

**POWIATOWY URZĄD PRACY W ŻYWCU
CENTRUM AKTYWIZACJI ZAWODOWEJ**

ul. Łączna 28, 34-300 Żywiec
telefon: (33) 475-75-00, fax: (33) 475-75-51
www.pup.zywiec.pl, e-mail: kazy@praca.gov.pl

**MONITORING ZAWODÓW
DEFICYTOWYCH
I NADWYŻKOWYCH
W POWIECIE ŻYWIECKIM
ZA I PÓŁROCZE 2014 ROKU**

Żywiec, październik 2014r.

Spis treści	Strona
Wstęp.....	3
1. Analiza bezrobocia w powiecie żywieckim według zawodów.....	4
2. Analiza ofert pracy według zawodów.....	9
3. Analiza zawodów deficytowych i nadwyżkowych.....	16
3.1 Zawody deficytowe.....	17
3.2 Zawody zrównoważone.....	19
3.3 Zawody nadwyżkowe.....	21
Wnioski.....	24
Spis tabel.....	25
Spis wykresów.....	25

WSTĘP

Monitoring zawodów deficytowych i nadwyżkowych to jedna z podstawowych metod obserwacji i analizy rynku pracy, wynikająca z art. 9 ust. 1 pkt. 9 ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy /tekst jednolity Dz. U. z 2013 poz. 674 z późn. zm./.

Analiza porównawcza ofert pracy i bezrobotnych wg zawodów pozwala wyłonić zawody nadwyżkowe i deficytowe w powiecie żywieckim, jak również stanowi źródło informacji dla osób stojących przed wyborem przyszłego zawodu lub pragnących zmienić, czy też uzupełnić posiadane kwalifikacje zawodowe.

Wdrożenie monitoringu zawodów deficytowych i nadwyżkowych posłuży w szczególności do:

- określenia kierunków i natężeń zmian zachodzących w strukturze zawodowo – kwalifikacyjnej na lokalnym rynku pracy;
- stworzenia bazy informacyjnej dla opracowania przyszłych struktur zawodowo – kwalifikacyjnych w układzie lokalnym;
- określenia odpowiednich kierunków szkoleń bezrobotnych, zapewniających większą efektywność organizowanych szkoleń;
- bieżącej korekty poziomu, struktury i treści kształcenia zawodowego (dotyczy władz oświatowych oraz dyrekcji szkół);
- usprawnienia pośrednictwa pracy poprzez uzyskanie informacji o planowanych ofertach pracy na rok przyszły oraz przewidywalnej liczbie absolwentów według zawodów;
- ułatwienia realizacji programów specjalnych dla aktywizacji osób długotrwale bezrobotnych w celu promowania ich ponownego zatrudnienia.

Raport dotyczący zawodów deficytowych i nadwyżkowych sporządzony został przy wykorzystaniu:

- Zaleceń metodycznych do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych Ministerstwa Gospodarki, Pracy i Polityki Społecznej, Departamentu Rynku Pracy pn. „Zalecenia metodyczne do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych”, Warszawa 2003;
- sprawozdania MPiPS-01 wraz z załącznikami nr 2 i 3;
- tabel wynikowych przetworzonych przez system Syriusz Std. dostępnych na stronie internetowej: www.mz.praca.gov.pl;
- Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 27.04.2010r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz. U. z 2014 r. poz. 760).

Celem niniejszej analizy jest przedstawienie sytuacji na lokalnym rynku pracy w I półroczu 2014 roku, a w szczególności informacji o zawodach osób zarejestrowanych oraz ofertach pracy zgłaszanych do Powiatowego Urzędu Pracy w Żywcu.

1. ANALIZA BEZROBOCIA W POWIECIE ŻYWIECKIM WEDŁUG ZAWODÓW.

Na koniec I półrocza 2014 roku liczba osób bezrobotnych zarejestrowanych Powiatowym Urzędzie Pracy w Żywcu wynosiła 7 284 osób. W porównaniu do liczby osób bezrobotnych zarejestrowanych na koniec I półrocza 2013r. uległa ona zmniejszeniu o 324 osoby, natomiast w stosunku do końca I półrocza 2012r. zmniejszyła się o 1 302 osoby.

Wykres Nr 1

Osoby bezrobotne zarejestrowane w Powiatowym Urzędzie Pracy w Żywcu na koniec I półrocza w 2012r., 2013r. i 2014r.

Wśród 7284 osób bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Żywcu na koniec czerwca 2014r. znajdowało się:

- **1154** osób bez zawodu (15,84%);
- **6130** osób posiadających zawód (84,16%).

W grupie osób bezrobotnych nie posiadających zawodu figurowało 201 osób zarejestrowanych powyżej 12 miesięcy oraz 59 osób, które w okresie ostatnich 12 miesięcy ukończyły szkołę.

Wykres Nr 2

Osoby bezrobotne posiadające zawód i bez zawodu na koniec I półrocza 2014r.

Osoby bezrobotne „bez zawodu” to zarówno osoby nie posiadające kwalifikacji zawodowych poświadczonych dyplomem, świadectwem, zaświadczeniem instytucji szkoleniowej lub innym dokumentem uprawniającym do wykonywania zawodu, jak również osoby bez doświadczenia zawodowego, które były zatrudnione, wykonywały inną pracę zarobkową lub prowadziły działalność gospodarczą przez okres krótszy niż 6 miesięcy. Powyższe osoby ukończyły szkoły średnie ogólnokształcące oraz szkoły gimnazjalne i poniżej.

Osobom nie posiadającym kwalifikacji zawodowych Powiatowy Urząd Pracy w Żywcu oferuje przede wszystkim możliwość skorzystania z usługi poradnictwa zawodowego lub organizacji szkoleń.

Porównując liczbę osób bezrobotnych posiadających zawód z danymi na koniec I półrocza 2013r. wynika, że zmniejszyła się ona o 151 osób.

Poniżej przedstawiono ranking zawodów o największej liczbie bezrobotnych w powiecie żywieckim na koniec I półrocza 2013 roku oraz I półrocza 2014 roku.

