

ul. mjr Hubala 21, 45-266 Opole

tel. 77 44 22 929, fax. 77 44 22 928, e-mail: opop@praca.gov.pl
Bezpłatna infolinia 0 800 88 11 22

RANKING ZAWODÓW

DEFICYTOWYCH I NADWYŻKOWYCH

W POWIECIE OPOLSKIM I MIEŚCIE OPOLU

W 2013 ROKU

CZĘŚĆ II

PROGNOZA
NA ROK 2014

POWIATOWY URZ ĄD PRACY W OPOLU

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 2 z 15

SPIS TREŚCI

1. METODOLOGIA OPRACOWANIA .. 3

2. WYNIKI BADANIA W SZKOŁACH PONADGIMNAZJALNYCH 3

2.1. PODAŻ ABSOLWENTÓW WEDŁUG TYPÓW SZKÓŁ ... 3

2.2. STRUKTURA NAJWIĘKSZYCH GRUP ZAWODÓW WŚRÓD ABSOLWENTÓW 4
2.2.1. ABSOLWENCI SZKÓŁ ZASADNICZYCH ZAWODOWYCH ... 4

2.2.2. ABSOLWENCI SZKÓŁ ŚREDNICH ... 4

2.2.3. ABSOLWENCI SZKÓŁ WYŻSZYCH ... 5

2.3. NAPŁYW BEZROBOTNYCH ABSOLWENTÓW ... 8
2.3.1. NAPŁYW BEZROBOTNYCH ABSOLWENTÓW SZKÓŁ

ZASADNICZYCH ZAWODOWYCH I ŚREDNICH .. 8
2.3.2. NAPŁYW ABSOLWENTÓW SZKÓŁ WYŻSZYCH ... 9

2.4. WYŁĄCZENIA Z EWIDENCJI ABSOLWENTÓW .. 10
2.5. LICZBA BEZROBOTNYCH ABSOLWENTÓW .. 10

3. PROGNOZA SYTUACJI NA RYNKU PRACY .. 13

3.1. ZAWODY DEFICYTOWE .. 13

3.2. ZAWODY NADWYŻKOWE ... 14

4. WNIOSKI ... 15

SPIS WYKRESÓW

Wykres 1. Podział absolwentów w zależności od typu wykształcenia ... 3
Wykres 2. Największe grupy zawodowe wśród absolwentów zasadniczych szkół

zawodowych w 2013 roku ... 4
Wykres 3. Największe grupy zawodowe wśród absolwentów szkół średnich w 2013 roku 5

Wykres 4. Udział absolwentów szkół wyższych według uczelni ... 6
Wykres 5. Dominujące kierunki absolwentów studiów .. 7

Wykres 6. Absolwenci (z wyłączeniem absolwentów szkół wyższych)
oraz ich napływ do rejestrów PUP w latach 2005-2013 .. 8

Wykres 7. Udział rejestrujących się absolwentów jako osoby bezrobotne w stosunku do ogółu
absolwentów opuszczających mury szkół ponadgimnazjalnych w latach 2005-2013 8

Wykres 8. Absolwenci szkół wyższych oraz ich napływ do rejestrów PUP w latach 2005-2013 9
Wykres 9. Udział rejestrujących się absolwentów szkół wyższych jako osoby bezrobotne w

stosunku do ogółu absolwentów opuszczających mury uczelni wyższych
w latach 2005-2013 ... 9

Wykres 10. Udział absolwentów szkół wyższych wobec ogółu rejestrujących się absolwentów
w latach 2005-2013 ... 9

Wykres 11. Liczba zarejestrowanych bezrobotnych absolwentów według typu szkół 10

Wykres 12. Liczba zarejestrowanych bezrobotnych absolwentów szkół średnich
i zasadniczych zawodowych według zawodów .. 11

Wykres 13. Udział i liczba zarejestrowanych bezrobotnych absolwentów
oraz liczba absolwentów w zależności od typu wykształcenia .. 12

Wykres 14. Liczba bezrobotnych absolwentów uczelni wyższych według zawodów 12

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 3 z 15

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.

Dane o absolwentach szkół otrzymano z Systemu Informacji Oświatowej MEN, które to
zostały wczytane centralnie do systemu SYRIUSZ a następnie przetworzone i wykorzystane.

2. WYNIKI BADANIA W SZKOŁACH PONADGIMNAZJALNYCH

2.1. Podaż absolwentów według typów szkół

W obszarze działania Powiatowego Urzędu Pracy w Opolu w szkołach
ponadgimnazjalnych uruchomionych jest 96 kierunków. Informacje dotyczące absolwentów
uzyskano ze wszystkich szkół ponadgimnazjalnych. Dodatkowo w Opolu znajdują się 4 uczelnie
wyższe (oraz Wydział Zamiejscowy Wyższej Szkoły im. B. Jańskiego w Warszawie i Wydział
Ekonomiczny Wyższej Szkoły Bankowej we Wrocławiu) i to ich mury opuszcza największa liczba
absolwentów, jednak tylko część z nich jest na stałe mieszkańcami regionu. Większość
absolwentów szkół wyższych mieszka w pozostałych powiatach województwa opolskiego czy też
innych województwach, stąd też przy interpretacji wyników należy wziąć to pod uwagę. Mury
placówek szkolnych i szkół wyższych w mieście Opolu i powiecie opolskim w 2013 r. opuściło
9 362 absolwentów, tj. aż o 4843 (34,1%) absolwentów mniej niż w poprzednim roku.

