
RANKING ZAWODÓW

DEFICYTOWYCH I NADWYŻKOWYCH

W POWIECIE OPOLSKIM I MIEŚCIE OPOLU

POWIATOWY URZ

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 NADWYŻKOWYCH

CIE OPOLSKIM I MIEŚCIE OPOLU

W 2011 ROKU

CZĘŚĆ I

DIAGNOZA

POWIATOWY URZ ĄD PRACY W OPOLU

mail: opop@praca.gov.pl

RANKING ZAWODÓW

DEFICYTOWYCH I NADWYŻKOWYCH

CIE OPOLSKIM I MIEŚCIE OPOLU

D PRACY W OPOLU

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 2 z 29

SPIS TREŚCI

1. UWAGI WSTĘPNE ... 3

1.1. CEL OPRACOWANIA ... 3

1.2. METODOLOGIA OPRACOWANIA ... 4

1.3. PODSTAWA OPRACOWANIA ... 4

2. ANALIZA BEZROBOCIA WG ZAWODÓW 5

2.1. STRUKTURA BEZROBOTNYCH WG ZAWODÓW .. 5
2.2. BEZROBOTNI WG KWALIFIKACJI ZAWODOWYCH ... 7

Bezrobocie wśród absolwentów ... 7

2.3. UDZIAŁ KOBIET WEDŁUG KWALIFIKACJI ZAWODOWYCH ... 8

2.4. ZAWODY GENERUJĄCE DŁUGOTRWAŁE BEZROBOCIE .. 9

2.5. NAPŁYW BEZROBOTNYCH WEDŁUG ZAWODÓW ... 10

Napływ bezrobotnych absolwentów ... 11

3. ANALIZA OFERT PRACY WG ZAWODÓW 12

4. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWY ŻKOWYCH 15

4.1. ZAWODY DEFICYTOWE .. 15

4.2. OCENA PŁYNNOŚCI W ZAWODACH DEFICYTOWYCH .. 18

4.3. ZAWODY NADWYŻKOWE ... 21

4.4. OCENA PŁYNNOŚCI W ZAWODACH NADWYŻKOWYCH ... 23

5. WNIOSKI ... 29

SPIS WYKRESÓW

Wykres 1. Bezrobotni w zależności od miejsca zamieszkania ... 5

Wykres 2. Zawody o najwyższym udziale wśród osób długotrwale bezrobotnych ... 9
Wykres 3. Napływ bezrobotnych według zawodów ... 10

Wykres 4. Napływ bezrobotnych absolwentów według zawodów ... 11
Wykres 5. Struktura bezrobotnych i ofert pracy według PKD rejestrowanych w 2011 r. 13

SPIS TABEL

Tabela 1. Struktura bezrobotnych wg wielkich grup zawodów. ... 5
Tabela 2. Struktura bezrobotnych wg kwalifikacji zawodowych. .. 7
Tabela 3. Udział kobiet według zawodów .. 8

Tabela 4. Oferty pracy zgłoszone w 2011 roku .. 12

Tabela 5. Wskaźnik intensywności deficytu zawodów w mieście Opolu .. 15
Tabela 6. Wskaźnik intensywności deficytu zawodów w powiecie opolskim ... 17

Tabela 7. Wskaźnik intensywności nadwyżki zawodów w mieście Opolu .. 22
Tabela 8. Wskaźnik intensywności nadwyżki zawodów w powiecie opolskim. .. 22

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 3 z 29

1. UWAGI WSTĘPNE
Dogłębne poznanie mechanizmu funkcjonowania lokalnego rynku pracy wydaje się

niezbędne, aby można było skutecznie poprawić ten system, odpowiednio dostosowując do
lokalnych potrzeb politykę rynku pracy. Spadek poziomu bezrobocia notowany w minionych
latach sprawił, iż w wielu zawodach pracodawcy borykali się z obsadzeniem wolnych miejsc pracy,
zaś kryzys gospodarczy oraz wzrost bezrobocia w ostatnim okresie, wskazał na słabe strony rynku
pracy i wzrost liczby zawodów nadwyżkowych. Wciąż więc niezbędna jest szeroka i ciągle
aktualizowana wiedza na temat kształtowania się wielkości opisujących rynek pracy, służąca
podejmowaniu skutecznych działań w zakresie łagodzenia skutków bezrobocia, a także dla
efektywnej promocji zatrudnienia. Nieodzowna ku temu jest obserwacja rynku pracy pod kątem
kształtowania się popytu i podaży siły roboczej w przekroju zawodowym. Niniejsze opracowanie
stanowi właśnie diagnozę podstawowych wielkości opisujących rynek pracy w układzie według
kwalifikacji zawodowych w powiecie opolskim i mieście Opolu w 2011 roku.

Monitoring zawodów deficytowych i nadwyżkowych jest procesem systematycznego
obserwowania zjawisk zachodzących na rynku pracy dotyczących kształtowania popytu na pracę
i podaży zasobów pracy w przekroju terytorialno-zawodowym oraz formułowania na tej podstawie
ocen, wniosków i krótkotrwałych prognoz niezbędnych dla prawidłowego funkcjonowania
systemów: szkolenia bezrobotnych oraz kształcenia zawodowego.

1.1. Cel opracowania
Celem opracowania niniejszego raportu jest określenie zapotrzebowania na rynku pracy na

konkretne zawody. Pozwoli to na określenie odpowiednich kierunków szkolenia bezrobotnych oraz
usprawnienie pośrednictwa pracy i poradnictwa zawodowego.

Informacje o bezrobociu i ofertach pracy według zawodów posłużą w szczególności jako
źródło informacji do:
• dostosowania poziomu, struktury i treści kształcenia zawodowego do potrzeb rynku pracy,
• określania zgodnych z zapotrzebowaniem rynku pracy kierunków szkoleń osób bezrobotnych,
• prowadzenia racjonalnej i zgodnej z realiami rynku pracy gospodarki środkami Funduszu Pracy,

pozostającymi w dyspozycji powiatowego urzędu pracy, w zakresie asygnowania środków na
aktywizację bezrobotnych,

• opracowywania przez samorząd lokalny strategii działania oraz oceny i weryfikacji ich założeń
w części dotyczącej łagodzenia skutków bezrobocia oraz promocji zatrudnienia,

• planowania działań przez instytucje i organizacje współpracujące na lokalnym rynku pracy
w zakresie przeciwdziałania bezrobociu,

• podnoszenia jakości poradnictwa zawodowego poprzez bieżące wskazywanie doradcom
zawodowym profesji poszukiwanych przez lokalnych pracodawców oraz takich, na które maleje
zapotrzebowanie,

• usprawniania pośrednictwa pracy poprzez uzyskanie bieżących informacji o planach
zatrudnieniowych zakładów pracy.

Zakłada się, że głównymi użytkownikami informacji zawartych w opracowaniu będą:
• lokalne władze oświatowe i dyrekcje szkół ponadpodstawowych,
• lokalne organy rządowe i samorządowe,
• instytucje i organizacje społeczno – polityczne z terenu powiatu i województwa opolskiego

zainteresowane współdziałaniem na rynku pracy.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 4 z 29

1.2. Metodologia opracowania
Dane liczbowe o bezrobociu i ofertach pracy opracowano posługując się nazwami grup

zawodów, zawodów i specjalności zgodnymi z Klasyfikacją Zawodów i Specjalności,
wprowadzoną do powszechnego stosowania Rozporządzeniem Ministra Pracy i Polityki Społecznej
z dnia 27 kwietnia 2010 roku, obowiązującej od 30 czerwca 2010 r.

Zawód jest w niej definiowany jako zbiór zadań (zespół czynności) wyodrębnionych
w wyniku społecznego podziału pracy, wykonywanych stale lub z niewielkimi zmianami przez
poszczególne osoby i wymagających odpowiednich kwalifikacji (wiedzy i umiejętności) zdobytych
w wyniku kształcenia lub praktyki. Wykonywanie zawodu winno stanowić źródło dochodu. Zawód
może dzielić się na specjalności, które są wynikiem podziału pracy w ramach zawodu i zawierają
czynności o podobnym charakterze wymagające pogłębionej lub dodatkowej wiedzy i umiejętności
zdobytych w wyniku dodatkowego szkolenia lub praktyki.

Klasyfikację tę opracowano zgodnie ze standardami międzynarodowymi. Struktura
klasyfikacji obejmuje 10 grup wielkich, 43 grupy duże, 132 średnie oraz 444 grupy elementarne.
Grupy elementarne zawierają 2360 zawodów i specjalności. Szczegółową analizą objęto zawody
elementarne.

Ponadto przy monitoringu uwzględniono również poziom i strukturę bezrobotnych oraz
zgłaszanych ofert pracy według Polskiej Klasyfikacji Działalności która obowiązuje na mocy
Rozporządzenia Rady Ministrów z dnia 24 grudnia 2007 r. w sprawie Polskiej Klasyfikacji
Działalności (opublikowanego w Dz. U. Nr 251, poz. 1885 w dniu 31 grudnia 2007 r.).