Tabela Nr 1

Liczba osób bezrobotnych według zawodów na koniec I półrocza 2013r. oraz I półrocza 2014r.

Lp	Nazwa zawodu	Kod zawodu	Liczba osób bezrobotnych na koniec I półrocza 2013r.	Liczba osób bezrobotnych na koniec I półrocza 2014r.
1	Sprzedawca	522301	508	449
2	Krawiec	753105	269	232
3	Robotnik budowlany	931301	226	194
4	Robotnik gospodarczy	515303	177	156
5	Stolarz	752190	184	149
6	Robotnik placowy	961302	175	147
7	Ślusarz	722204	167	139
8	Tokarz w metalu	722314	150	138
9	Kucharz	512001	136	128
10	Technik mechanik	311504	151	127
11	Monter zespołów i zespołów elektronicznych	821304	137	101
12	Murarz	711202	108	93
13	Fryzjer	514101	107	88
14	Kucharz małej gastronomii	512002	108	81
15	Mechanik samochodów osobowych	723105	92	79

Z powyższej tabeli wynika, że największą grupę wśród osób bezrobotnych stanowią osoby posiadające takie zawody jak: sprzedawca, krawiec, robotnik budowlany, robotnik gospodarczy, stolarz, robotnik placowy, ślusarz, tokarz w metalu, kucharz, technik mechanik.

Osoby bezrobotne reprezentujące powyższe zawody mają zatem trudności ze znalezieniem pracy. Często można zauważyć sytuację, gdzie osoba bezrobotna posiada zawód wymagany w ofercie pracy, jednak nie spełnia ona innych oczekiwań, umiejętności i uprawnień stawianych przez pracodawcę.

Należy jednak zaznaczyć, że w I półroczu 2014r. w porównaniu do pierwszej połowy 2013r. w każdym z powyższych zawodów nastąpił spadek liczby zarejestrowanych osób.

Warto również dodać, że zgodnie z tabelami wynikowymi zawartymi na stronie internetowej: www.mz.praca.gov.pl prognozuje się, że w 2014r. zmniejszy się liczba absolwentów szkół na terenie powiatu żywieckiego w zawodzie: kucharz małej gastronomii – o 9 osób, sprzedawca – o 17 osób, fryzjer – o 11 osób, stolarz – o 11 osób, kucharz – o 7 osób, technik mechanik – o 2 osoby.

W poniższej tabeli zaprezentowano 15 zawodów pod względem liczby osób bezrobotnych, w której zawarto napływ osób w danym zawodzie oraz liczbę osób zarejestrowanych powyżej 12 miesięcy. **W zestawieniu nie uwzględniono osób bez zawodu.**

Tabela Nr 2

Klasyfikacja 15 zawodów według największej liczby osób zarejestrowanych w I półroczu 2014r. z uwzględnieniem napływu osób bezrobotnych oraz długotrwałego bezrobocia.

Lp	Nazwa zawodu	Liczba osób bezrobotnych na koniec 30.06.2014r.	Napływ bezrobotnych od stycznia do czerwca 2014r.	Liczba osób długotrwanie bezrobotnych (powyżej 12 miesięcy)
1	Sprzedawca	508	258	216
2	Krawiec	269	110	110
3	Robotnik budowlany	226	132	79
4	Robotnik gospodarczy	177	59	95
5	Stolarz	184	82	62
6	Robotnik placowy	175	83	77
7	Ślusarz	167	82	63
8	Tokarz w metalu	150	56	77
9	Kucharz	136	78	56
10	Technik mechanik	151	87	46
11	Monter podzespołów i zespołów elektronicznych	137	49	52
12	Murarz	108	61	35
13	Fryzjer	107	48	34
14	Kucharz małej gastronomii	108	61	29
15	Mechanik samochodów osobowych	92	42	37

Dużymi grupami zawodowymi charakteryzującymi się znacznym odsetkiem pozostawania w rejestrze osób bezrobotnych powyżej 12 miesięcy były osoby z zawodu: sprzedawca, krawiec, robotnik budowlany, robotnik gospodarczy, stolarz, robotnik placowy oraz ślusarz. Natomiast większy napływ osób bezrobotnych zauważamy w zawodach: sprzedawca, robotnik budowlany, krawiec, technik mechanik, robotnik placowy, stolarz.

Dane zawarte w powyższej tabeli obrazuje również wykres.

Wykres Nr 3

Klasyfikacja 15 zawodów według największej liczby osób zarejestrowanych na koniec I półrocza 2014r.

Powyższe zawody z roku na rok stanowią najliczniejszą grupę wśród osób zarejestrowanych, należy jednak zaznaczyć, że właśnie w tych zawodach najczęściej zgłaszane są oferty pracy, w tym również subsydiowane.

2. ANALIZA OFERT PRACY WEDŁUG ZAWODÓW.

W okresie od 1 stycznia 2014r. do końca czerwca 2014r. do Powiatowego Urzędu Pracy w Żywcu zgłoszono **1754** wolnych miejsc pracy i miejsc aktywizacji zawodowej, przez które należy rozumieć:

- **wolne miejsca zatrudnienia lub innej pracy zarobkowej** - m.in.: krajowe oferty pracy, prace interwencyjne, roboty publiczne, oferty pracy w ramach refundacji kosztów wyposażenia lub doposażenia stanowiska pracy.
- **miejsca aktywizacji zawodowej** - m.in.: miejsca stażu, przygotowania zawodowego dorosłych, prac społecznie-użytecznych.

Porównując liczbę wolnych miejsc pracy i miejsc aktywizacji zawodowej zgłoszonych w I półroczu 2014r. do I półrocza 2013r. należy stwierdzić, że zwiększyła się ona o 538 miejsc pracy.

Wykres Nr 4

Liczba wolnych miejsc pracy i miejsc aktywizacji zawodowej w I półroczu 2013r. oraz w I półroczu 2014r.

