

ul. mjr Hubala 21, 45-266 Opole

tel. 077 44 22 929, fax. 077 44 22 928, e-mail: opop@praca.gov.pl
Bezpłatna infolinia 0 800 88 11 22

RANKING ZAWODÓW

DEFICYTOWYCH I NADWYśKOWYCH

W POWIECIE OPOLSKIM I MIEŚCIE OPOLU

W 2007 ROKU

CZĘŚĆ II

PROGNOZA

POWIATOWY URZ ĄD PRACY W OPOLU

Ranking zawodów deficytowych i nadwyŜkowych w mieście Opolu i powiecie opolskim w 2007 roku – cz. prognostyczna

Strona 2 z 10

SPIS TREŚCI

1. METODOLOGIA OPRACOWANIA.. 3
2. WYNIKI BADANIA W SZKOŁACH PONADGIMNAZJALNYCH....... 3

2.1. PODZIAŁ ABSOLWENTÓW WEDŁUG TYPÓW SZKÓŁ.. 3
2.2. STRUKTURA NAJWIĘKSZYCH GRUP ZAWODÓW WŚRÓD ABSOLWENTÓW...................... 4
2.3. NAPŁYW BEZROBOTNYCH ABSOLWENTÓW... 5
2.4. WYŁĄCZENIA Z EWIDENCJI ABSOLWENTÓW.. 6
2.5. BEZROBOTNI ABSOLWENCI POSZCZEGÓLNYCH KIERUNKÓW SZKÓŁ............................ 6

3. PROGNOZA SYTUACJI NA RYNKU PRACY .. 8
3.1. ZAWODY DEFICYTOWE.. 8
3.2. ZAWODY NADWYśKOWE... 9

4. WNIOSKI ... 10

SPIS WYKRESÓW

Wykres 1. Podział absolwentów w zaleŜności od typu wykształcenia..3
Wykres 2. Liczba zarejestrowanych bezrobotnych absolwentów według typu szkół.4
Wykres 3. Największe grupy zawodowe wśród absolwentów 2007 roku...5
Wykres 4. Absolwenci oraz ich napływ do rejestrów PUP w latach 2005-2008.................................5
Wykres 5. Napływ bezrobotnych absolwentów według zawodów..6
Wykres 6. Udział bezrobotnych absolwentów w ogóle absolwentów kierunku danej szkoły7

Ranking zawodów deficytowych i nadwyŜkowych w mieście Opolu i powiecie opolskim w 2007 roku – cz. prognostyczna

Strona 3 z 10

1. METODOLOGIA OPRACOWANIA

Dane liczbowe o bezrobociu i ofertach pracy opracowano posługując danymi
statystycznymi zawartymi w załączniku 3 do sprawozdania MIiPS-01 – „Bezrobotni oraz oferty
pracy według zawodów”, przy wsparciu szczegółowym wydrukiem absolwentów według szkół
(system PULSAR – aplikacja raportująca systemu PULS).

Informacje o absolwentach szkół otrzymano w dwóch formach. Pierwszą, były badania
ankietowe prowadzone samodzielnie przez wybrane urzędy pracy, drugą – informacje
o absolwentach uzyskane z Systemu Informacji Oświatowej MEN i wczytane centralnie do systemu
SYRIUSZ. Podczas prowadzenia obliczeń powstał jednak problem wobec niezgodności danych
ankietowych pochodzących bezpośrednio od szkół a danymi zawartymi w systemie SYRIUSZ.
Badania ankietowe pochodzące ze szkół dały informacje o większej ilości szkół i kierunków niŜ
zawarte w systemie SYRIUSZ, choć jednocześnie nie było tam danych o absolwentach ze szkół,
które nie odpowiedziały na prośbę o przysłanie ankiet. Wobec dylematu, postanowiono
wykorzystać dane zawarte w systemie SYRIUSZ, jako dane wyŜszej wiarygodności (pochodzące
bowiem z obowiązującego Systemu Inf. Brak jednak pewności co do zupełnej słuszności tego
wyboru, co więc pozostawia pewien margines błędu w opracowanych wynikach.