1.3. Podstawa opracowania
Podstawowymi źródłami informacji wykorzystanymi w opracowaniu były sporządzone

przez Powiatowy Urząd Pracy w Opolu zestawienia danych statystycznych dotyczących osób
bezrobotnych oraz ofert pracy z powiatu opolskiego i miasta Opola (załączniki nr 2
do sprawozdania MPiPS-01 Bezrobotni według rodzaju działalności ostatniego miejsca pracy
i oferty pracy oraz załączniki nr 3 do sprawozdania MPiPS-01 Bezrobotni oraz oferty pracy według
zawodów i specjalności – z obu półroczy 2011 r.).

Ranking zawodów deficytowych i nadwyż

2. ANALIZA BEZROBOCIA W
Na koniec grudnia 2011

9037 osób. Strukturę bezrobotnych w zale

Stopa bezrobocia w koń
• dla powiatu opolskiego – 12,4
• dla miasta Opola – 6,2%.

Dla porównania w województwie opolskim stopa bezrobocia ukształtowała si
poziomie 13,3% (w kraju 12,5%)

Wykres 1. Bezrobotni w zale

 Stan na 31.12.2011 r.

2.1. Struktura bezrobotnych wg zawodów
Zgodnie z Klasyfikacją Zawodów i Specjalno

Do każdej z nich zaliczyć można mniejsze grupy zawodów oraz konkretne zawody i specjalno

Tabela 1. Struktura bezrobotnych wg

Kod
grupy

zawodów
Grupa zawodów

000000 Bez zawodu

0 Żołnierze

1
Parlamentarzyści, wy
i kierownicy

2 Specjaliści

3 Technicy i inny średni personel

4 Pracownicy biurowi

5
Pracownicy usług osobistych
i sprzedawcy

6 Rolnicy, ogrodnicy, le

7 Robotnicy przemysłowi i rzemie

8
Operatorzy i monterzy maszyn
i urządzeń

9 Pracownicy przy pracach prostych

 RAZEM
Stan na dzień 31.12.2011 r.

Powiat opolski

nadwyżkowych w mieście Opolu i powiecie opolskim w 2011

ANALIZA BEZROBOCIA W G ZAWODÓW
1 r. w Powiatowym Urzędzie Pracy w Opolu zarejestrowanych

 bezrobotnych w zależności od miejsca zamieszkania ilustruje w

Stopa bezrobocia w końcu grudnia 2011 r. wyniosła:
12,4%,

Dla porównania w województwie opolskim stopa bezrobocia ukształtowała si
%).

Wykres 1. Bezrobotni w zależności od miejsca zamieszkania

.

Struktura bezrobotnych wg zawodów
Zgodnie z Klasyfikacją Zawodów i Specjalności wyróżniamy 10 grup wielkich (

ć żna mniejsze grupy zawodów oraz konkretne zawody i specjalno

Tabela 1. Struktura bezrobotnych wg wielkich grup zawodów.

Grupa zawodów

Liczba bezrobotnych

Powiat
opolski

Miasto
Opole

Razem

826 749 1575

4 1 5
ści, wyżsi urzędnicy

44 82 126

334 678 1012

Technicy i inny średni personel 421 503 924

Pracownicy biurowi 207 316 523
Pracownicy usług osobistych

888 766 1654

Rolnicy, ogrodnicy, leśnicy i rybacy 111 45 156

Robotnicy przemysłowi i rzemieślnicy 1313 815 2128
Operatorzy i monterzy maszyn

210 129 339

Pracownicy przy pracach prostych 357 238 595

4715 4322 9037

Miasto Opole
4322
48%

Powiat opolski
4715
52%

ecie opolskim w 2011 roku - diagnoza

Strona 5 z 29

zie Pracy w Opolu zarejestrowanych było
miejsca zamieszkania ilustruje wykres 1.

Dla porównania w województwie opolskim stopa bezrobocia ukształtowała się na

niamy 10 grup wielkich (tabela 1).
na mniejsze grupy zawodów oraz konkretne zawody i specjalności.

grup zawodów.
Udział

grupy osób
bezrobotnych
wobec ogółu

[%]

Razem

17,43 %

0,06 %

1,39 %

11,20 %

10,22 %

5,79 %

18,30 %

1,73 %

23,55 %

3,75 %

6,58 %

100 %

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 6 z 29

• Struktura bezrobocia według kwalifikacji zawodowych w układzie grup wielkich wskazuje, że
najliczniejszą kategorię stanowią osoby posiadające zawody z grupy „robotnicy przemysłowi
i rzemieślnicy”. Osoby te stanowią aż 23,6% ogółu bezrobotnych (2128 osób). W grupie tej
największy udział miały zawody:

• ślusarz (202 osoby),
• murarz (192 osoby),
• krawiec (138 osób),
• mechanik samochodów osobowych (90 osób),
• stolarz (84 osoby),
• cukiernik (77 osób),
• mechanik pojazdów samochodowych (76 osób),
• malarz budowlany (67 osób),
• malarz-tapeciarz (61 osób),
• tokarz w metalu (55 osób),
• piekarz (54 osoby),
• szwaczka (52 osoby).

• Kolejnymi najczęściej reprezentowanymi zawodami są te, zaliczane do wielkiej grupy
„pracowników usług osobistych i sprzedawców”. Stanowią oni 18,3%, tj. 1654 osoby.
Najliczniejszymi w tej grupie są zawody:

• sprzedawca (860 osób),
• fryzjer (141 osób),
• kucharz (133 osoby),
• robotnik gospodarczy (106 osób).

• Bardzo liczną grupę tworzą osoby nieposiadające żadnych kwalifikacji zawodowych oraz
udokumentowanego doświadczenia zawodowego. Liczba ta klasyfikuje tę grupę osób jako
trzecią pod względem wielkości. Udział tych osób w ogóle bezrobotnych stanowi aż 17,4%
(1575 osób).

• Znaczną grupę stanowią osoby posiadające kwalifikacje zawodowe należące
do grupy „specjalistów” – 11,2% (1012 osób) z ogółu. W tej grupie można wyróżnić
następujące dominujące zawody:

• ekonomista (185 osób),
• pedagog (54 osoby),
• specjalista do spraw marketingu i handlu (30 osób).

• Duży odsetek zarejestrowanych bezrobotnych stanowią osoby sklasyfikowani w grupie
„technicy i inny średni personel” – 10,2% (924 osoby). W grupie tej największy odsetek
bezrobotnych posiadają osoby z zawodami:

• księgowy (73 osoby),
• technik mechanik (64 osoby),
• technik ekonomista (63 osoby),
• technik administracji (62 osoby),
• technik budownictwa (42 osoby),
• przedstawiciel handlowy (41 osób).

• Ponad co dwudziesty z zarejestrowanych bezrobotnych został sklasyfikowany
w grupie „pracownicy przy pracach prostych”. Świadczy to o tym, że 6,6% bezrobotnych
(595 osób) posiada tylko elementarne umiejętności zawodowe. W grupie tej dominują zawody:

• sprzątaczka biurowa (96 osób),
• pozostali robotnicy przy pracach prostych (69 osób),
• robotnik budowlany (67 osób).

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 7 z 29

2.2. Bezrobotni wg kwalifikacji zawodowych
Zawody dominujące wśród osób bezrobotnych zarejestrowanych w tut. urzędzie

przedstawiono w tabeli 2.

Tabela 2. Struktura bezrobotnych wg kwalifikacji zawodowych

Nazwa zawodu Bezrobotni
ogółem

Bezrobotne
kobiety

Ogółem 9037 4876
Bez zawodu 1575 896
Sprzedawca 860 781
Ślusarz 202 1
Murarz 192 3
Ekonomista 185 147
Fryzjer 141 140
Magazynier 141 33
Krawiec 138 137
Kucharz 133 115
Technik prac biurowych 112 92
Robotnik gospodarczy 106 41
Sprzątaczka biurowa 96 92
Mechanik samochodów osobowych 90 0
Stolarz 84 2
Cukiernik 77 66
Mechanik pojazdów samochodowych 76 0
Księgowy 73 71
Pozostali robotnicy przy pracach prostych w przemyśle 69 22
Pozostali pracownicy obsługi biurowej 68 58
Malarz budowlany 67 4
Robotnik budowlany 67 2
Technik mechanik 64 6
Technik ekonomista 63 55
Technik administracji 62 52
Malarz - tapeciarz 61 1
Kelner 55 47
Tokarz w metalu 55 5
Pedagog 54 48
Piekarz 54 22
Szwaczka 52 52

 Stan na dzień 31.12.2011 r.

Bezrobocie wśród absolwentów

Wśród 552 absolwentów (w tym 327 kobiet) zarejestrowanych w urzędzie (wg stanu na
dzień 31.12.2011 r.) czwartą część stanowiły osoby bez zawodu (136 osób) z czego 57% stanowiły
kobiety. Na drugim miejscu klasyfikują się absolwenci posiadający zawód sprzedawcy – 42 osoby
(95% to kobiety). W następnej kolejności można wyróżnić zawody: fryzjera (31 osób), mechanika
pojazdów samochodowych (18 osób), ekonomisty (14 osób), fizjoterapeuty (11 osób), technika
organizacji usług gastronomicznych (10 osób) oraz dalsze, nie mające już tak istotnego udziału.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 8 z 29

2.3. Udział kobiet według kwalifikacji zawodowych
W końcu 2010 roku udział kobiet pozostających w ewidencji bezrobotnych stanowił

52,5%, natomiast według stanu na dzień 31.12.2011, wśród 9037 zarejestrowanych bezrobotnych
ogółem było 4876 kobiet, co stanowiło 54,0% ogółu. Z tabeli 3 możemy odczytać, iż kobiety
stanowią przeważającą większość wśród osób bezrobotnych z zawodem szwaczki, salowej,
fryzjerki lub krawcowej. Najwięcej kobiet posiada jednak zawód sprzedawcy (781 osób) a ich
udział do ogółu bezrobotnych z tym zawodem stanowi 90,8%.