W ogólnej liczbie **1754** zgłoszonych wolnych miejsc pracy: **970** stanowiły oferty zatrudnienia lub innej pracy zarobkowej, natomiast **784** stanowiły miejsca aktywizacji zawodowej.

Wykres Nr 5

Zatrudnienie lub inna praca zarobkowa i miejsca aktywizacji zawodowej w I półroczu 2014r.

Z powyższego wykresu wynika, że w I półroczu 2014r. najwięcej ofert odpowiedniego zatrudnienia lub innej pracy zarobkowej zgłoszono w miesiącu maju i czerwcu 2014r. Natomiast wzrost ilości miejsc aktywizacji zawodowej możemy zauważyć w miesiącu marcu i czerwcu 2014r.

Pracodawcom, którzy zgłosili ofertę pracy tutejszy Urząd proponuje zorganizowanie giełdy pracy. W I półroczu 2014r. Urząd zorganizował **21 giełd pracy**, w których uczestniczyło **297 osób** bezrobotnych, z czego **31 osób** podjęło pracę lub staż i dotyczyły one m.in. następujących stanowisk pracy: sprzedawca, operator maszyn, sprzętaczka, elektryk, brukarz, telemarketer, pracownik biurowy.

Warto dodać, że w I półroczu 2014r. Powiatowy Urząd Pracy w Żywcu zorganizował II Przygraniczne Targi Pracy, Przedsiębiorczości i Edukacji w ramach Partnerstwa EURES-T Beskydy. Targi odbyły się w dniu 24 kwietnia 2014r. w Żywcu i adresowane były do osób bezrobotnych, pracowników zamierzających zmienić pracę, uczniów, studentów, a także pracodawców, agencji zatrudnienia, jednostek szkolących, instytucji wspierających przedsiębiorczość i instytucji związanych z rynkiem pracy.

Celem Targów Pracy, które odwiedziło **ok. 500 osób**, była promocja sieci EURES i mobilności transgranicznej oraz ułatwienie nawiązywania bezpośredniego kontaktu osób bezrobotnych i poszukujących pracy z pracodawcami z terenu przygranicznego. W Targach Pracy wzięło udział **32 wystawców**, którzy

zaprezentowali **ok. 500 ofert pracy** oraz otrzymali od zainteresowanych osób **ok. 140 dokumentów aplikacyjnych**, a także przeprowadzili ponad **140 rozmów kwalifikacyjnych**.

Podobnie jak w poprzednich okresach, tak i w pierwszej połowie 2014r. dużym zainteresowaniem cieszyły się subsydiowane formy zatrudnienia.

Poniższy wykres ukazuje liczbę subsydiowanych form zatrudnienia zgłoszonych do PUP w Żywcu w I półroczu 2014r.

Wykres Nr 6

Subsidiowane formy zatrudnienia w I półroczu 2014r.

Z powyższych danych wynika, że najwięcej osób bezrobotnych skierowano do odbywania stażu, natomiast najmniej osób zostało skierowanych do pracy w ramach robót publicznych.

Przeważająca ilość ofert pracy adresowana była do osób z wykształceniem zasadniczym zawodowym. W drugiej kolejności oferty pracy skierowane były do osób z wykształceniem średnim i podstawowym. Najmniej ofert pracy było dla osób posiadających wykształcenie wyższe.

Analiza ofert pracy zgłoszonych do Powiatowego Urzędu Pracy w Żywcu w I półroczu 2014r. pozwoliła na stworzenie rankingu 15 zawodów, na które odnotowano największe zapotrzebowanie.

Tabela Nr 3

Oferty pracy według zawodów w powiecie żywieckim w I półroczu 2014r.

Lp.	Kod zawodu	Nazwa zawodu	Oferty pracy zgłoszone w I półroczu 2014r.
1	515303	Robotnik gospodarczy	192
2	522301	Sprzedawca	141
3	411004	Technik prac biurowych	77
4	931301	Robotnik budowlany	74
5	932101	Pakowacz	46
6	833203	Kierowca samochodu ciężarowego	43
7	721204	Spawacz metodą MAG	40
8	722204	Ślusarz	35
9	831302	Monter elektronicznego wyposażenia maszyn i urządzeń	35
10	512001	Kucharz	34
11	711202	Murarz	32
12	821304	Monter podzespołów i zespołów elektronicznych	30
13	332203	Przedstawiciel handlowy	27
14	941201	Pomoc kuchenna	26
15	432103	Magazynier	23

Z powyższej tabeli wynika, że lokalni pracodawcy najczęściej poszukiwali robotników gospodarczych. Należy jednak zaznaczyć, że znaczna część ofert pracy w tym zawodzie stanowiła miejsca pracy subsydiowanej m.in. prace społecznie-użyteczne, prace interwencyjne. Z kolei wśród osób kierowanych do odbycia stażu dominował zawód: technik prac biurowych.

Podobnie jak w poprzednich latach często poszukiwanym zawodem przez pracodawców był sprzedawca. Oferty pracy zgłaszane na powyższe stanowisko dotyczyły głównie sprzedaży w sklepach spożywczych lub przemysłowych.

W pierwszej połowie 2014r. tutejszy Urząd dysponował 46 ofertami pracy w zawodzie: pakowacz. Zgłaszane przez pracodawców oferty pracy dotyczyły zarówno pakowania artykułów spożywczych, jak i pakowania artykułów przemysłowych. Najwięcej ofert pracy na powyższe stanowisko zgłosiła Agencja Zatrudnienia, oferująca pracę na terenie Niemiec.

Jak wynika z powyższej tabeli lokalni pracodawcy zgłaszali także oferty pracy w branży gastronomicznej w zawodzie: kucharz i pomoc kuchenna. Najczęściej dotyczyły one zatrudnienia w okresie wiosenno-letnim i skierowane były do osób posiadających przede wszystkim doświadczenie zawodowe.

Warto wspomnieć o ofertach pracy w zawodach: monter elektronicznego wyposażenia maszyn i urządzeń oraz monter podzespołów i zespołów elektronicznych, które oferowane były przez Agencje Zatrudnienia zatrudniające pracowników w zakładach produkujących części samochodowe. Powyższe oferty pracy skierowane były przede wszystkim do osób posiadających orzeczenie o stopniu niepełnosprawności.