2. WYNIKI BADANIA W SZKOŁACH PONADGIMNAZJALNYCH

2.1. Podział absolwentów według typów szkół

W obszarze działania Powiatowego Urzędu Pracy w Opolu zlokalizowane są 52 szkoły,
z których uzyskano informacje dotyczące absolwentów. Mury ankietowanych placówek szkolnych
w 2007r. opuściło 3347 absolwentów, zaś szacuje się, iŜ w 2008r. będzie ich 3528.

Wykres 1. Podział absolwentów w zaleŜności od typu wykształcenia

Licea
ogólnokształcące
1890 absolwentów

 56,5%

Średnie techniczne
781 absolwentów

23%

Policealne
 15 absolwentów

 0,5%Zasadnicze
zawodowe

661 absolwentów
20%

 stan na 31.12.2007r.

Ranking zawodów deficytowych i nadwyŜkowych w mieście Opolu i powiecie opolskim w 2007 roku – cz. prognostyczna

Strona 4 z 10

Z wykresu wyraźnie widać znaczną przewagę absolwentów liceów ogólnokształcących.
Stanowią oni ponad połowę wszystkich absolwentów. Większość z nich starała się kontynuować
wykształcenie na studiach wyŜszych, jednak 87 osób (4,6%) pozostawało w rejestrach Urzędu
Pracy jako osoby bezrobotne. Podobnie duŜą grupą bezrobotnych absolwentów (83 osoby) są osoby
z wykształceniem wyŜszym, jednak ze względu na ponadregionalny charakter tychŜe uczelni oraz
duŜą moŜliwość błędu w obliczeniach, na wykresach oraz w opracowaniu nie uwzględniono
Ŝadnego 7347 absolwentów tychŜe szkół.

Absolwenci z wykształceniem średnim technicznym stanowią 23% ogółu absolwentów.
Spośród 781 osób tej grupy w tutejszym urzędzie w dniu 31.12.2007 zarejestrowanych było 48 osób
(6,1%).

Nieznacznie mniejszy odsetek zanotowano wśród absolwentów z wykształceniem
zasadniczym zawodowym. Spośród grupy 661 absolwentów, stanowiących 20% ogółu
absolwentów, w rejestrach urzędu pracy pozostawały 43 osoby (6,5%).

Najmniej absolwentów (15 osób) ukończyło szkoły policealne. Z tymŜe wykształceniem
zarejestrowane w urzędzie pozostawały jednocześnie trzy osoby bezrobotne, stanowiąc według
wyliczeń 20%. Udział ten jednak naleŜy traktować jako czysto matematyczny, bowiem biorąc pod
uwagę jedynie liczbę 15 absolwentów, wydaje się być ona stanowczo zbyt mała jak na potencjał
edukacyjny opolskich szkół ponadgimnazjalnych. Wyjaśnienie tego przypadku naleŜy szukać
w metodologii opracowania.

Liczbę absolwentów, zarejestrowanych (w dniu 31.12.2007) w tut. urzędzie jako osoby
bezrobotne przedstawia wykres 2.

Wykres 2. Liczba zarejestrowanych bezrobotnych absolwentów według typu szkół.

43

87

48

3

83

Zasadnicze zawodowe

Licea ogólnokształcące

Technika

Szkoły policealne

Szkoły wyŜsze

 stan na 31.12.2007r.

2.2. Struktura najwi ększych grup zawodów wśród absolwentów

W 2007 roku najwięcej absolwentów ukończyło licea ogólnokształcące, jednak brak
wyuczonego zawodu nie daje tym osobom kwalifikacji do wykonywania wyspecjalizowanego typu
pracy.

Technika cieszyły się największym zainteresowaniem na kierunkach: technik elektronik
(113 absolwentów), technik ekonomista (70 absolwentów), muzyk (66 absolwentów) oraz technik
organizacji usług gastronomicznych (61 absolwentów).