Największym problemem pozostaje liczna grupa kobiet bez żadnego zawodu. Odsetek ten
wśród kobiet jest wyższy niż wśród mężczyzn i wyniósł 56,9%.

Tabela 3. Udział kobiet według zawodów

Nazwa zawodu
Liczba

bezrobotnych Udział
kobiet

ogółem kobiety
Szwaczka 52 52 100,0%
Salowa 37 37 100,0%
Fryzjer 141 140 99,3%
Krawiec 138 137 99,3%
Księgowy 73 71 97,3%
Sprzątaczka biurowa 96 92 95,8%
Sprzedawca 860 781 90,8%
Pomoc kuchenna 37 33 89,2%
Pedagog 54 48 88,9%
Technik ekonomista 63 55 87,3%
Kucharz 133 115 86,5%
Cukiernik 77 66 85,7%
Kelner 55 47 85,5%
Pozostali pracownicy obsługi biurowej 68 58 85,3%
Technik administracji 62 52 83,9%
Technik prac biurowych 112 92 82,1%
Ekonomista 185 147 79,5%
Kucharz małej gastronomii 48 31 64,6%
Bez zawodu 1575 896 56,9%
Ogółem 9037 4876 54,0%

 Stan na 31.12.2011 r.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 9 z 29

2.4. Zawody generujące długotrwałe bezrobocie
Wśród bezrobotnych zarejestrowanych powyżej 12 miesięcy były 1124 osoby z terenu

miasta Opola oraz 1315 osób z terenu powiatu opolskiego (stan w dniu 31.12.2011 r.). Łącznie
grupa ta stanowiła liczbę 2439 osób (27,0% wobec ogółu). Należy więc baczniej przyjrzeć się
zawodom, których udział w tej grupie jest znaczny.

Wykres 2. Zawody o najwyższym udziale wśród osób długotrwale bezrobotnych

 Stan na 31.12.2011 r.

Zasadniczo dominującą pozycję zajmuje zawód sprzedawcy, gdyż aż 249 osób
legitymujących się tym zawodem pozostaje w rejestrze urzędu co najmniej od 12-tu miesięcy.
Zawodem tym w przeważającej większości legitymowały się kobiety – 95,2%. Murarze byli drugą
co do wielkości grupą zawodową wśród osób długotrwale bezrobotnych. W dalszej kolejności
należało by wymienić zawody ślusarza, ekonomisty, krawca czy kucharza. Szczegóły ilustruje
wykres 2.

Analizując zaś udział liczby osób, pozostających w rejestrze bezrobotnych od co najmniej
roku, do ogółu bezrobotnych (dla zawodów, w których co najmniej 10 osób jest obecnie
zarejestrowanych powyżej 12 miesięcy), najwięcej, bo dokładnie połowa bezrobotnych to te, z
zawodem szwaczki. W dalszej kolejności należy wymienić zawody kelnera (49,1%), sprzątaczki
biurowej (45,8%), sekretarki (44,0%) czy technika prac biurowych (42,0%).

249

212

71

67

66

54

52

47

44

37

37

29

Sprzedawca

Bez zawodu

Murarz

Ślusarz

Ekonomista

Krawiec

Kucharz

Technik prac biurowych

Sprzątaczka biurowa

Magazynier

Robotnik gospodarczy

Fryzjer

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 10 z 29

2.5. Napływ bezrobotnych według zawodów
W 2011 roku w tut. urzędzie zarejestrowano 14180 osób bezrobotnych (7270 osób z

terenu miasta Opola), w tym wśród nich co piąta osoba (20,0%) nie posiadała żadnego zawodu.
Analizując napływ osób bezrobotnych według ostatniego wykonywanego zawodu okazuje się, iż
najwięcej zarejestrowanych zostało osób z zawodem sprzedawcy (1298 osób), co stanowiło 9,2%
wszystkich noworejestrowanych bezrobotnych. Fluktuacja bezrobotnych w tym zawodzie jest
właśnie największa. Więcej informacji o ostatnich wykonywanych zawodach wśród
noworejestrowanych osób bezrobotnych przedstawia wykres 3.

Wykres 3. Napływ bezrobotnych w 2011 r. według zawodów

2843

1298

313

297

236

233

232

221

165

153

152

147

138

134

128

120

120

116

110

105

99

97

96

90

90

90

89

84

76

75

70

Bez zawodu

Sprzedawca

Ślusarz

Murarz

Ekonomista

Fryzjer

Magazynier

Kucharz

Stolarz

Robotnik gospodarczy

Mechanik pojazdów samochodowych

Mechanik samochodów osobowych

Krawiec

Sprzątaczka biurowa

Pozostali pracownicy przy pracach prostych

Technik prac biurowych

Pozostali pracownicy obsługi biurowej

Robotnik budowlany

Malarz - tapeciarz

Pedagog

Pozostali robotnicy przy pracach prostych w przemyśle

Kelner

Technik ekonomista

Technik mechanik

Cukiernik

Piekarz

Księgowy

Malarz budowlany

Przedstawiciel handlowy

Tokarz w metalu

Kucharz małej gastronomii

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 11 z 29

Napływ bezrobotnych absolwentów

W 2011 r. w ogóle bezrobotnych zarejestrowano 1685 osób (807 osób z miasta Opola)
które w okresie ostatnich 12 miesięcy ukończyły naukę. Rejestrowani absolwenci stanowili więc
11,9% ogółu osób rejestrowanych. Do rejestru bezrobotnych trafiały głównie kobiety – łącznie
1018 (co stanowiło 60,4%). Blisko co czwarty z rejestrowanych absolwentów (411 osób) nie
uzyskał żadnego zawodu. Wśród osób które otrzymały wykształcenie kierunkowe najwięcej
rejestrowanych absolwentów szkół uzyskało zawód sprzedawcy (137 osób, w tym 119 kobiet),
fryzjera (69 osób, w tym 67 kobiet) i mechanika pojazdów samochodowych (43 osoby).

Wykres 4. Napływ bezrobotnych absolwentów w 2011 r. według zawodów

411

137

69

43

39

38

31

24

23

22

21

18

17

16

16

13

13

12

12

12

12

11

11

10

10

10

Bez zawodu

Sprzedawca

Fryzjer

Mechanik pojazdów samochodowych

Ekonomista

Pedagog

Fizjoterapeuta

Pozostali pracownicy przy pracach prostych

Pozostali pracownicy obsługi biurowej

Filolog - filologia obcojęzyczna

Technik ekonomista

Technik organizacji usług gastronomicznych

Stolarz

Kelner

Kucharz małej gastronomii

Malarz - tapeciarz

Politolog

Ślusarz

Murarz

Chemik

Specjalista zastosowań informatyki

Elektryk

Pozostali specjaliści do spraw zarządzania i organizacji

Technik hotelarstwa

Prawnik

Socjolog

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 12 z 29

3. ANALIZA OFERT PRACY WG ZAWODÓW (GRUP ZAWODÓW)
W 2011 r. w Powiatowym Urzędzie Pracy w Opolu zgłoszono wraz z subsydiowanymi

ofertami zatrudnienia i stażami 10213 ofert pracy. Od pracodawców z terenu powiatu opolskiego
przyjęto 2700 ofert, natomiast z Opola przyjęto do realizacji 7513 ofert. W tabeli 4 podano zawody,
w których zgłoszono najwięcej ofert pracy.