Poniższy wykres przedstawia 15 zawodów o największej liczbie ofert pracy w I półroczu 2014r. oraz liczbę osób w danym zawodzie, zarejestrowanych wg stanu na koniec miesiąca czerwca 2014r.

Wykres Nr 7

Liczba osób bezrobotnych i liczba ofert pracy w danym zawodzie w I półroczu 2014r.

Należy zauważyć, że na koniec czerwca 2014r. w rejestrze osób bezrobotnych w zawodzie: sprzedawca figurowało o 308 osób więcej niż liczba zgłoszonych ofert pracy. Podobnie w przypadku oferty pracy w zawodzie: robotnik budowlany, gdzie na 74 zgłoszone wolne miejsca pracy przypadało 194 osób. Odwrotnie kształtowała się sytuacja w przypadku ofert pracy dla osób w zawodzie: spawacz metodą MAG, gdzie na 40 ofert pracy nie przypadała żadna osoba.

Poniżej przedstawiono strukturę zarejestrowanych osób bezrobotnych i ofert pracy według sekcji PKD w pierwszej połowie bieżącego roku.

Tabela Nr 4

Struktura osób bezrobotnych i ofert pracy według sekcji PKD w powiecie żywieckim w I półroczu 2014r.

L.p.	Sekcja PKD	Osoby bezrobotne zarejestrowane w I półroczu 2014r.	Oferty pracy zgłoszone w I półroczu 2014r.
1.	Przetwórstwo przemysłowe	19,1254	14,3101
2.	Działalność niezidentyfikowana	15,4561	0,0000
3.	Handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle	14,3503	15,6784
4.	Budownictwo	13,5210	14,1961
5.	Pozostała działalność usługowa	12,1890	3,3067
6.	Działalność związana z zakwaterowaniem i usługami gastronomicznymi	4,4232	5,8723
7.	Administracja publiczna i obrona narodowa, obowiązkowe zabezpieczenia społeczne	4,0714	16,4767
8.	Działalność finansowa i ubezpieczeniowa	2,8902	3,1357
9.	Transport i gospodarka magazynowa	2,5132	2,7936
10.	Działalność w zakresie usług administrowania i działalność wspierająca	1,9100	7,6397
11.	Działalność profesjonalna naukowa i techniczna	1,7844	2,2805
12.	Edukacja	1,7592	5,6442
13.	Opieka zdrowotna i pomoc społeczna	1,5079	3,8769
14.	Rolnictwo, leśnictwo, łowiectwo i rybactwo	1,2063	1,2543
15.	Działalność związana z kulturą, rozrywką i rekreacją	1,0053	1,7104
16.	Dostawa wody, gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	0,9047	1,1403

17.	Informacja i komunikacja	0,7540	0,3421
18.	Górnictwo i wydobywanie	0,3016	0,0000
19.	Działalność związana z obsługą rynku nieruchomości	0,2262	0,1710
20.	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	0,0503	0,1710
21.	Gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	0,0503	0,0000
22.	Organizacje i zespoły eksterytorialne	0,0000	0,0000

Analizując propozycje zatrudnienia pod względem sekcji PKD należy zauważyć, że w badanym okresie najwięcej ofert pracy zgłoszono w następujących branżach: a) administracja publiczna i obrona narodowa, obowiązkowe zabezpieczenia społeczne, b) handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle, c) przetwórstwo przemysłowe, d) budownictwo.

Najwięcej zaś rejestrujących się osób bezrobotnych reprezentowało branżę: a) przetwórstwo przemysłowe, b) działalność niezidentyfikowana, c) handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle, d) budownictwo. Natomiast najmniej osób zarejestrowanych w I półroczu 2014r. posiadało zawody w branży: a) gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby, b) wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych, b) działalność związana z obsługą rynku nieruchomości, d) górnictwo i wydobywanie.

3. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH

Analiza zawodów deficytowych i nadwyżkowych przeprowadzona została w oparciu o wskaźniki zawarte w zaleceniach metodycznych do prowadzenia monitoringu. Właściwa interpretacja danych wymaga zapoznania się z definicją wskaźnika intensywności deficytu lub nadwyżki zawodów.

***W – Wskaźnik intensywności deficytu lub nadwyżki zawodów
iloraz średniej miesięcznej liczby ofert pracy w danym
zawodzie zgłoszonych w danym roku do średniej miesięcznej
napływu bezrobotnych w danym zawodzie w takim samym
okresie***

Do obliczenia wskaźnika intensywności nadwyżki (deficytu) zawodów zastosowano wzór:

$$W_{n,I}^k = \frac{\overline{O}_I^k}{\overline{B}_I^k}$$

gdzie:

W - to wskaźnik intensywności nadwyżki (deficytu) zawodów;

O - to średnia miesięczna liczba ofert pracy w I półroczu 2014r.;

B - to średnia miesięczna liczba zarejestrowanych bezrobotnych w I półroczu 2014r.

Do obliczenia średniej miesięcznej nadwyżki (deficytu) podaży siły roboczej w I półroczu 2014r. zastosowano wzór:

$$\overline{N}_I^k = \overline{B}_I^k - \overline{O}_I^k$$

gdzie:

N - to średnia miesięczna nadwyżka (deficyt) podaży siły roboczej;

B - to średnia miesięczna liczba zarejestrowanych bezrobotnych w I półroczu 2014r.;

O - to średnia miesięczna liczba ofert pracy w I półroczu 2014r.

Analiza zawodów deficytowych i nadwyżkowych w I półroczu 2014r. została dokonana w oparciu o 812 profesji.

Dane zawarte w zestawieniu i rankingach zawodów deficytowych i nadwyżkowych w pierwszej połowie 2014r. wskazują, że na lokalnym rynku pracy dominują zawody nadwyżkowe. Spośród **812 zawodów**, które występują na rynku pracy w powiecie żywieckim aż **646** zawodów klasyfikują się do zawodów nadwyżkowych, **26** stanowią zawody zrównoważone, natomiast **140** zawody zalicza się do zawodów deficytowych.