Wykres 1. Podział absolwentów w zależności od typu wykształcenia

Wykres wyraźnie wskazuje, iż absolwenci w Opolu to przede wszystkim absolwenci szkół

wyższych (67,9%).

Uczelnie wyższe
9362

67,9%
Licea
1878

13,6%

Policealne i
średnie

zawodowe
2041

14,8%

Zasadnicze
zawodowe

504
3,7%

Inne
4423

32,1%

stan na 31.12.2013 r.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 4 z 15

Z kolei wśród pozostałej grupy, najwięcej było absolwentów z wykształceniem średnim
technicznym (wraz z absolwentami szkół policealnych) w 2013 r. stanowili 14,8% ogółu. Najmniej
absolwentów (3,7%) ukończyło szkoły zasadnicze zawodowe.

2.2. Struktura najwi ększych grup zawodów wśród absolwentów

2.2.1. Absolwenci szkół zasadniczych zawodowych

Wśród osób legitymujących się wykształceniem zasadniczym zawodowym, najwięcej
absolwentów uzyskało zawód fryzjera (94 absolwentów). Popularne również były zawody
sprzedawca (68 absolwentów), mechanik pojazdów samochodowych (62 absolwentów) czy kucharz
małej gastronomii (48 absolwentów). Dominujące zawody przedstawiono na wykresie 2.

Wykres 2. Największe grupy zawodowe wśród absolwentów zasadniczych szkół zawodowych w 2013 roku

2.2.2. Absolwenci szkół średnich

W 2013 roku, na poziomie wykształcenia średniego, najwięcej absolwentów ukończyło
licea ogólnokształcące (1878 osób) i te osoby najczęściej kontynuują naukę.

W średnich szkołach technicznych i policealnych, największym zainteresowaniem
cieszyły się kierunki: technik usług kosmetycznych (119 absolwentów), florysta (108
absolwentów), technik informatyk (102 absolwentów), technik usług fryzjerskich (101
absolwentów) oraz technik BHP (100 absolwentów). Szczegóły przedstawiono na wykresie 3.

94

68

62

48

33

30

23

18

18

16

15

11

10

Fryzjer

Sprzedawca

Mechanik pojazdów samochodowych

Kucharz małej gastronomii

Elektryk

Murarz

Malarz - tapeciarz

Lakiernik

Cukiernik

Stolarz

Elektromechanik pojazdów samochodowych

Monter instalacji i urządzeń sanitarnych

Monter mechatronik stan na 31.12.2013 r.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 5 z 15

Wykres 3. Największe grupy zawodowe wśród absolwentów szkół średnich w 2013 roku

2.2.3. Absolwenci szkół wyższych

W Opolu zlokalizowane są 4 szkoły wyższe oraz dwa oddziały zamiejscowe krajowych
uczelni wyższych. W 2013 r. mury szkół wyższych opuściło 9 362 absolwentów (o 726
absolwentów mniej niż rok wcześniej). Najwięcej absolwentów (48,0%) ukończyło studia na
Uniwersytecie Opolskim, 27,9% absolwentów ukończyło Politechnikę Opolską zaś 18,5%
absolwentów – Wyższą Szkołę Zarządzania i Administracji. Najmniej absolwentów (5,6%)
opuściło mury Państwowej Medycznej Wyższej Szkoły Zawodowej. Szczegóły przedstawia
poniższy wykres.

119

108

102

101

100

98

90

89

81

80

76

67

59

58

56

55

Technik usług kosmetycznych

Florysta

Technik informatyk

Technik usług fryzjerskich

Technik bezpieczeństwa i higieny pracy

Technik logistyk

Technik administracji

Technik mechatronik

Technik pojazdów samochodowych

Nauczyciel języka angielskiego

Technik ekonomista

Technik organizacji usług gastronomicznych

Opiekun medyczny

Technik budownictwa

Technik hotelarstwa

Technik farmaceutyczny stan na 31.12.2013 r.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 6 z 15

Wykres 4. Udział absolwentów szkół wyższych według uczelni

Wśród absolwentów szkół wyższych, najwięcej osób studiowało pedagogikę (2085 osób),

co stanowiło 22,3% ogółu absolwentów szkół wyższych. Większość z nich (1264 osoby) ukończyło
naukę na Uniwersytecie Opolskim. Najczęściej wybierane specjalizacje to: nauczanie początkowe z
wychowaniem przedszkolnym (296 osób), pedagogika opiekuńczo-wychowawcza (145 osób),
wychowanie przedszkolne (144 osoby) i nauczanie początkowe (39 osób)

Kolejną grupę (947) osób kończących kierunek zarządzania (głównie 753 absolwentów
Wyższej Szkoły Zarządzania i Administracji) zasiliła rynek pracy.