Tabela 4. Oferty pracy zgłoszone w 2011 roku

Nazwa zawodu
Miasto
Opole

Powiat
Opolski Razem

Ogółem 7513 2700 10213
Robotnik gospodarczy 419 372 791
Robotnik budowlany 645 66 711
Pozostali pracownicy przy pracach prostych 4 398 402
Sprzedawca 316 49 365
Telemarketer 270 0 270
Pracownik ochrony fizycznej bez licencji 231 18 249
Brukarz 217 25 242
Doradca klienta 224 0 224
Kasjer handlowy 204 18 222
Przedstawiciel handlowy 186 24 210
Ślusarz 136 61 197
Magazynier 152 43 195
Kierowca samochodu ciężarowego 80 87 167
Pozostałe pomoce i sprzątaczki biurowe, hotelowe i podobne 153 7 160
Sprzątaczka biurowa 134 6 140
Kelner 109 26 135
Pomoc kuchenna 87 37 124
Pracownik ochrony fizycznej I stopnia 111 0 111
Murarz 76 33 109
Pozostali robotnicy przy pracach prostych w przemyśle 65 40 105
Technik prac biurowych 75 23 98
Pozostali pracownicy obsługi biurowej 61 29 90
Kucharz 67 23 90
Pozostali spawacze i pokrewni 68 21 89
Zbrojarz 77 10 87
Pracownik centrum obsługi telefonicznej 82 0 82
Księgowy 46 27 73
Pozostali pracownicy ochrony osób i mienia 51 20 71
Ekspozytor towarów 69 0 69
Specjalista do spraw sprzedaży 33 31 64
Ogrodnik terenów zieleni 63 0 63
Technik handlowiec 25 33 58
Programista aplikacji 55 1 56
Spawacz metodą MIG 53 3 56
Fryzjer 45 10 55
Doradca finansowy 51 3 54
Elektryk 22 32 54

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 13 z 29

Stolarz 8 46 54
Kierowca samochodu dostawczego 42 11 53
Garmażer 51 0 51
Cieśla 39 11 50
Elektromechanik 13 37 50
Pozostali operatorzy maszyn do produkcji wyrobów
spożywczych i pokrewni

0 50 50

Zestawienie powyższe ujmuje zgłoszenia miejsc stażowych i tym samym oznacza to że
zapotrzebowanie na pracowników (szczególnie w zawodzie pracownika biurowego) istnieje, lecz
nie przekłada się to na stałe miejsca pracy. Należy zwrócić także uwagę na poszukiwany zawód
robotnika gospodarczego, gdyż z reguły są to oferty prac społecznie użytecznych a więc nie
stanowiące zatrudnienia.

Zestawienia nie zawierają zgłoszeń wolnych miejsc pracy biurowej ogłaszanych
w administracji publicznej, Biuletynie Służby Cywilnej oraz Biuletynie Informacji Publicznej
pozostałych instytucji, stąd też duża grupa ofert pracy nie została ujęta i tym samym wskaźnik
intensywności nie może być dokładnie określony.

Na podstawie tabeli 4 widać, iż pracodawcy z terenu powiatu opolskiego
i miasta Opola poszukują przede wszystkim pracowników z branży budowlanej (murarzy, cieśli,
robotników budowlanych, brukarzy, zbrojarzy), handlu (sprzedawców, kasjerów, przedstawicieli
handlowych, telemarketerów, specjalistów ds. sprzedaży) i usług związanych z handlem bądź
obsługą innych podmiotów (pracowników ochrony, kierowców, magazynierów, księgowych czy
sprzątaczek).

4. ANALIZA NAPŁYWU BEZROBOTNYCH ORAZ OFERT PRACY
WEDŁUG KLASYFIKACJI DZIAŁALNO ŚCI

Z wykresu 5 wynika, iż na przestrzeni 2011 roku największy udział liczby osób
bezrobotnych, zanotowano wśród osób poprzednio pracujących handlu, przetwórstwie
przemysłowym, pozostałej działalności usługowej oraz budownictwie. Dane statystyczne wskazują
jednak, iż osoby te najczęściej podejmują dalsze zatrudnienie. Wśród osób tych branż występuje
wysoka fluktuacja na rynku pracy.

Branżą o dużej fluktuacji wśród pracowników jest handel, gdzie pomimo corocznego
napływu do ewidencji znacznie ponad tysiąca osób bezrobotnych z tej branży spora liczba osób
podejmuje zatrudnienie, głównie we własnym zakresie. Oznacza to, że składane oferty pracy z
branży handlowej dotyczą tych samych miejsc pracy a także tych samych pracodawców. Z uwagi
na proponowane przez pracodawców branży handlowej warunki pracy i płacy, oferty te są mało
atrakcyjne wśród wykwalifikowanych handlowców.

Na uwagę zasługuje fakt, iż pracodawcy pomimo trudności w zatrudnieniu pracowników
proponują niskie wynagrodzenia a często wręcz wolą zatrudniać cudzoziemców. Często też
miejscem pracy jest obszar całego kraju.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 14 z 29

Wykres 5. Struktura bezrobotnych i ofert pracy według PKD zarejestrowanych w 2011 r.

1738

1011

2168

548

461

362

1473

216

392

441

284

343

95

223

145

117

66

75

1847

2163

1300

1174

1077

683

668

604

599

423

343

297

254

210

142

105

59

54

43

15

Przetwórstwo przemysłowe

Budownictwo

Handel hurtowy i detaliczny; naprawa pojazdów
samochodowych, włączając motocykle

Działalność w zakresie usług administrowania i
działalność wspierająca

Działalność profesjonalna, naukowa i techniczna

Opieka zdrowotna i pomoc społeczna

Pozostała działalność usługowa

Działalność finansowa i ubezpieczeniowa

Działalność związana z zakwaterowaniem i usługami
gastronomicznymi

Administracja publiczna i obrona narodowa;
obowiązkowe zabezpieczenia społeczne

Edukacja

Transport i gospodarka magazynowa

Informacja i komunikacja

Działalność związana z kulturą, rozrywką i rekreacją

Rolnictwo, leśnictwo, łowiectwo i rybactwo

Działalność związana z obsługą rynku nieruchomości

Wytwarzanie i zaopatrywanie w energię elektryczną

Dostawa wody; gospodarowanie ściekami i odpadami
oraz działalność związana z rekultywacją

Pozostałe

Bezrobotni zarejestrowani
w 2011 roku

Oferty pracy zgłoszone w
2011 roku

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 15 z 29

5. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWY ŻKOWYCH

4.1. Zawody deficytowe
Przez zawód deficytowy należy rozumieć zawód, na który występuje na rynku pracy

wyższe zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie. W mieście Opolu
zanotowano 322 zawody deficytowe, zaś na terenie powiatu opolskiego – 151 zawodów.

Aby analiza była miarodajna, skupiono się jedynie na zawodach wśród których wpływała
minimum 1 oferta miesięcznie, oraz wskaźnik deficytu wyniósł co najmniej 1,1. Najwyższe
wartości wskaźników deficytu dla dominujących zawodów ujęto w tabelach 5, 6.

Tabela 5. Wskaźnik intensywności deficytu zawodów w mieście Opolu

Nazwa zawodu

Średnia miesięczna
liczba ofert pracy

zgłoszonych w 2011
roku

Średnia miesięczna
liczba zarejestrowanych

bezrobotnych w 2011
roku

Wskaźnik
intensywności

deficytu
zawodów

Spawacz metodą MIG 4,4 0,0 MAX

Garmażer 4,3 0,0 MAX

Monter / składacz okien 2,8 0,0 MAX

Ankieter 2,3 0,0 MAX
Nauczyciel przedmiotów zawodowych
medycznych

2,0 0,0 MAX

Pracownik prac dorywczych 1,8 0,0 MAX
Specjalista do spraw ubezpieczeń majątkowych i
osobowych

1,7 0,0 MAX

Pośrednik finansowy 1,7 0,0 MAX

Monter ociepleń budynków 1,7 0,0 MAX

Operator maszyn i urządzeń metalurgicznych 1,7 0,0 MAX
Pomocniczy robotnik przy uprawie roślin i
hodowli zwierząt

1,4 0,0 MAX

Pracownik ochrony fizycznej II stopnia 1,3 0,0 MAX

Sortowacz surowców wtórnych 1,3 0,0 MAX

Spawacz metodą MAG 1,2 0,0 MAX

Sprzedawca w branży mięsnej 1,1 0,0 MAX

Krupier 1,0 0,0 MAX

Pracownik ochrony fizycznej I stopnia 9,3 0,1 111,0

Ekspozytor towarów 5,8 0,1 69,0

Doradca finansowy 4,3 0,1 51,0

Opiekun osoby starszej 3,4 0,1 41,0

Telemarketer 22,5 0,6 38,6

Zbrojarz 6,4 0,2 38,5

Pracownik centrum obsługi telefonicznej 6,8 0,3 27,3

Brukarz 18,1 0,7 27,1

Kurier 2,0 0,1 24,0

Wykładowca na kursach 1,9 0,1 23,0

Operator maszyn do obróbki skrawaniem 1,8 0,1 22,0

Pilarz 1,7 0,1 20,0

Pracownik ochrony fizycznej bez licencji 19,3 1,1 17,8

Sprzedawca w branży spożywczej 2,8 0,2 17,0

Drukarz 1,4 0,1 17,0

Pozostali robotnicy budowlani robót 1,3 0,1 16,0

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 16 z 29

wykończeniowych

Sprzedawca w stacji paliw 3,9 0,3 15,7

Robotnik budowlany 53,8 3,8 14,0

Programista aplikacji 4,6 0,3 13,8

Agent ubezpieczeniowy 2,2 0,2 13,0

Ogrodnik 2,2 0,2 13,0

Monter podzespołów i zespołów elektronicznych 2,1 0,2 12,5

Specjalista kontroli jakości 1,0 0,1 12,0

Kolporter 1,8 0,2 11,0

Doradca klienta 18,7 1,8 10,7

Cieśla 3,3 0,3 9,8
Pozostałe pomoce i sprzątaczki biurowe,
hotelowe i podobne

12,8 1,3 9,6

Pomocniczy robotnik przy konserwacji terenów
zieleni

1,6 0,2 9,5

Konsultant / agent sprzedaży bezpośredniej 3,1 0,3 9,3
Pozostali monterzy elektronicy i serwisanci
urządzeń elektronicznych

