarz 0,2000

16 712601
Monter instalacji wodociągowych i

kanalizacyjnych
0,7143

17 721306 Blacharz samochodowy 0,0625

18 722204 Ślusarz 0,1746

19 723103 Mechanik samochodów osobowych 0,0400

20 741207 Elektromonter zakładowy 0,1667

21 751106 Ubojowy 0,6667

22 751201 Cukiernik 0,0952

23 751204 Piekarz 0,2778

24 752205 Stolarz 0,2000

25 753402 Tapicer 0,7500

26 512001 Pomoc kuchenna 0,1429

27 911207 Sprzątaczka 0,3750

28 962902 Dozorca 0,7500

29 931301 Robotnik budowlany 0,8529

30 931203 Robotnik drogowy 0,5000

14

4. ZAWODY GENERUJĄCE DŁUGOTRWAŁE BEZROBOCIE

Wskaźnik długotrwałego bezrobocia w zawodzie jest to stosunek zarejestrowanych

bezrobotnych w danym zawodzie, pozostających bez pracy powyżej 12 miesięcy według

stanu na koniec danego okresu sprawozdawczego do liczby zarejestrowanych bezrobotnych

w danym zawodzie według stanu na koniec tego samego okresu.

Na podstawie wielkości tego wskaźnika można określić udział poszczególnych

zawodów w procesie generowania długotrwałego bezrobocia.

Wartość wskaźnika równa:

 „0” oznacza, że w danym zawodzie nie występują osoby długotrwale bezrobotne,

 „1” oznacza, że każda osoba zarejestrowana w danym zawodzie pozostaje na

bezrobociu powyżej 12 miesięcy.

 od „0,1” do „0,49” w mniejszym stopniu generują długotrwałe bezrobocie.

 od 0,5 do 0,9 w coraz większym stopniu generują długotrwałe

W I półroczu 2010 w Powiatowym Urzędzie Pracy w Dąbrowie Tarnowskiej

grup zawodów, które w pełni generują długotrwałe bezrobocie było 25.Wśród tych grup

zawodów należy wymienić min.

 Strażacy,

 Pracownicy do spraw transportu,

 Inkasenci i poborcy,

 Jubilerzy, złotnicy i pokrewni,

 Kuśnierze i pokrewni,

 Zamiatacze i pokrewni,

 Kierowcy autobusów i motorniczowie tramwajów.

Natomiast wśród grup zawodów które w większym stopniu generują długotrwałe

bezrobocie znalazły się:

 Elektrycy budowlani i pokrewni,

 Pomoce domowe i sprzątaczki,

 Nauczyciele szkół podstawowych,

 Gońcy, bagażowi i pokrewni,

 Monterzy izolacji,

 Kelnerzy i pokrewni

15

 Dekarze,

 Sekretarki,

 Pielęgniarki.

Wśród grup zawodów które w mniejszym stopniu generują długotrwałe bezrobocie

znalazły się min.:

 Krawcy, kapelusznicy i pokrewni,

 Ślusarze i pokrewni,

 Tynkarze i pokrewni,

 Malarze budowlani i pokrewni,

 Księgowi,

 Betoniarze,

 Kucharze,

 Artyści plastycy,

 Stolarze i pokrewni,

 Ekonomiści,

 Technicy informatycy.

Wśród grup zawodów, w których nie występuje długotrwałe bezrobocie należy

wymienić:

 Lekarze weterynarii,

 Telefoniści,

 Chemicy,

 Biolodzy,

 Filozofowie, historycy i politolodzy,

 Animatorzy kultury,

 Pośrednicy ubezpieczeniowi,

 Robotnicy leśni i pokrewni,

 Spawacze i pokrewni, Architekci, urbaniści i pokrewni,

 Psycholodzy i pokrewni.

16

5. PODSUMOWANIE:

Przeprowadzona analiza pozwala na sformułowanie następujących wniosków:

1. W porównaniu do I półrocza 2009 roku liczba osób zarejestrowanych

w Powiatowym Urzędzie Pracy w Dąbrowie Tarnowskiej w I półroczu 2010 r.

wzrosła o 162 osoby.

2. Podobnie jak w roku ubiegłym większość rejestrujących się osób w powiecie

dąbrowskim to osoby nie posiadające prawa do zasiłku.