Wśród osób legitymujących się wykształceniem zasadniczym zawodowym, najwięcej
absolwentów uzyskało zawód sprzedawcy (104 absolwentów). Popularne równieŜ były zawody
mechanika samochodów osobowych, fryzjera (po 79 absolwentów), kucharza małej gastronomii
(70 absolwentów) oraz stolarza (47 absolwentów). Szczegóły przedstawiono na wykresie 3.

Ranking zawodów deficytowych i nadwyŜkowych w mieście Opolu i powiecie opolskim w 2007 roku – cz. prognostyczna

Strona 5 z 10

Wykres 3. Największe grupy zawodowe wśród absolwentów 2007 roku

47

70

79

79

104

60

61

66

70

113

Stolarz

Kucharz małej gastronomii

Fryzjer

Mechanik samochodów osobowych

Sprzedawca

Technik mechanik

Technik organizacji usług gastronomicznych

Muzyk

Technik ekonomista

Technik elektronik

 stan na 31.12.2007r.

2.3. Napływ bezrobotnych absolwentów

W 2007r. w ogóle bezrobotnych zarejestrowano 1 638 osób (845 z miasta Opola) które
w okresie ostatnich 12 miesięcy ukończyły naukę. Rejestrowani absolwenci stanowili więc 13,5%
ogółu osób rejestrowanych. Do rejestru bezrobotnych trafiały głównie kobiety – łącznie 1 128 (co
stanowiło blisko 70%). Na wykresie 4 przedstawiono liczby absolwentów szkół
ponadgimnazjalnych (z wyłączeniem szkół wyŜszych) oraz absolwentów rejestrujących się jako
osoby bezrobotne w okresie ostatnich czterech lat. Widoczna jest ogólna tendencja spadkowa,
dotycząca zarówno liczby absolwentów szkół jak i absolwentów rejestrujących się jako osoby
bezrobotne. O ile zmiany liczby absolwentów moŜemy częściowo tłumaczyć wstępującym niŜem
demograficznym, to jednak powinno dodać się do tego fakt wejścia Polski do UE oraz związaną
z tym emigrację, a takŜe rozwój koniunktury gospodarczej, skutkującej większym
zapotrzebowaniem na pracowników wśród pracodawców.

Wykres 4. Absolwenci oraz ich napływ do rejestrów PUP w latach 2005-2008.

4672 4864
3983 3528

2087 2088 1638
897

2005 2006 2007 2008*

Absolwenci szkół Napływ absolwentów do rejestru bezrobotnych

* Dane o rejestrowanych bezrobotnych absolwentach w 2008 dotyczą jedynie miesięcy I-VII.
* Dane roku 2008 dotyczą jedynie przewidywanej liczby absolwentów.

Ranking zawodów deficytowych i nadwyŜkowych w mieście Opolu i powiecie opolskim w 2007 roku – cz. prognostyczna

Strona 6 z 10

Co czwarty z rejestrowanych absolwentów (439 osób) nie uzyskał Ŝadnego zawodu.
Wśród osób które otrzymały wykształcenie kierunkowe najwięcej rejestrowanych absolwentów
szkół uzyskało zawód technika ekonomisty (143 osoby, w tym 120 kobiet), fryzjera (45 osób,
w tym 43 kobiety), sprzedawcy (44 osoby, w tym 40 kobiet) oraz pedagoga (42 osoby, w tym 37
kobiet). Więcej danych przedstawiono na wykresie 5.

Wykres 5. Napływ bezrobotnych absolwentów według zawodów

439
143

45
44
42

30
28
26
25

20
19
19
18

Bez zawodu
Ekonomista

Fryzjer
Sprzedawca

Pedagog
InŜynier inŜynierii środ.

Psycholog
Filologia obcojęzyczna

Chemik
Mechanik samochodów

Politolog
Socjolog

Technik ochrony środowiska

stan na 31.12.2007 r.

2.4. Wyłączenia z ewidencji absolwentów

Pomimo corocznego napływu do rejestru bezrobotnych znacznie ponad tysiąca
absolwentów, znaczna część z nich nie pozostaje długo w bezrobociu. Zwykle większość z znajduje
pracę, bądź teŜ jest wyłączana z powodu braku gotowości do jej podjęcia. W samym 2007r. przy
rejestracji 1638 absolwentów, wyłączono 1741 osób, w tym ćwierć z nich z powodu podjęcia pracy
(450 osób).