2,3 0,3 9,3

Lektor języka angielskiego 1,3 0,2 8,0

Betoniarz - zbrojarz 3,2 0,4 7,6

Kasjer handlowy 15,5 2,1 7,4

Pozostali kucharze 1,2 0,2 7,0

Pozostali spawacze i pokrewni 5,7 0,8 6,8

Robotnik gospodarczy 34,9 5,5 6,3

Ładowacz 1,6 0,3 6,3

Opiekunka dziecięca 1,0 0,2 6,0
Pozostali robotnicy przy pracach prostych w
przemyśle

5,4 0,9 5,9

Operator urządzeń przetwórstwa drobiu 1,9 0,3 5,8

Operator koparki 1,4 0,3 5,7
Nauczyciel przedmiotów zawodowych
technicznych

1,2 0,3 4,7

Kierowca samochodu dostawczego 3,5 0,8 4,2

Przedstawiciel handlowy 17,0 4,5 3,8

Pomoc kuchenna 7,3 1,9 3,8

Spawacz ręczny łukiem elektrycznym 1,6 0,4 3,8

Elektryk 1,8 0,5 3,7

Ogrodnik terenów zieleni 5,3 1,6 3,3

Elektromechanik 1,1 0,3 3,3

Kierownik budowy 1,6 0,5 3,2

Kierowca samochodu ciężarowego 6,7 2,3 3,0

Opiekunka domowa 1,5 0,5 3,0

Listonosz 1,4 0,5 2,8

Monter konstrukcji stalowych 1,4 0,5 2,8
Pozostali pracownicy administracyjni i sekretarze
biura zarządu

1,2 0,4 2,8

Kierownik działu sprzedaży 1,3 0,5 2,7

Operator suwnic (suwnicowy) 1,3 0,5 2,5

Inżynier organizacji i planowania produkcji 1,0 0,4 2,4

Spedytor 1,0 0,4 2,4

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 17 z 29

Elektromonter instalacji elektrycznych 2,8 1,3 2,2
Pozostali pracownicy obsługi biura gdzie indziej
niesklasyfikowani

1,3 0,6 2,1

Sprzątaczka biurowa 11,2 5,8 1,9

Kelner 9,1 4,9 1,8

Specjalista do spraw sprzedaży 2,8 1,5 1,8

Hostessa 1,7 0,9 1,8

Dekarz 1,3 0,8 1,8

Pozostali pracownicy ochrony osób i mienia 4,3 2,5 1,7

Lekarz 1,0 0,7 1,5

Kierowca autobusu 1,0 0,7 1,5

Specjalista administracji publicznej 1,5 1,2 1,3

Technik informatyk 1,2 0,9 1,3

Specjalista do spraw marketingu i handlu 3,2 2,6 1,2

Pielęgniarka 1,5 1,3 1,2

Portier 1,0 0,8 1,2
Stan na 31.12.2011 r.

W mieście Opolu największy wskaźnik intensywności deficytu zawodów wystąpił
w zawodach związanych z branżą budowlaną i metalową (monter ociepleń budynków, betoniarz-
zbrojarz, zbrojarz, cieśla, robotnik budowlany, operator koparki, ładowacz, brukarz, operator
suwnic, elektryk, kierownik budowy, dekarz, spawacz, monter konstrukcji stalowych, monter-
składacz okien).

Wśród zawodów deficytowych najwyższą średniomiesięczną liczbą ofert pracy
zanotowano w zawodzie robotnika budowlanego, stąd widoczne jest zapotrzebowanie na
niewykwalifikowanych pracowników do wszelkiego typu prostych prac budowlanych. Odmienna
sytuacja wynika zaś wśród ofert na pracowników z zawodem robotnika gospodarczego – tu z kolei
większość ofert stanowią propozycje prac społecznie użytecznych, które również nie dotyczą
powierzenia stałej pracy. Podobna sytuacja występuje również w zawodzie technika prac
biurowych, gdyż zdecydowaną większość tych ofert stanowią propozycje stażu, co nie wiąże się z
zatrudnieniem pracownika.

Tabela 6. Wskaźnik intensywności deficytu zawodów w powiecie opolskim

Nazwa zawodu

Średnia
miesięczna liczba

ofert pracy
zgłoszonych w

2011 roku

Średnia
miesięczna liczba
zarejestrowanych
bezrobotnych w

2011 roku

Wskaźnik
intensywności

deficytu
zawodów

Tapicer meblowy 1,5 0,0 MAX

Sprzedawca w branży spożywczej 1,0 0,0 MAX

Pozostali kowale i operatorzy pras kuźniczych 1,0 0,0 MAX

Spawacz metodą MAG 1,8 0,1 22,0

Administrator baz danych 1,9 0,2 11,5
Pozostali operatorzy maszyn do produkcji wyrobów
spożywczych i pokrewni

4,2 0,4 10,0

Pozostali pracownicy przy pracach prostych gdzie indziej
niesklasyfikowani

33,2 5,1 6,5

Pracownik ochrony fizycznej bez licencji 1,5 0,3 6,0

Kierownik działu produkcji 1,4 0,3 5,7

Robotnik gospodarczy 31,0 7,3 4,3

Pozostali spawacze i pokrewni 1,8 0,4 4,2

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 18 z 29

Kierowca samochodu ciężarowego 7,3 1,8 4,1

Specjalista do spraw sprzedaży 2,6 0,7 3,9

Elektromechanik 3,1 0,9 3,4

Kowal 1,0 0,3 3,0

Stolarz meblowy 2,1 0,8 2,5

Technik handlowiec 2,8 1,3 2,2

Brukarz 2,1 1,0 2,1

Monter konstrukcji stalowych 1,5 0,9 1,6

Kasjer handlowy 3,0 2,0 1,5

Elektryk 2,7 1,9 1,4
Stan na 31.12.2011 r.

Na terenie powiatu opolskiego występuje analogiczna sytuacja w zakresie zawodów
deficytowych. Tu również spośród zawodów deficytowych o największej średniomiesięcznej
liczbie ofert pracy występuje zawód robotnika gospodarczego, związanego głównie z ofertami prac
społecznie użytecznych.

4.2. Ocena płynności w zawodach deficytowych
Analizując dane z lat 2003-2011 możemy próbować obserwować tendencję zawodów

deficytowych, co jest właśnie faktycznym sensem monitoringu zawodów. Choć pierwsze
opracowania monitoringu zawodów deficytowych i nadwyżkowych powstały dopiero w 2005 r., to
jednak dostępne są dane dot. liczby bezrobotnych i ofert pracy (wg zawodów) już od 2003 r.
Poniżej przedstawiono więc liczby rejestrowanych bezrobotnych oraz ofert pracy w latach 2003-
2011 w konkretnych monitorowanych zawodach.

Najwięcej ofert pracy zgłoszono właśnie w zawodzie robotnika gospodarczego. Zawód
ten ma więc stosunkowo duży deficyt na rynku pracy przy jednocześnie znaczących liczbach,
szczególnie liczby wpływających ofert pracy ale i liczby rejestrujących się osób bezrobotnych.
Należałoby zauważyć, iż wiele ofert w tym zawodzie to oferty wykonywania prac społecznie
użytecznych, których nie należy uważać za pełnoetatowe miejsca pracy. Poniższy wykres
szczególnie akcentuje ten wpływ od 2006 r. kiedy to właśnie wprowadzono tę formę aktywizacji
bezrobotnych. Od 2008 roku liczba zgłaszanych ofert pracy w tym zawodzie wydaje się jednak
maleć.

Podobną sytuację zauważamy wśród osób z zawodem technika prac biurowych. Tam
liczba ofert również przewyższała podaż osób z tym zawodem wśród osób bezrobotnych, jednak
znaczna liczba zgłoszonych ofert pracy to oferty stażu, które dostępne są jedynie dla wybranej
kategorii bezrobotnych. Widoczne jest jednak, iż tą formą aktywizacji bezrobotnych pracodawcy
istotnie zaczęli się interesować dopiero od 2005 r. Widocznym stał się jednak wzrost liczby

45 86 32 73 49 96 98 10
0

79 10
8

10
4

10
4

91 11
5

10
5

10
3

81 7213
1

24

16
6

56 74 0

23
5 45

3

65
1

64
1

11
21

11
10 98

6

92
3

92
6 75

1

38
4

40
7

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 19 z 29

bezrobotnych z tym zawodem przy malejącej liczbie ofert pracy. Obecnie więc jest to zawód
nadwyżkowy, choć wiąże się to zapewne jedynie ze mniejszej liczby zgłaszanych ofert stażu.

W latach 2006-2008 zauważalny był w kraju znaczny rozkwit budownictwa co wiąże się
ze zwiększonym zapotrzebowaniem rynku pracy na osoby posiadające zawody niezbędne przy
poszczególnych etapach wznoszenia konstrukcji i budynków oraz prac wykończeniowych w
budownictwie. Choć wiele ofert dotyczy zawodów wymagających konkretnych kwalifikacji, to
jednak najwięcej ofert pracy w tej branży dotyczyło właśnie niewykwalifikowanych robotników
budowlanych. Liczba ofert w tym zawodzie była wysoka (szczególnie w latach 2006-2007) przy
wciąż niskiej podaży, jednak od 2009 r. zauważamy także wzrost napływu osób bezrobotnych w
tym zawodzie.