Zgodnie z zaleceniami Ministerstwa Pracy i Polityki Społecznej z dnia 8 września 2014r. w raporcie, dotyczącym zawodów deficytowych i nadwyżkowych zawarto jedną tabelę z 30 zawodami deficytowymi i jedną tabelę z 30 zawodami nadwyżkowymi według intensywności deficytu (nadwyżki) na poziomie 6-cyfrowego kodu zawodu. W tabelach nie uwzględniono maksymalnych deficytów i nadwyżek oraz zawodów tzw. „pozostałych” czyli takich, których 2 ostatnie cyfry w kodzie zawodu wynoszą 9 i 0.

3.1 Zawody deficytowe

*Przez zawód deficytowy rozumiemy taki zawód, na który występuje na rynku pracy wyższe zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie.
W > 1,1*

Im wyższy wskaźnik deficytu „W”, tym większe szanse osób reprezentujących zawody wymienione poniżej w tabeli na podjęcie zatrudnienia na lokalnym rynku pracy.

Tabela Nr 5
Zawody deficytowe w powiecie żywieckim w I półroczu 2014r.

Lp	Kod zawodu	Nazwa zawodu	Średnia miesięczna liczba ofert pracy zgłoszonych w I półroczu 2014r.	Średnia miesięczna liczba zarejestrowanych bezrobotnych w I półroczu 2014r.	Średni miesięczny deficyt podaży siły roboczej w I półroczu 2014r.	Wskaźnik intensywność (deficytu) zawodów
1	721204	Spawacz metodą MAG	6,6667	0,1667	-6,5000	40,0000
2	341202	Opiekun osoby starszej	3,1667	0,1667	-3,0000	19,0000
3	412001	Sekretarka	1,6667	1,6667	-15,0000	10,0000
4	332101	Agent ubezpieczeniowy	1,3333	0,1667	-1,6667	8,0000
5	711101	Konserwator budynków	1,6667	0,1667	-1,0000	7,0000
6	611303	Ogrodnik	1,0000	0,1667	-0,8333	6,0000
7	325905	Opiekunka dziecięca	0,8333	0,1667	-0,6667	5,0000
8	343203	Florysta	0,8333	0,1667	-0,6667	5,0000
9	712303	Tynkarz	1,6667	0,3333	-1,3333	5,0000
10	712604	Monter instalacji i urządzeń sanitarnych	0,8333	0,1667	-0,6667	5,0000
11	711501	Cieśla	2,1667	0,5000	-1,6667	4,3333

12	261901	Asystent prawny	0,6667	0,1667	-0,5000	4,0000
13	712303	Monter/składacz okien	0,6667	0,1667	-0,5000	4,0000
14	932913	Sortowacz	2,0000	0,5000	-1,5000	4,0000
15	811104	Operator koparki	1,1667	0,3333	-0,8333	3,5000
16	515303	Robotnik gospodarczy	32,0000	9,8333	-22,1667	3,2542
17	821302	Monter elektronicznego wyposażenia maszyn i urządzeń	5,8333	1,8333	-4,0000	3,1818
18	216602	Grafik komputerowy multimedialny	0,5000	0,1667	-0,3333	3,0000
19	332302	Zaopatrzeniowiec	0,5000	0,1667	-0,3333	3,0000
20	333105	Spedytor	0,5000	0,1667	-0,3333	3,0000
21	532102	Opiekun medyczny	0,5000	0,1667	-0,3333	3,0000
22	711404	Zbrojarz	1,5000	0,5000	-1,0000	3,0000
23	712703	Monter instalacji wentylacyjnych i klimatyzacyjnych	0,5000	0,1667	-0,3333	3,0000
24	711601	Brukarz	2,3333	0,8333	-1,5000	2,8000
25	911203	Pokojowa	2,1667	0,8333	-1,3333	2,6000
26	431101	Asystent do spraw księgowości	0,8333	0,3333	-0,5000	2,5000
27	332203	Przedstawiciel handlowy	4,5000	1,8333	-2,6667	2,4545
28	411004	Technik prac biurowych	12,8333	5,8333	-7,0000	2,2000
29	341203	Opiekun w domu pomocy społecznej	0,6667	0,3333	-0,3333	2,0000
30	215103	Inżynier elektryk	0,33333	0,1667	-0,1667	2,0000

Największy deficyt wśród zawodów poszukiwanych w I półroczu 2014r. w powiecie żywieckim stanowił zawód: spawacz metodą MAG. Praca we wskazanym zawodzie wymaga przede wszystkim zdobycia odpowiednich uprawnień zawodowych. Spawacz zatrudniany jest w każdym sektorze przemysłu. Największy popyt na tych specjalistów zgłaszany jest przez średnie i duże przedsiębiorstwa, które zazwyczaj związane są z branżą budowlaną i metalową.

W grupie zawodów deficytowych znalazły się zawody związane z zapewnieniem opieki tj. opiekun osoby starszej, opiekunka dziecięca, opiekun medyczny, opiekun w domu pomocy społecznej. Należy zaznaczyć, że pracę dla opiekunów oferowały zarówno firmy prowadzące działalność na terenie powiatu żywieckiego, jak i polskie firmy zatrudniające pracowników za granicą, najczęściej w domach prywatnych lub w domach opieki długoterminowej w Niemczech.

Znaczny wskaźnik intensywności deficytu wykazały zawody takie jak: sekretarka, agent ubezpieczeniowy, asystent prawny, technik prac biurowych. Zapotrzebowanie na powyższe zawody w większości zgłaszali pracodawcy zainteresowani przyjęciem osób bezrobotnych do odbywania stażu, po zakończeniu którego istniała możliwość zatrudnienia.