2.5. Bezrobotni absolwenci poszczególnych kierunków szkół

Wśród 264 absolwentów (w tym 162 kobiet) zarejestrowanych w urzędzie jako osoby
bezrobotne (wg stanu na dzień 31.12.2007r.), blisko piątą część stanowiły osoby bez zawodu (53
osoby), z czego ponad 70% stanowiły kobiety. Na drugim miejscu uplasowali się jednocześnie
absolwenci posiadający zawód sprzedawcy i ekonomisty – po 14 osób. W następnej kolejności
moŜna wyróŜnić zawody: fryzjer (13 osób), mechanik samochodów osobowych oraz kucharz małej
gastronomi (po 6 osób) oraz dalsze, nie mające juŜ tak znacznego udziału.

Porównując liczbę absolwentów danych kierunków oraz liczbę osób bezrobotnych tej

grupy moŜna zauwaŜyć, iŜ większe problemy w znalezieniu pracy mają absolwenci szkół powiatu
opolskiego. O ile w mieście Opolu jedynie 4,8% absolwentów zarejestrowanych było w urzędzie
pracy jako osoby bezrobotne, to w powiecie opolskim odsetek ten wyniósł 8,6%. Biorąc pod uwagę
kierunki o liczbie co najmniej pięciu absolwentów, największy odsetek bezrobotnych absolwentów
notowano wśród absolwentów Liceum Profilowanego nr VI w Opolu, gdzie spośród 17
absolwentów, 13 osób (76,5%) było zarejestrowanych w końcu grudnia 2007r jako osoby
bezrobotne. Z Technikum w Chróścinie, z którego 7 absolwentów opuściło mury szkoły z zawodem
technika ekonomisty, ponad 70% absolwentów (5 osób) zarejestrowanych było jako osoby
bezrobotne. Niespełna połowa (równieŜ pięciu) absolwentów Technikum nr II w Opolu, w której
z zawodem technika technologii odzieŜy wykształcono 11 absolwentów, pozostawała w rejestrach

Ranking zawodów deficytowych i nadwyŜkowych w mieście Opolu i powiecie opolskim w 2007 roku – cz. prognostyczna

Strona 7 z 10

urzędu pracy. Następne kierunki szkół, o największym udziale osób bezrobotnych wśród
absolwentów, przedstawiono na wykresie 6.

Wykres 6. Udział bezrobotnych absolwentów w ogóle absolwentów kierunku danej szkoły

14,3%

14,3%

14,3%

18,2%

20,0%

23,1%

25,0%

33,3%

45,5%

71,4%

76,5%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Technikum technologii drewna - Publiczne Technikum
Zawodowe nr VI w Opolu

Malarz-Tapeciarz - Publiczna Zasadnicza Szkoła
Zawodowa Specjalna ZSB w Opolu

Murarz - Zasadnicza Szkoła Zawodowa w Dobrzeniu
Małym

Technik agrobiznesu - Publiczne Technikum w
Chróścinie

Fryzjer - Zasadnicza Szkoła Zawodowa w Dobrzeniu
Małym

Technik obsługi turystycznej - Policealne Studium
Turystyczno-Hotelarskie w Opolu

Bez zawodu - Publiczne Liceum Profilowane nr III w
Opolu

Bez zawodu - Liceum profilowane WZDZ w Opolu

Technik technologii odzieŜy - Publiczne Technikum nr II
w Opolu

Technik ekonomista - Publiczne Technikum w
Chróścinie

Bez zawodu - Publiczne liceum Profilowane nr VI w
Opolu

Ranking zawodów deficytowych i nadwyŜkowych w mieście Opolu i powiecie opolskim w 2007 roku – cz. prognostyczna