Dużym problemem jest także realizacja ofert pracy w zawodzie brukarza . Liczba
napływających ofert pracy, pomimo nierównomiernych wahań, jest wciąż o wiele wyższa, a
znikomy napływ bezrobotnych z tymże zawodem zupełnie nie pokrywa zapotrzebowania
pracodawców. Szacuje się, iż dysproporcje między zapotrzebowaniem pracodawców na
wykwalifikowanych pracowników w tym zawodzie a ich podażą, nie zrównoważą się.

Podobnie od 4 lat dużym wskaźnikiem deficytu odznaczał się zawód cieśli. Od 2006 roku
widoczna jest duża dysproporcja podaży-popytu, gdyż mała, stabilna liczba bezrobotnych z tym
zawodem nie jest w stanie zaspokoić dużego popytu na ich kwalifikacje. Liczba bezrobotnych z
zawodem cieśli wciąż jednak rośnie.

29
7

14
7

24 36 35 58

10
3

57 61 76 76 74 68 80 11
2

88 51 6962

10
7 14
7

10
9

29
6

33
5

41
3 30

9

31
8

41
3 53

2

39
1

43
8

32
1

24
7

19
3

56 42

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

46 51 13 24 19 34 39 16 21 22 34 28 50 56 75 68 56 6030 36

10
5

10 23 1

16
2

11
2

30
2

45
3 36

7

40
8

16
0

14
2 22

2 37
1

28
4

42
7

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

1 2 1 2 1 2 1 2 1 2 1 2 0 8 6 6 8 121 7 0 4 0 2

30

8 2

50 15

68

74 60

34

66

43

19
9

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 20 z 29

W zawodzie operatora koparki wciąż brak stabilizacji podażowo-popytowej na
wykwalifikowanych pracowników, gdyż wciąż zbyt mało pozostaje ich w rejestrze tut. urzędu, by
móc zrównoważyć popyt na ich kwalifikacje zgłaszany przez pracodawców. Tu również możemy
odczuć wzrost zapotrzebowania od 2006 r. wynikający z nowych inwestycji, co prawdopodobnie
ma swe wyjaśnienie w wejściu polski do UE.

Lawinowy wzrost wpływających ofert pracy, obserwowany w latach 2006-2008, dla osób
z zawodem spawacza został w 2009 r. wyraźnie zahamowany, jednak od dwóch ostatnich półroczy
widoczny jest silny napływ ofert pracy, dotąd nienotowany w tak dużej skali. Do końca 2009 r.
w grupie tej zaliczano jedynie spawaczy ręcznych gazowych, jednak po zmianie słownika zawodów
kwalifikacji i specjalności, od 2010 r. zaczęto wliczać do monitorowanej grupy wszystkich
spawaczy. Rosnąca liczba rejestrujących się osób z zawodem spawacza wskazuje jednak, iż coraz
więcej osób szuka pracy w tym zawodzie, a jednocześnie zainteresowanie szkoleniami
podnoszącymi kwalifikacje w tym zawodzie wciąż jest duże.

Zmiana dysproporcji podaży-popytu widoczna jest również w zawodzie kierowcy
samochodu ciężarowego. O ile jeszcze w 2003 r. był to zawód nadwyżkowy, to jednak po
umiarkowanej stabilizacji w 2004 r., od II półrocza 2005 widoczny był wzrost zapotrzebowania na
osoby posiadające kwalifikacje do pracy w tym zawodzie. Wzrost liczby ofert od 2005 r.
ewidentnie świadczył o wzroście gospodarczym, ukierunkowanym tu na handel i transport. Spadek
liczby ofert w latach 2008-2009 świadczy być może o stabilizacji popytu oraz o skutkach kryzysu,
jednak od II półrocza 2009 r. widoczny jest jej ponowny wzrost. W celu zrównoważenia popytu,

8 18 19 11 19 11

23

11 14 13 16 14 22 19 23

3 5 77 0 0 0 0 3

11
9

53

10
4

13
2 91 10

4

58

18

58 66

5

45

Napływ w kolejnych półroczach

Liczba bezrobotnych

Liczba ofert pracy
2

9

2 3 4 2 1 0 2 3 1 3 4 3 4 2 2 22 2 1 0 2

5

14 15 13 15

5

10

19

24 28

14

10 12

Napływ w kolejnych półroczach

Liczba bezrobotnych

Liczba ofert pracy

46 48

15 21 16 11

26

9 13 13 16 15 17 25 17 19 28 2231 25 17

6 4

22

70

23 66

10
0

52 60

1 2 2

26

81 10
9

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 21 z 29

tut. urząd prowadził szkolenia dające bezrobotnym uprawnienia kierowania pojazdami
ciężarowymi. Podobna sytuacja dotyczy kierowców kategorii D.

Deficytowym (od 2006 r.) pozostaje także zawód pracownika ochrony fizycznej
(wcześniej zawód ten miał nazwę pracownika ochrony mienia i osób). Dużego zapotrzebowania na
pracowników nie jest w stanie zrównoważyć podaż wynikająca z napływu bezrobotnych oraz
absolwentów. Trudno jest zrównoważyć tę dysproporcję, gdyż pracodawcy często poszukują
licencjonowanych pracowników ochrony, podczas gdy niewiele z rejestrujących się osób taką
licencję posiada.

Od 2006 r. deficytowym jest również zawód przedstawiciela handlowego.
Zapotrzebowanie na osoby z takimi kwalifikacjami wciąż rośnie, jednak trudno zrównoważyć
popyt, bowiem do wykonywania pracy przedstawiciela handlowego wymagane są specyficzne
predyspozycje, z kolei często odmienne dla różnych branż. Duża liczba napływających ofert pracy
może świadczyć o intensywniejszym poszukiwaniu wśród pracodawców nowych rynków
sprzedaży, być może właśnie w związku z kryzysem ekonomicznym.

4.3. Zawody nadwyżkowe
Przez zawód nadwyżkowy należy rozumieć zawód, na który na rynku pracy występuje

mniejsze zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie. W Opolu
zanotowano 591 zawodów nadwyżkowych, zaś na terenie powiatu opolskiego – 644 zawody.
W tabelach 7, 8 ujęto dominujące zawody nadwyżkowe, w których średniomiesięczna liczba

46 48

15 21 16 11

26

9 13 13 16 15

29

47

25 19 24 2431 25 17

6 4

22

70

23

66

10
0

52 60

39

70 77 78

10
2

65

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

62 59

12 25 39 37 50 25 31 33 19 36 30 46 47 13 5 1440 46 24 6 6 4

99 47 73 80

39
9

17
7

12
7

86

15
6

43

19
4

18
1

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

20

34 27

14 17 23 21 21 18 26 35 28

44

32

6 0

55

12 20 30

97

12
6

60

85

12
0

44

70 14
0

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 22 z 29

rejestrowanych bezrobotnych wynosiła co najmniej 3 osoby przy jednoczesnym wskaźnikiem
nadwyżki niższym niż 0,9.

Tabela 7. Wskaźnik intensywności nadwyżki zawodów w mieście Opolu

Nazwa zawodu

Średnia
miesięczna liczba

ofert pracy
zgłoszonych w

2011 roku

Średnia
miesięczna liczba
zarejestrowanych
bezrobotnych w

2011 roku

Wskaźnik
intensywności

nadwyżki
zawodów

Bez zawodu 0,0 128,0 0,0
Ekonomista 0,2 12,8 0,0
Krawiec 0,2 4,6 0,0
Filolog - filologia obcojęzyczna 0,0 3,1 0,0
Technik ekonomista 0,0 3,1 0,0
Technik budownictwa 0,1 3,1 0,0
Cukiernik 0,1 3,0 0,0
Mechanik samochodów osobowych 0,8 6,2 0,1
Pedagog 0,3 5,8 0,1
Pozostali pracownicy przy pracach prostych 0,3 5,6 0,1
Technik mechanik 0,6 5,2 0,1
Piekarz 0,3 3,9 0,1
Kucharz małej gastronomii 0,3 3,0 0,1
Mechanik pojazdów samochodowych 0,8 3,9 0,2
Stolarz 0,7 3,8 0,2
Sprzedawca 26,3 59,2 0,4
Kucharz 5,6 10,8 0,5
Fryzjer 3,8 7,5 0,5
Technik administracji 1,8 3,6 0,5
Kierowca samochodu osobowego 2,3 3,7 0,6
Pozostali pracownicy obsługi biurowej 5,1 7,0 0,7
Stan na 31.12.2011 r.

Na podstawie tabeli 7 widać, iż w mieście Opolu największe trudności w znalezieniu
pracy mają osoby posiadające zawód sprzedawcy, ale i także te z zawodem ekonomisty, krawca,
filologa filologii obcojęzycznej, technika ekonomisty, technika budownictwa czy cukiernika.
Przeciętnie średnio aż 128 osób w ciągu miesiąca rejestrowało się nie posiadając żadnego zawodu.