W rankingu zawodów deficytowych znalazły się również zawody budowlane tj. tynkarz, zbrojarz, cieśla, brukarz oraz zawody związane z wykonywaniem prac

remontowych, naprawą drobnych usterek, montażem tj. konserwator budynków czy robotnik gospodarczy. Do wykonywania wskazanych zawodów wymagane są często dodatkowe kwalifikacje np. uprawnienia do obsługi maszyn budowlanych, uprawnienia SEP czy badania wysokościowe.

Należy również zaznaczyć, że wśród 140 zawodów deficytowych figurują również zawody, których wskaźnik intensywności deficytu osiągnął wartość MAX. Sytuacja taka zdarza się wówczas, jeśli pracodawcy zgłaszają oferty pracy, a w rejestrze osób bezrobotnych i poszukujących pracy nie figurują osoby w poszukiwanych zawodach. W I półroczu 2014r, do takich zawodów należały m.in: specjalista żywienia człowieka, lektor języka angielskiego, realizator dźwięku, pracownik biura podróży, pośrednik w obrocie nieruchomościami, pracownik do spraw ubezpieczeń, betoniarz, spawacz metodą TIG, drukarz, operator maszyn leśnych, sortowacz surowców wtórnych.

Biorąc pod uwagę zawody, na które występuje największy deficyt na lokalnym rynku pracy tutejszy Urząd organizuje szkolenia grupowe i indywidualne m.in. spawanie metodą MAG, spawanie metodą TIG, spawanie metodą MIG, opiekun osób starszych i dzieci z pierwszą pomocą przedmedyczną, przedstawiciel handlowy, operator koparki jednoznaczyniowej kl. III do 0,3m³.

3.2 Zawody zrównoważone

**Zawodami zrównoważonymi są te, w których
do Powiatowego Urzędu Pracy w Żywcu w analizowanym okresie wpływa
podobna ilość ofert w stosunku
do liczby rejestrujących się bezrobotnych.
 $0,9 \leq W \leq 1,1$**

W rankingu zawodów deficytowych i nadwyżkowych w I półroczu 2014r. znalazło się **26 zawodów zrównoważonych.**

Tabela Nr 6

Zawody zrównoważone w powiecie żywieckim w I półroczu 2014r.

Lp.	Kod zawodu	Nazwa zawodu	Średnia miesięczna liczba ofert pracy zgłoszonych w I półroczu 2014r.	Średnia miesięczna liczba zarejestrowanych bezrobotnych w I półroczu 2014r.	Średni miesięczny deficyt/ nadwyżka podaży siły roboczej w I półroczu 2014r.	Wskaźnik intensywności (deficytu/ nadwyżki) zawodów
1	112008	Dyrektor handlowy	0,1667	0,1667	0,0000	1,0000
2	211403	Geolog	0,1667	0,1667	0,0000	1,0000
3	213105	Biolog	0,3333	0,3333	0,0000	1,0000
4	214301	Inżynier inżynierii środowiska	0,1667	0,1667	0,0000	1,0000

		-gazowe urządzenia, instalacje i sieci energetyczne				
5	214109	Specjalista kontroli jakości	0,1667	0,1667	0,0000	1,0000
6	225101	Lekarz weterynarii	0,3333	0,3333	0,0000	1,0000
7	242304	Doradca zawodowy	0,1667	0,1667	0,0000	1,0000
8	242309	Specjalista do spraw rekrutacji pracowników	0,1667	0,1667	0,0000	1,0000
9	264201	Dziennikarz	0,1667	0,1667	0,0000	1,0000
10	331201	Pracownik (doradca) do spraw kredytów	0,1667	0,1667	0,0000	1,0000
11	343201	Dekorator sklepów	0,1667	0,1667	0,0000	1,0000
12	422602	Recepcjonista	1,5000	1,5000	0,0000	1,0000
13	531103	Opiekunka dzieci w drodze do szkoły	0,1667	0,1667	0,0000	1,0000
14	712204	Posadzkarz	1,6667	1,6667	0,0000	1,0000
15	712601	Hydraulik	0,6667	0,6667	0,0000	1,0000
16	713205	Lakiernik wyrobów drewnianych	0,1667	0,1667	0,0000	1,0000
17	721203	Operator zgrzewarek	0,1667	0,1667	0,0000	1,0000
18	722312	Szlifierz metali	0,1667	0,1667	0,0000	1,0000
19	732304	Operator maszyn introligatorskich	0,1667	0,1667	0,0000	1,0000
20	751101	Garmażer	0,1667	0,1667	0,0000	1,0000
21	811409	Szlifierz kamienia	0,1667	0,1667	0,0000	1,0000
22	833101	Kierowca autobusu	0,8333	0,8333	0,0000	1,0000
23	834101	Kierowca ciągnika rolniczego	0,1667	0,1667	0,0000	1,0000
24	911208	Sprzątac pojazdów	0,1667	0,1667	0,0000	1,0000
25	921501	Pomocniczy robotnik leśny	0,1667	0,1667	0,0000	1,0000
26	933202	Wozak	0,6667	0,6667	0,0000	1,0000

Analizując dane z powyższej tabeli należy stwierdzić, że w grupie zawodów zrównoważonych dominowały głównie zawody adresowane do osób z wykształceniem wyższym, specjalistów, czy też posiadających określone kwalifikacje zawodowe.

Osoby reprezentujące wskazane zawody nie miały problemów ze znalezieniem zatrudnienia, ponieważ pracodawcy zgłaszali do tutejszego Urzędu oferty pracy na powyższe stanowiska.

3.3 Zawody nadwyżkowe

**Przez zawód nadwyżkowy rozumiemy taki zawód, na który występuje na rynku pracy mniejsze zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie.
W < 0,9**

Im mniejsza wartość wskaźnika, tym większy poziom nadwyżki danego zawodu – czyli osoby reprezentujące zawody wymienione poniżej w tabeli mają największe problemy ze znalezieniem zatrudnienia na lokalnym rynku pracy.

Tabela nr 7

Zawody nadwyżkowe w powiecie żywieckim w I półroczu 2014r.