3. Znaczna część osób bezrobotnych to osoby bez kwalifikacji (bez zawodu) lub

posiadające je na poziomie średnim lub zasadniczym zawodowym (sprzedawca,

robotnik gospodarczy, ślusarz, technik mechanik, pracownik biurowy, murarz).

Oznacza to, że w bazie osób bezrobotnych najwięcej jest osób o niskich

kwalifikacjach zawodowych, co utrudnia wejście na rynek pracy.

4. Najliczniej reprezentowane zawody wśród kobiet to kategoria „bez zawodu”427

kobiet, w zawodzie sprzedawca - 369 kobiet, fryzjer - 34 kobiety, kucharz - 51

kobiet, krawiec - 53 kobiety, monter podzespołów i zespołów elektronicznych –

91 kobiet, robotnik gospodarczy – 77 kobiet, pracownik biurowy – 72 kobiety,

asystent ekonomiczny – 148 kobiet, handlowiec – 46 kobiet, technik rolnik – 27

kobiet.

17

5. Według różnych danych do Powiatowego Urzędu Pracy w Dąbrowie

Tarnowskiej napływa ok. 20 – 30% ofert z rynku. Dominują oferty dla

zawodów związanych z pracami prostymi oraz niewymagającymi wysokich

kwalifikacji. Sytuacja taka stawia pod znakiem zapytania adekwatność

wyników monitoringu zawodów deficytowych i nadwyżkowych do

rzeczywistości. Struktura ofert w rejestrach PUP pozwala, co najwyżej na

sformułowanie rekomendacji dla szkół zasadniczych zawodowych.

6. Pracodawcy zgłaszali do urzędów pracy chęć zatrudnienia osób bezrobotnych

przede wszystkim w grupach zawodów takich jak: robotnik gospodarczy,

przedstawiciel handlowy, pracownik administracyjny, magazynier, sprzedawca,

brukarz, kierowca samochodu ciężarowego, robotnik budowlany, robotnik

pomocniczy w przemyśle przetwórczym. Są to zawody w których aktywność

skoncentrowana jest na wsparciu prowadzenia firmy oraz usługach.

7. Istnieje wiele zawodów, na które nie zgłoszono żadnego zapotrzebowania do

PUP. Jest to spowodowane tym, że w klasyfikacji zawodów istnieją „martwe

kategorie”, w których nie występują bezrobotni czy oferty pracy oraz tym, że

dla potrzeb rekrutacji pracodawcy zwracają się do instytucji zajmujących się

prywatnym pośrednictwem, nie korzystają zaś z usług powiatowych urzędów

pracy.

8. W I półroczu 2010 roku wpłynęło 1253 oferty pracy. Najwięcej ofert pracy

zgłoszono w grupach zawodów takich jak: pracownicy obsługi biurowej,

pracownicy przy pracach prostych w handlu i usługach.

9. Istnieją zawody, w których oferty pracy przewyższają liczebnie ilość osób

bezrobotnych. Wśród tych profesji są: przedstawiciel handlowy, pracownik

administracyjny, pracownik biurowy, brukarz, kierowca samochodu

ciężarowego, robotnik gospodarczy, glazurnik, kierowca ciągnika siodłowego,

operator koparek i zwałowarek. Sekretarka.

10. W grupie zawodów deficytowych największe niedobory pracowników

utrzymywały się w zawodach: technik geodeta, księgowy, magazynier, kasjer

handlowy, opiekunka dziecięca, opiekunka domowa, rozbieracz – wykrawacz,

pakowacz, pomoc piekarza.

18

11. Wśród zawodów, które można określić mianem zrównoważonych występowało

15 kategorii. Są to między innymi dziennikarz, organizator obsługi

turystycznej, kurier, zaopatrzeniowiec, zgrzewacz, mechanik silników

spalinowych, bufetowy, salowa, robotnik pomocniczy w przemyśle

przetwórczym.

Rynek pracy ulega ciągłym zmianom i staje się coraz bardziej wymagający.

Wzrasta popyt na pracowników wszechstronnie wykształconych, posiadających

wiedzę i doświadczenie charakterystyczne dla wielu różnych dziedzin. Powstają

nowe zawody, na które popyt będzie wzrastał, inne tradycyjne odchodzić będą

w zapomnienie, stąd niezbędne staje się monitorowanie rynku pracy od strony

struktury zawodowej podaży oraz popytu na pracę.