Tabela 8. Wskaźnik intensywności nadwyżki zawodów w powiecie opolskim

Nazwa zawodu

Średnia
miesięczna liczba

ofert pracy
zgłoszonych w

2011 roku

Średnia miesięczna
liczba

zarejestrowanych
bezrobotnych w 2011

roku

Wskaźnik
intensywności

nadwyżki
zawodów

Bez zawodu 0,0 108,9 0,0

Mechanik pojazdów samochodowych 0,3 8,8 0,0

Krawiec 0,3 6,9 0,0

Ekonomista 0,1 6,8 0,0

Technik ekonomista 0,0 4,9 0,0

Piekarz 0,0 3,6 0,0

Szwaczka 0,0 3,1 0,0

Sprzedawca 4,1 49,0 0,1

Fryzjer 0,8 11,9 0,1

Malarz - tapeciarz 0,4 6,9 0,1

Sprzątaczka biurowa 0,5 5,3 0,1

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 23 z 29

Cukiernik 0,3 4,5 0,1

Malarz budowlany 0,5 4,2 0,1

Murarz 2,8 17,5 0,2

Mechanik samochodów osobowych 1,3 6,1 0,2

Tokarz w metalu 0,6 3,8 0,2

Ślusarz 5,1 15,4 0,3

Kucharz 1,9 7,6 0,3

Stolarz 3,8 9,9 0,4

Magazynier 3,6 7,8 0,5

Pozostali robotnicy przy pracach prostych w przemyśle 3,3 7,3 0,5

Technik prac biurowych 1,9 3,2 0,6

Kelner 2,2 3,2 0,7

Księgowy 2,3 3,0 0,8

Pozostali pracownicy obsługi biurowej 2,4 3,0 0,8
Stan na 31.12.2011 r.

Według zestawienia zawartego w tabeli 8 wynika, iż z terenu powiatu opolskiego
średniomiesięcznie aż ponad 109 osób rejestrujących się nie posiadało żadnych kwalifikacji
zawodowych. Są to często osoby z wykształceniem średnim ogólnokształcącym, gimnazjalnym lub
też najczęściej podstawowym, dotąd nie pracujące. Dla tych osób nie odnotowano żadnego
zgłoszenia odpowiedniego wolnego miejsca pracy.

4.4. Ocena płynności w zawodach nadwyżkowych

Zdecydowanie największy wskaźnik nadwyżki zawodów notowany jest w grupie osób
bezrobotnych nie posiadających żadnego zawodu. Przyczyna jest prosta - brak ofert pracy dla
osób bez zawodu, podczas gdy jednocześnie wiele osób bezrobotnych posiada jedynie podstawowe
wykształcenie (bądź średnie ogólnokształcące), więc nie posiada kwalifikacji do wykonywania
jakiegokolwiek zawodu. Liczba rejestrujących się osób bez kwalifikacji zawodowych w
poprzednich 4 latach wyraźnie wzrastała. Powodem tego może być napływ do rejestru
bezrobotnych absolwentów liceów ogólnokształcących czy też osób poprzednio pracujących,
którym jednak ze względu na krótki okres wykonywanej pracy i nie dający (rozumianego zgodnie z
ustawą) doświadczenia zawodowego, nie przypisano właściwego zawodu.

14
42

20
24

15
31

10
13

16
81

13
74

12
86

10
69

96
3 11

51 13
04 14

47 15
42

15
42

18
13 19

37

14
19

14
24

Napływ w kolejnych półroczach

Liczba bezrobotnych

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 24 z 29

Równie niekorzystnym jest brak równowagi podażowo-popytowej dla osób z zawodem
ekonomisty. Bezrobotni z tym zawodem (ok. 20% to absolwenci) stanowią wciąż zbyt dużą podaż
na rynku pracy w zderzeniu z popytem wynikających z ofert wolnych miejsc zatrudnienia.

Rozwój usług branży motoryzacyjnej również nie jest jeszcze w stanie zrównoważyć
kilkukrotnej przewagi liczby osób bezrobotnych posiadających zawód mechanika samochodów
osobowych. Obserwując dynamikę zmian, brak jednak nadziei na szybkie zrównoważenie popytu z
podażą.

Z danych urzędu wynika, iż wciąż wyraźnie wysokim wskaźnikiem nadwyżkowości
charakteryzuje się zawód kucharza, gdzie stale, co najmniej dwukrotnie, przeważa liczba
zarejestrowanych bezrobotnych z tym zawodem nad napływającymi ofertami pracy. Z drugiej
strony, pracodawcy borykają się z dużymi trudnościami ze znalezieniem doświadczonego,
wykwalifikowanego kucharza.

Zawodem nadwyżkowym objętym szerszym monitoringiem jest również zawód fryzjera .
Liczba bezrobotnych w tym zawodzie utrzymuje się na relatywnie wysokim poziomie wykazując

16
0

13
2 72

1

51
4 25

2 30
5

24
7 33

2

25
5 30

3

46

48
8

20
5 24
9

16
8

17
6

11
4

12
2

5 1 1 2 29 2 28 11 6 9 0 13 4 2 5 3 2 1

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

9 14

77 12
8 15
7

13
5

12
4

13
2

10
6 13

9

97

85

12
9

10
5

10
8

86 81

66

4 3

16

2 2 6 12 16 13 11 1

21 18 20 10 8 18

7

Napływ w kolejnych półroczach

Liczba bezrobotnych

Liczba ofert pracy

96 94

11
0 11

7

11
0 13

3 13
8

10
0

10
3

11
5

10
9 13

1

13
6

12
3 13

6

12
5

10
9

11
2

11 21

3 11 2 4

24 16

36

14

64

40

75

59 59 57 51

39

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 25 z 29

niestety ciągłą tendencję wzrostu. Większość osób bezrobotnych zarejestrowanych z tym zawodem
zamieszkuje na terenie powiatu opolskiego, przy czym jednak więcej ofert pracy składają
pracodawcy z miasta Opola. Jednak podkreślić należy, iż liczba ofert pracy dla fryzjerów od 2006 r.
także powoli wzrasta.

Bardzo dużą nadwyżkę podaży nad popytem zanotowano w zawodzie technika
mechanika. Wciąż wysoka liczba bezrobotnych z tym zawodem wynika generalnie z dużej liczby
absolwentów szkół kształcących w tym zawodzie. Osoby te mają jednak bardzo małe szanse na
otrzymanie oferty pracy zgodnej z wyuczonym zawodem. Z poniższego wykresu można
wywnioskować, iż zawód ten jeszcze długo pozostanie nadwyżkowym.

Nadwyżka wciąż występuje także w relacjach podaży-popytu na kwalifikacje w zawodzie
krawca. Zmniejszenie się dysproporcji w I półroczu 2010 r. dawało pewne nadzieje na zbliżenie
się do poziomu równowagi, jednak kolejne dwa półrocza rozwiały te nadzieje. Czas więc pokaże
czy zjawisko to miało charakter chwilowy, czy też jest początkiem tendencji zmierzającej do
zrównoważenia się relacji podażowo-popytowej na pracowników z tym zawodem.

Kryzys gospodarczy w przemyśle od 3 lat spowodował wyraźną nadwyżkę notowaną
w zawodzie ślusarza. Po wzroście liczby ofert pracy w latach 2006-2008, od połowy drugiego
półrocza 2008 r. nastąpił drastyczny spadek liczby napływających ofert pracy wobec liczby
rejestrujących się bezrobotnych, co niniejszym kwalifikuje niniejszym zawód ślusarza do grupy

20 35 57 54 55 64

51

63 61

10
3

67

94 11
6

11
0

10
8

15
9

10
3 13

0

8 3 5 2 7 2

26 15 20 25 25

52 48 57 47

31 37

18

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

8 10

64 10
5 74

86 62 68 63 66

53 94 10
5 12
0 91 84

46 44

1 0 1 0 1 0 2 2 4 0 1 3 4 0 5 6 8 2

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

36 36

11
7

10
3

10
3

11
1

10
2 85 76

10
4

85

10
2

10
5 11
7 94

11
3

68 70

5 4 4 3 0 4 5 2 11 9 3 7 5 14

39

14

3 2

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 26 z 29

zawodów nadwyżkowych. Od 5 półroczy liczba ofert pracy jednak sukcesywnie wzrasta przy
malejącej jednocześnie liczbie rejestrujących się bezrobotnych z zawodem ślusarza, co sugeruje, po
czasie, zrównoważenie się dysproporcji podażowo-popytowej w tym zawodzie.

Zawodem, którego nadwyżki nie udało się także zrównoważyć jest zawód sprzedawcy,
pomimo iż w II półroczu 2008 r. był on zawodem deficytowym. Liczba zgłaszanych ofert pracy w
tym zawodzie rosła od 2005 r. przy jednoczesnym spadku rejestrujących się bezrobotnych z tym
zawodem. Pytanie o tendencję podażowo-popytową w przyszłości pozostaje jednak trudne do
odpowiedzi. Jednocześnie zauważyć należy, iż liczba bezrobotnych z zawodem sprzedawcy
rozkłada się równomiernie w obu powiatach, to jednak z miasta Opola spływa większość ofert.