Lp.	Kod zawodu	Nazwa zawodu	Średnia miesięczna liczba ofert pracy zgłoszonych w I półroczu 2014r.	Średnia miesięczna liczba zarejestrowanych bezrobotnych w I półroczu 2014r.	Średni miesięczny deficyt podaży siły roboczej w I półroczu 2014r.	Wskaźnik intensywności (deficytu) zawodów
1	311504	Technik mechanik	0,1667	14,5000	14,3333	0,0115
2	723105	Mechanik samochodów osobowych	0,1667	7,0000	6,8333	0,0238
3	751204	Piekarz	0,1667	6,0000	5,8333	0,0278
4	325511	Technik ochrony środowiska	0,1667	5,5000	5,3333	0,0303
5	242222	Specjalista do spraw organizacji gastronomicznych hotelarskich i turystycznych	0,1667	4,1667	4,0000	0,0400
6	235107	Pedagog	0,1667	3,6667	3,5000	0,0455
7	713101	Malarz-tapeciarz	0,1667	2,6667	2,5000	0,0625
8	741201	Elektromechanik	0,1667	2,6667	2,5000	0,0625
9	721306	Blacharz samochodowy	0,1667	2,5000	2,3333	0,0667
10	961302	Robotnik placowy	1,0000	13,8333	12,8333	0,0723
11	741207	Elektromonter (elektryk) zakładowy	0,1667	2,1667	2,0000	0,0769
12	251902	Specjalista zastosowań informatyki	0,1667	2,0000	1,8333	0,0833
13	311204	Technik budownictwa	0,1667	2,0000	1,8333	0,0833
14	752205	Stolarz	1,1667	13,6667	12,5000	0,0854

15	243305	Specjalista do spraw sprzedaży	0,1667	1,8333	1,6667	0,0909
16	341205	Pracownik socjalny	0,1667	1,8333	1,6667	0,0909
17	512002	Kucharz małej gastronomii	1,0000	10,1667	9,1667	0,0984
18	752208	Stolarz meblowy	0,1667	1,1667	1,5000	0,1000
19	311303	Technik elektryk	0,3333	3,1667	2,8333	0,1053
20	214202	Inżynier budownictwa-budownictwo ogólne	0,1667	1,3333	1,6667	0,1250
21	721207	Spawacz ręczny gazowy	0,1667	1,3333	1,6667	0,1250
22	351103	Technik informatyk	0,6667	5,3333	4,6667	0,1250
23	713102	Malarz budowlany	0,3333	2,5000	2,1667	0,1333
24	753105	Krawiec	2,6667	18,3333	15,6667	0,1455
25	241103	Specjalista ds. rachunkowości	0,1667	1,0000	0,8333	0,1667
26	422103	Technik obsługi turystycznej	0,1667	1,0000	0,8333	0,1667
27	422502	Pracownik informacji turystycznej	0,1667	0,8333	0,6667	0,2000
28	311104	Technik geodeta	0,3333	0,1667	1,3333	0,2000
29	514101	Fryzjer	1,6667	8,0000	6,3333	0,2083
30	931205	Robotnik drogowy	0,3333	1,5000	1,1667	0,2222

Wśród zawodów nadwyżkowych w I półroczu 2014r. znajdują się nadal zawody, na które z roku na rok występuje mniejsze zapotrzebowanie niż liczba zarejestrowanych osób. Zaliczamy do nich takie zawody jak: technik mechanik, mechanik samochodów osobowych, piekarz, technik ochrony środowiska, specjalista do spraw organizacji gastronomicznych hotelarskich i turystycznych, pedagog, malarz-tapeciarz, elektromechanik, blacharz samochodowy, robotnik placowy.

Pomimo że do tutejszego Urzędu zgłaszano oferty pracy w zawodach, które stanowią nadwyżkę (np. krawiec – 16 ofert pracy, fryzjer – 10 ofert pracy, stolarz – 7 ofert pracy, robotnik placowy – 6 ofert pracy, kucharz małej gastronomii – 6 ofert pracy, technik informatyk – 4 oferty pracy) to jednak lokalny rynek pracy nie jest w stanie zagwarantować zatrudnienia wszystkim zarejestrowanym osobom posiadającym wskazane zawody.

Należy zaznaczyć, że dla osób reprezentujących zawody nadwyżkowe zgłaszane były wolne miejsca pracy w zawodach pokrewnych m.in. takie jak: mechanik pojazdów samochodowych, spawacz metodą MAG, elektryk, robotnik budowlany, księgowy, grafik komputerowy multimedialny.

Warto także wspomnieć o zawodach maksymalnie nadwyżkowych, tj. dla których wartość wskaźnika intensywności (nadwyżki) zawodu jest równy 0,0000. Do zawodów takich należał m.in. kierownik małego przedsiębiorstwa budowlanego, fizyk, bioinżynier, lekarz – zdrowie publiczne, bibliotekoznawca, historyk sztuki, konserwator dzieł sztuki, technik hutnik, technik elektroradiolog,

inspektor budowlany, pracownik obsługi produktów finansowych, pilot wycieczek, manikiurzystka, sanitariusz szpitalny, monter konstrukcji stalowych, optyk-mechanik, monter mechanizmów i urządzeń precyzyjnych, manewrowy, czyściciel pojazdów, oczyszczacz kanalizacyjny (kanalarz), robotnik na rampie.

Wśród zawodów nadwyżkowych znajdują się również zawody, na które lokalni pracodawcy od kilku lat nie zgłaszają zapotrzebowania np. garbarz skór, cholewkarz, obuwnik, kuśnierz, tkacz, krojczy, dziewiarz, kowal.

W stosunku do osób posiadających zawody nadwyżkowe tutejszy Urząd podejmuje różnorodne działania aktywizacyjne, mające na celu ich zaistnienie lub powrót na rynek pracy.

WNIOSKI

Opracowany monitoring zawodów deficytowych i nadwyżkowych za I półrocze 2014r. nie odzwierciedla pełnego obrazu lokalnego rynku pracy, ponieważ dotyczy tylko ofert pracy zgłaszanych do Powiatowego Urzędu Pracy w Żywcu oraz odnosi się jedynie do bezrobocia rejestrowanego.