Strona 8 z 10

3. PROGNOZA SYTUACJI NA RYNKU PRACY
Sytuacja na rynku pracy jest wypadkową działania wielu zmiennych. Wpływa na nią

zarówno podaŜ pracowników (zarejestrowani bezrobotni oraz absolwenci szkół), popyt (oferty
pracy wpływające do urzędu), jak i szereg innych czynników. W porównaniu do raportu
półrocznego moŜliwa jest precyzyjniejsza ocena rozwoju sytuacji na rynku pracy, wobec
moŜliwości posłuŜenia się ankietami podaŜy absolwentów ze szkół. Brak jednak ankiet z zakładów
pracy, wobec czego błędem było by precyzyjne określenie zapotrzebowania na pracowników
w konkretnych zawodach. Zamiast więc posługiwać się danymi prognozy liczby bezrobotnych,
które zakładały by jedynie zwiększenie liczby bezrobotnych o liczbę wszystkich absolwentów,
posłuŜono się komentarzem wobec notowanych danych. Wobec sytuacji sprzed pół roku nie
zaistniały jednak znaczące zmiany. Nadal problemem jest znaczna rekrutacja uczniów na
kierunkach nie dających zawodu (liceów ogólnokształcących), bądź zawodów o niskim popycie.
Do dalszych rozwaŜań wybrano więc zawody, które obserwuje się z uwagi na największe
rozbieŜności podaŜowo-popytowej na rynku pracy.

Szacuje się wzrost dysproporcji na rynku pracy w zawodach deficytowych wobec zbyt
małego napływu absolwentów z wybranymi zawodami. Brak osób z kwalifikacjami w zawodach
deficytowych obserwuje się głównie wśród osób z wykształceniem zawodowym. Pewien wpływ na
redukcję dysonansu mają szkolenia organizowane przez urząd pracy, jednak wpływ ten jest zbyt
mały, trudny do zwiększenia, jak na rosnące zapotrzebowanie rynku pracy.

Podobnie wśród zawodów nadwyŜkowych przewiduje się pogłębiającą się dysproporcję
pomiędzy potrzebami pracodawców a liczbą rejestrujących się osób bezrobotnych. Wśród zawodów
nadwyŜkowych zauwaŜalny jest więc nadal zbyt silny napływ bezrobotnych i absolwentów
(głównie szkół średnich) bez zawodu, z zawodem technika ekonomisty, technika mechanika,
a takŜe (głównie z wykształceniem zasadniczym zawodowym) sprzedawcy, kucharza małej
gastronomii, fryzjera, krawca i mechanika samochodów osobowych.

3.1. Zawody deficytowe

Zawód murarza prawdopodobnie nadal pozostanie deficytowym, gdyŜ przewidywany
napływ 34 absolwentów z tym zawodem nie będzie w stanie zrównowaŜyć popytu na pracowników,
będącego w 2007r. na poziomie 400 wolnych miejsc pracy. Deficyt w tym zawodzie wzrasta z roku
na rok, czego nie zmienia zbyt mały napływ absolwentów.

Podobnie nie zmieni się sytuacja braku osób z kwalifikacjami do wykonywania zawodu
cieśli . Nie dość, Ŝe liczba bezrobotnych osób z tym zawodem jest dziesięciokrotnie niŜsza niŜ
zapotrzebowanie pracodawców, to jeszcze w 2008 nie przewiduje się napływu Ŝadnego absolwenta
z tym zawodem. Deficyt ulegnie więc pogłębieniu.

WciąŜ rosnącym problemem jest równieŜ przewaga wpływających ofert pracy niŜ
rejestrujących się osób z kwalifikacjami pielęgniarki . Likwidacja Medycznego Studium
Zawodowego w Opolu skutkuje brakiem napływu absolwentów z tym zawodem.

RównieŜ w zawodzie operatora koparek i zwałowarek niemoŜliwe pozostanie
zrównowaŜenie rynku. Przy wpływających corocznie ok. 30 ofert pracy, jedynie co dziesiąta oferta
ma pokrycie w podaŜy wśród osób bezrobotnych. Brak ponadto absolwentów z tym zawodem.

Sytuacja przedstawia się jeszcze gorzej wśród osób z zawodem spawacza. Przy wpływie
ponad 500 ofert dla pracowników z kwalifikacjami w tym zawodzie, jedynie co dwudziesta oferta
ma szanse na realizację. Deficyt pogłębia równieŜ brak absolwentów z tym zawodem.