Magazynierzy stanowią ostatnią wymienioną grupę osób bezrobotnych wśród
monitorowanych zawodów nadwyżkowych. Choć zawód ten od początku obserwacji był zawodem
nadwyżkowym, to jednak w latach 2007-2009 był on naprzemiennie zawodem deficytowym i
nadwyżkowym. Większość bezrobotnych z tym zawodem mieszka w mieście Opolu, jednak oferty
pracy spływają w podobnym udziale w obu powiatach. Powolny wzrost liczby ofert pracy świadczy
generalnie o stabilnym poziomie koniunktury w handlu (głównie hurtowym) i transporcie, jednak
obserwacje monitoringu wskazują na brak równowagi podażowo-popytowej w tym zawodzie.
Wzrastająca liczba ofert pracy w ostatnim półroczu faktycznie doprowadziła do zrównoważenia się
liczby ofert pracy oraz rejestrujących się osób bezrobotnych, dzięki czemu niniejszym zawód
magazyniera stał się dziś zawodem zrównoważonym.

68 67

10
8 14

3 16
1

14
5 16

6

13
3

10
4 13

7

11
5

20
5 22

4

23
3

22
0

19
8

15
7

15
6

35 45

9 9 20 16

96

33

99

19
6

14
8

26

4 12 29 43

87

11
0

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

67
6

55
0

55
7

88
5

31
5

54
1

57
4

46
5

39
0

44
4

65
8

30
6

52
1 68

0

68
9

72
7

62
6

67
2

10
6

68 71 37 40 83

17
7

74

16
3 25

2

45
1

72
3

51
3

25
9

21
0 27

7

20
4

16
1

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

89 10
2

46

67 65

10
2

11
9

75 87

61

13
2

28

99

11
7

11
2 14

2

12
1

11
1

21 23 19 6

35

16

56 44 53

90 75

21
5

73 65 75 82 87

10
8

Napływ w kolejnych półroczach

Liczba bezrobotnych Liczba ofert pracy

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 27 z 29

W powiecie opolskim w 2011 r.:
• W 527 zawodach, ujętych w Klasyfikacji Zawodów i Specjalności, nie zgłoszono żadnych ofert

pracy.
• 644 zawody były zawodami nadwyżkowymi, czyli średnio miesięcznie urząd dysponował

mniejszą liczbą ofert pracy niż wynosiła liczba osób bezrobotnych pozostających w ewidencji.
Największą liczbą osób wśród zawodów nadwyżkowych wyróżniły się zawody:

• sprzedawca,
• murarz,
• ślusarz,
• stolarz,
• mechanik pojazdów samochodowych,
• kucharz,
• fryzjer,
• krawiec,
• ekonomista,
• mechanik samochodów osobowych,
• tokarz,
• magazynier.

• 151 zawodów było zawodami deficytowymi, czyli średnio miesięcznie urząd dysponował
większą liczbą oferty pracy w danym zawodzie niż wynosiła liczba osób pozostających
w ewidencji osób bezrobotnych. Większość z nich wymieniono w tabeli 6. Dominującymi
zawodami deficytowymi były:

• robotnik gospodarczy,
• kierowca samochodu ciężarowego,
• pomoc kuchenna,
• elektromechanik,
• technik handlowiec,
• specjalista do spraw sprzedaży,
• elektryk,
• spawacz,
• kasjer handlowy,
• brukarz,
• stolarz meblowy,
• monter konstrukcji stalowych,
• cieśla.

• 32 zawody było zawodami zrównoważonymi, czyli popyt na pracowników o danym zawodzie
był zbliżony podaży, m.in.:

• robotnik budowlany,
• monter podzespołów i zespołów elektronicznych,
• opiekunka dziecięca,
• portier.

• W 96 zawodach zgłoszono oferty pracy jednak w ewidencji urzędu nie figurowały osoby
posiadające kwalifikacje do wykonywania takiego zawodu, m.in.:

• tapicer meblowy,
• florysta,
• tartacznik,
• glazurnik,
• operator obrabiarek sterowanych numerycznie,
• drukarz.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 28 z 29

W mieście Opolu w 2011 r.:
• W 455 zawodach nie zgłoszono żadnych ofert pracy.
• 591 zawodów było zawodami nadwyżkowymi, czyli średnio miesięcznie urząd dysponował

mniejszą liczbą ofert pracy niż liczba osób bezrobotnych pozostających w ewidencji, m.in.:
• sprzedawca,
• ekonomista,
• murarz,
• kucharz,
• fryzjer,
• technik mechanik,
• mechanik samochodów osobowych,
• technik budownictwa,
• krawiec,
• pedagog,
• cukiernik,
• mechanik pojazdów samochodowych,
• księgowy,
• piekarz.

• 322 zawody było zawodami deficytowymi. Większość z nich wymieniono w tabeli 5.
Dominującymi zawodami deficytowymi były:

• robotnik budowlany,
• robotnik gospodarczy,
• telemarketer,
• pracownik ochrony fizycznej,
• doradca klienta,
• brukarz,
• przedstawiciel handlowy,
• kasjer handlowy,
• sprzątaczka biurowa,
• kelner,
• pomoc kuchenna,
• pracownik centrum obsługi telefonicznej,
• kierowca samochodu ciężarowego,
• zbrojarz,
• ekspozytor towarów,
• programista aplikacji.

• 47 zawodów było zawodami zrównoważonymi m.in.:
• magazynier,
• ślusarz,
• barman,
• sekretarka.

• w 188 zawodach zgłoszono oferty pracy jednak w ewidencji urzędu nie figurowały osoby
posiadające kwalifikacje do wykonywania pracy w zawodzie m.in.:

• pracownik ochrony fizycznej II stopnia,
• garmażer,
• monter/ składacz okien,
• krupier,
• pośrednik finansowy.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2011 roku - diagnoza

Strona 29 z 29

6. WNIOSKI
Głównym celem badania zawodów nadwyżkowych i deficytowych było stworzenie ich

rankingów, które stanowią narzędzie dla monitoringu, czyli procesu systematycznego śledzenia
zjawisk zachodzących na rynku pracy. Monitoring pozwala na formułowanie ocen
i wniosków dla systemu kształcenia zawodowego i szkolenia bezrobotnych i służy lepszemu
dopasowaniu kwalifikacji osób poszukujących pracy do oczekiwań pracodawców.

Rok 2011 był rokiem w którym zaobserwowano szczyt poziomu bezrobocia. W lutym
2011 roku poziom bezrobocia osiągnął pułap, niespotykany od 5 lat, prawie dwukrotnie większy niż
notowany jeszcze w 2008 roku. Osobami bezrobotnymi stało się wiele pracowników zwalnianych z
przyczyn ekonomicznych i to zarówno od pracodawców obszaru obsługiwanego przez tut. urząd jak
i osób powracających z zagranicy. W ewidencji byli też cudzoziemcy, którzy tracąc zatrudnienie
poza granicami Polski, nabyli prawo do zasiłku w krajach UE.

Faktem jest również spadek napływu ofert pracy. W 2011 roku wpłynęło mniej ofert niż w
latach 2008-2010. Optymistycznym jest przynajmniej wzrost (od 2009 roku) udziału osób
wyłączonych z ewidencji z powodu podjęcia pracy. Niestety równocześnie rokrocznie rośnie udział
osób wyłączonych z ewidencji bezrobotnych z powodu niestawienia się czy też braku gotowości do
podjęcia zatrudnienia. Niestety, w 2011 roku aktywizacją objęto mniejszą grupę osób bezrobotnych,
ze względu na ogólnokrajowe ograniczenie przeznaczanych na ten cel środków finansowych.

W 2011 roku spadła nieco liczba (mimo wzrostu udziału) osób do 12 miesięcy od
ukończenia nauki. Mniejsza jest też liczba (i udział) osób bezrobotnych do 25 roku życia, oraz do
27 roku życia z wykształceniem wyższym do roku od dnia ukończenia nauki. Rok 2011 odznaczył
się jednocześnie dalszym wzrostem liczby (i udziału) osób długotrwale bezrobotnych, osób
powyżej 50 roku życia, bez kwalifikacji zawodowych i niepełnosprawnych.

Wnioski wypływające z analizy pozwalają stwierdzić, że rynek pracy charakteryzuje się
głęboką nierównowagą. Nadmiar poszukujących pracy występuje w większości zawodów
i specjalności. Wzrost zapotrzebowania na pracowników w nowych zawodach i specjalnościach nie
nadąża za rosnącym napływem bezrobotnych z zawodów tracących rację bytu. Procesy zachodzące
w życiu społecznym i gospodarczym powodują zmiany na rynku pracy, które wymuszają na
społeczeństwie zmianę podejścia do pracy. Nowa sytuacja wymaga od pracowników elastyczności
zawodowej oraz aktywności edukacyjnej prawie przez całe życie.

Kształcenie zawodowe jest niewątpliwie jednym z ważniejszych czynników
determinujących powodzenie jednostki na rynku pracy. W procesie projektowania zmian
polegających na dostosowaniu kierunków kształcenia do potrzeb rynku pracy istotne jest zwrócenie
uwagi na prognozę odnoszącą się do regionu, informującą o relacjach między tempem rozwoju
rolnictwa, przemysłu i usług oraz możliwości wprowadzania nowych technologii. Dane te pozwolą
na określenie kierunków i programów kształcenia.