Przeprowadzona analiza danych zgromadzonych przez tutejszy Urząd pozwala na sformułowanie kilku wniosków zamykających opracowany monitoring zawodów deficytowych i nadwyżkowych:

- Wśród osób zarejestrowanych nadal dużą grupę - 15,84% stanowią osoby **bezrobotne bez zawodu**. W stosunku do osób bez zawodu tutejszy Urząd podejmuje działania zmierzające do umożliwienia tym osobom zdobycia kwalifikacji zawodowych.
- Największy „napływ” osób bezrobotnych odnotowano w takich zawodach jak: **sprzedawca, robotnik budowlany, krawiec, technik mechanik, robotnik placowy, stolarz**.
- Analiza zgłoszonych ofert pracy wykazała, że podobnie jak w poprzednich latach pracodawcy, a także osoby bezrobotne zainteresowane są subsydiowanymi formami zatrudnienia, w szczególności stażem.
- Największa ilość ofert pracy adresowana była do osób w zawodzie: **robotnik gospodarczy, sprzedawca, technik prac biurowych, robotnik budowlany, pakowacz, kierowca samochodu ciężarowego, spawacz metodą MAG, ślusarz**. Znaczna część z poszukiwanych zawodów stanowiła miejsca pracy subsydiowanej m.in. prace interwencyjne, prace społecznie-użyteczne i staże.
- W wyniku przeprowadzonej analizy:
 - a) do zawodów deficytowych** zakwalifikowały się m.in.: takie zawody, jak: spawacz metodą MAG, opiekun osoby starszej, sekretarka, agent ubezpieczeniowy, konserwator budynków, ogrodnik, opiekunka dziecięca, florysta, tynkarz, monter instalacji i urządzeń sanitarnych, cieśla, asystent prawny, monter/składacz okien, operator koparki.
 - b) do zawodów zrównoważonych** zaliczają się m.in.: dyrektor handlowy, geolog, biolog, inżynier inżynierii środowiska - gazowe urządzenia, instalacje i sieci energetyczne, specjalista kontroli jakości, lekarz weterynarii, doradca zawodowy, specjalista do spraw rekrutacji pracowników, dziennikarz, pracownik (doradca) do spraw kredytów, dekorator sklepów, recepcjonista, opiekunka dzieci w drodze do szkoły, posadźkarz.
 - c) do zawodów nadwyżkowych** należą m.in. technik mechanik, mechanik samochodów osobowych, piekarz, technik ochrony środowiska, specjalista do spraw organizacji gastronomicznych hotelarskich i turystycznych, pedagog, malarz-tapeciarz, elektromechanik, blacharz samochodowy, robotnik placowy, elektromonter (elektryk) zakładowy, specjalista zastosowań informatyki, technik budownictwa, stolarz.

Analizując dane dotyczące zawodów deficytowych i nadwyżkowych w I półroczu 2014r. w powiecie żywieckim można zauważyć, że od kilku lat utrzymuje się stała tendencja charakterystyczna dla lokalnego rynku pracy. W strukturze zawodowej osób bezrobotnych dominują te same grupy zawodowe, które mają trudności w powrocie na rynek pracy. Częstym zjawiskiem jest podejmowanie pracy nie w zawodzie wyuczonym lecz pokrewnym. Obecnie większość osób pracuje w zawodach, w których może tylko w części wykorzystać swoje umiejętności lub zdobyte kwalifikacje zawodowe.

Monitoring zawodów deficytowych i nadwyżkowych, pomimo, że nie stanowi pełnego obrazu zjawisk zachodzących na lokalnym rynku może stać się cennym źródłem informacji do podejmowania działań, mających na celu ograniczenie zjawiska bezrobocia na rynku pracy w powiecie żywieckim.

Opracowała: Iwona Łobozek

p.o. Zastępca Dyrektora
Powiatowego Urzędu Pracy w Żywcu
mgr Katarzyna Haręźlak

SPIS TABEL:

Tabela Nr 1

Liczba osób bezrobotnych według zawodów na koniec I półrocza 2013r. oraz I półrocza 2014r.

Tabela Nr 2

Klasyfikacja 15 zawodów według największej liczby osób zarejestrowanych w I półroczu 2014r. z uwzględnieniem napływu osób bezrobotnych oraz długotrwałego bezrobocia.

Tabela Nr 3

Oferty pracy według zawodów w powiecie żywieckim w I półroczu 2014r.

Tabela Nr 4

Struktura osób bezrobotnych i ofert pracy według sekcji PKD w powiecie żywieckim w I półroczu 2014r.

Tabela Nr 5

Zawody deficytowe w powiecie żywieckim w I półroczu 2014r.

Tabela Nr 6

Zawody zrównoważone w powiecie żywieckim w I półroczu 2014r.

Tabela nr 7

Zawody nadwyżkowe w powiecie żywieckim w I półroczu 2014r.

SPIS WYKRESÓW:

Wykres Nr 1

Osoby bezrobotne zarejestrowane w Powiatowym Urzędzie Pracy w Żywcu na koniec I półrocza w 2012r., 2013r. i 2014r.

Wykres Nr 2

Osoby bezrobotne posiadające zawód i bez zawodu na koniec I półrocza 2014r.

Wykres Nr 3

Klasyfikacja 15 zawodów według największej liczby osób zarejestrowanych na koniec I półrocza 2014r.

Wykres Nr 4

Liczba wolnych miejsc pracy i miejsc aktywizacji zawodowej w I półroczu 2013r. oraz w I półroczu 2014r.

Wykres Nr 5

Zatrudnienie lub inna praca zarobkowa i miejsca aktywizacji zawodowej w I półroczu 2014r.

Wykres Nr 6

Subsydiowane formy zatrudnienia w I półroczu 2014r.

Wykres Nr 7

Liczba osób bezrobotnych i liczba ofert pracy w danym zawodzie w I półroczu 2014r.