Ranking zawodów deficytowych i nadwyŜkowych w mieście Opolu i powiecie opolskim w 2007 roku – cz. prognostyczna

Strona 9 z 10

Zawodem deficytowym nadal pozostanie zawód kierowcy samochodu cięŜarowego,
gdyŜ nie jest moŜliwe zaspokojenie potrzeb pracodawców poprzez kształcenie dydaktyczne
placówek oświatowych, a jedynie poprzez ukończenie kursów i zdobycie uprawnień.

Zawód ślusarza równieŜ prawdopodobnie nie zostanie zrównowaŜony napływem 23
absolwentów, gdyŜ wobec wpływu 300 ofert pracy w 2007r. stanowi to jedynie niewielki procent.
Przewiduje się więc dalszy wzrost deficytu.

Ostatnim z wymienionych monitorowanych zawodów deficytowych, jest zawód
magazyniera. Zawód ten od roku z zawodu nadwyŜkowego przekształcił się w deficytowy
i jednocześnie prognozuje się utrzymanie tej tendencji. Brak bowiem absolwentów którzy uzyskali
by ten zawód poprzez edukację szkolną, zaś rozwój branŜy handlowej sugeruje napływ kolejnej
duŜej liczby ofert pracy w tym zawodzie.

3.2. Zawody nadwyŜkowe

Zdecydowanie największym wskaźnikiem nadwyŜki zawodów notowany jest w grupie
osób bezrobotnych nie posiadających Ŝadnego zawodu. Przyczyna jest prosta - brak ofert pracy
dla osób nie posiadających Ŝadnego zawodu, podczas gdy jednocześnie wiele osób bezrobotnych
posiada jedynie podstawowe wykształcenie (bądź średnie ogólnokształcące) więc nie posiada
kwalifikacji do wykonywania jakiegokolwiek zawodu. Malejąca liczba bezrobotnych nie
posiadających Ŝadnego zawodu, choć od 2005r. ma trend zniŜkowy, to jednak pokrywa się ona
z ogólną tendencją spadku poziomu bezrobocia. Napływ blisko 2000 absolwentów bez zawodu
pogłębi ten kryzys.

Kolejnym zawodem, którego nadwyŜki prawdopodobnie nie uda się zrównowaŜyć, jest
zawód sprzedawcy. Liczba napływających ofert pracy ustabilizowała się na poziomie ok. 300 ofert
rocznie, jednak ponad dwukrotnie większy napływ osób bezrobotnych z tym zawodem niweczy
szanse na stabilizację rynku pracy w tymŜe zawodzie. W 2008r. dodatkowo 122 absolwentów z tym
zawodem zasili rynek pracy. Otwarcie nowych sklepów, szczególnie w Opolu, moŜe jednak
zmienić tę prognozę, choć jednocześnie trudno ocenić wpływ jednoczesnej likwidacji innych
placówek handlowych wobec rosnącej konkurencji na rynku. Zawód ten jest więc objęty stałą
obserwacją, jednak na stan obecnej analizy prognozuje się, iŜ pozostanie zawodem nadwyŜkowym.

Następnym wymienionym zawodem o silnej dysproporcji podaŜowo-popytowej, jest
zawód ekonomisty. Liczba wpływających ofert pracy z tym zawodem zwykle nie przekraczała 20
rocznie, przy jednoczesnym napływie około 500 osób bezrobotnych z tym zawodem. W 2008r. przy
napływie kolejnych 45 absolwentów, nadwyŜkowość w tym zawodzie zwiększy się.

Około dziesięciokrotnej przewagi rejestrujących się bezrobotnych wobec napływających
ofert pracy obserwuje się takŜe wśród osób z zawodem mechanika samochodów osobowych,
kucharza, fryzjera, technika mechanika oraz krawca. Zawody te nadal więc pozostaną silnie
nadwyŜkowe, przy czym dysproporcję tę pogłębi wejście w 2008 na rynek pracy dodatkowo 84
mechaników samochodów osobowych, 88 kucharzy, 113 fryzjerów czy 42 techników mechaników.

Ranking zawodów deficytowych i nadwyŜkowych w mieście Opolu i powiecie opolskim w 2007 roku – cz. prognostyczna

Strona 10 z 10

4. WNIOSKI

Przedstawiony ranking zawodów deficytowych i nadwyŜkowych, stworzony w oparciu
o oferty zatrudnienia zgłaszane do PUP, nie daje pełnego obrazu rynku pracy. Do tutejszego urzędu
pracy nie są zgłaszane wszystkie informacje o wolnych miejscach pracy. Osoby poszukujące pracy
korzystają równieŜ z prywatnych agencji zatrudnienia; często teŜ samodzielnie poszukują ofert
zatrudnienia u pracodawców, równieŜ za pośrednictwem sieci Internet. Sprowadza się to do
stwierdzenia, iŜ znalezienie zatrudnienia za pośrednictwem urzędu pracy jest jedynie jedną z wielu
moŜliwości jakie mają osoby poszukujące pracy.

Obserwacje wybranych zawodów deficytowych i nadwyŜkowych ukazują trudną sytuację,
w której zwiększa i utrwala się dysproporcja między napływającymi ofertami pracy a rejestrującymi
się bezrobotnymi. Działania zmierzające do zapobieŜenia tym dysproporcjom (a tym bardziej ich
zwiększaniu) nie przynoszą oczekiwanych rezultatów. Problemem jest duŜa bezwładność procesu
edukacji szkolnej (wieloletni proces kształcenia), zbyt mała świadomość i znajomość trendów
rynku pracy wśród osób rozpoczynających swoją naukę w danym zawodzie, oraz jednocześnie
trudność w zainteresowaniu, rekrutacji i przekwalifikowaniu osób bezrobotnych poprzez system
szkoleń organizowanych przez urząd pracy.

Problemem jest teŜ brak rzetelnych (a w 2007r. brak jakichkolwiek) informacji
pochodzących z ankiet od pracodawców, a więc szacowaniu popytu u źródła, na pracowników
konkretnych zawodów. Sam etap ankietyzacji stanowił w bieŜącym roku najsłabszy punkt
monitoringu, wobec braku (lub mocno spóźnionych) wyjaśnień odnośnie procedur postępowania,
które winne byś przekazane urzędom pracy.

O właściwym monitoringu będzie moŜna mówić dopiero w przyszłości, a moŜliwe będzie
to dopiero po uwzględnieniu ofert zatrudnienia rozstrzyganych w drodze konkursu i ogłaszanych
w środkach przekazu, zaś dotychczasowe doświadczenie wskazuje, iŜ do urzędu trafiają głównie
oferty trudne do zrealizowania, nisko opłacane, o duŜej rotacji kadry pracowniczej oraz takie, gdzie
pracodawcy chcą uzyskać korzyści finansowe wynikające z zatrudnienia osób bezrobotnych.

Zawodami deficytowymi często są zawody, w których zgłoszono niewiele ofert pracy
(dla zawodów gdzie wskaźnik uzyskał wartość maksymalną bardzo często były to jedna, dwie lub
trzy ofert zgłoszone w całym półroczu) albo teŜ wymagające posiadania kwalifikacji, których nie
uzyska się tylko za sprawą ukończenia odpowiedniego kursu czy szkolenia.

Występowanie zawodów deficytowych jest spowodowane wieloma czynnikami, m.in.
niskimi zarobkami proponowanymi osobom z wysokimi kwalifikacjami, brakiem chęci
podnoszenia kwalifikacji, istnieniem „szarej strefy” bądź teŜ migracją za granicę lub w inne rejony
kraju w celu poszukiwania intratnego zatrudnienia.

MoŜna zauwaŜyć, Ŝe w części zawodów, w których występuje największa liczba osób
bezrobotnych pracodawcy zaoferowali teŜ największą liczbę ofert pracy. Zawodami tymi są:
sprzedawcy, robotnicy budowlani, murarze, zbrojarze, cieśle, stolarze, ślusarze, spawacze.