Spośród absolwentów filologii (470 osób) najwięcej osób ukończyło filologię angielską
(158 osób) i germańską (134 osoby), filologię polską (94 osoby) i słowiańską (33 osoby). Ponadto
79 osób uzyskało dyplom w specjalności język biznesu. Dominujące kierunki ukazano na wykresie
5.

Uniwersytet Opolski
4490

48,0%

Politechnika Opolska
2614

27,9%

Wyższa Szkoła
Zarządzania i
Administracji

1734
18,5%

Państwowa
Medyczna Wyższa
Szkoła Zawodowa

524
5,6%

rok akademicki 2012/2013

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 7 z 15

Wykres 5. Dominujące kierunki absolwentów studiów

Największą grupę absolwentów stanowili studenci studiów zawodowych (4739 osób)
z czego większość uzyskała tytuł licencjata, a studia magisterskie (jednolite i uzupełniające)
ukończyły 4623 osoby. Szczegóły (wraz z wyszczególnieniem uczelni wyższych) przedstawiono w
poniższej tabeli.

Absolwenci uczelni wy ższych
(w 2013 r.) SUMA Uniwersytet

Opolski
Politechnika

Opolska

Wyższa Szkoła
Zarządzania

i Administracji

Państwowa
Medyczna
Wyższa
Szkoła

Zawodowa
ogółem 9362 4490 2614 1734 524

studia zawodowe (pierwszego
stopnia) razem

4739 2034 1472 709 524

studia zawodowe (pierwszego
stopnia) z tytułem inżyniera

906 105 801 0 0

studia zawodowe (pierwszego
stopnia) z tytułem licencjata

3833 1929 671 709 524

studia magisterskie jednolite 322 313 9 0 0
studia magisterskie uzupełniające
(drugiego stopnia)

4301 2143 1133 1025 0

2085
947

691
500
495
470

287
273
244
243
229
217
193
173
168
158

119
115
110
107
107
104
99
81
80
73
69
69
68
66
65
59
58
53
50

Pedagogika
Zarządzanie

Ekonomia
Administracja

Fizjoterapia
Filologia

Zarządzanie i inżynieria produkcji
Wychowanie fizyczne
Turystyka i rekreacja

Budownictwo
Informatyka

Biotechnologia
Prawo

Stosunki międzynarodowe
Inżynieria środowiska

Pielęgniarstwo
Europeistyka

Kosmetologia
Logistyka

Historia
Mechanika i budowa maszyn

Socjologia
Politologia

Dziennikarstwo i komunikacja społeczna
Psychologia
Położnictwo
Matematyka

Nauki o rodzinie
Biologia

Kulturoznawstwo
Ochrona środowiska

Automatyka i robotyka
Elektrotechnika

Chemia
Gospodarka przestrzenna

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 8 z 15

2.3. Napływ bezrobotnych absolwentów

W 2013 r. w ogóle bezrobotnych zarejestrowano 1504 osoby (695 z miasta Opola) które
w okresie ostatnich 12 miesięcy ukończyło naukę. Rejestrowani absolwenci stanowili więc 10,1%
ogółu osób rejestrujący (o 1,4% mniej niż w roku wcześniejszym). Do rejestru bezrobotnych
absolwentów trafiło więcej kobiet – łącznie 898 (co stanowiło 59,7% napływu absolwentów).

Wśród rejestrujących się osób było 687 absolwentów szkół wyższych (do 27 roku życia).
Stanowili oni 4,6% ogółu rejestrujących się osób bezrobotnych. Także i w tej grupie kobiety
stanowiły większość rejestrujących się absolwentów (490 kobiet, tj. 71,3%).

2.3.1. Napływ bezrobotnych absolwentów szkół zasadniczych zawodowych
i średnich

Na wykresie 6 przedstawiono porównanie liczby absolwentów szkół ponadgimnazjalnych
do liczby absolwentów rejestrujących się w ostatnich latach jako osoby bezrobotne. W latach 2005-
2009 widoczna jest ogólna tendencja spadkowa dotycząca liczby absolwentów rejestrujących się
jako osoby bezrobotne. W latach 2010-2013 zauważalny zaś był wzrost zarówno liczby
bezrobotnych absolwentów jak i ich udziału do ogółu absolwentów szkół ponadgimnazjalnych.

Wykres 7 przedstawia zaś udział rejestrujących się absolwentów (z wyłączeniem szkół
wyższych) w latach 2005-2013.

Wykres 6. Absolwenci (z wyłączeniem absolwentów szkół wyższych)
oraz ich napływ do rejestrów PUP w latach 2005-2014

* Dane o rejestrowanych bezrobotnych absolwentach w 2014 r. dotyczą jedynie miesięcy I-VI.
* Brak danych dot. liczby absolwentów szkół ponadgimnazjalnych w 2014 r.

Wykres 7. Udział rejestrujących się absolwentów jako osoby bezrobotne w stosunku do ogółu absolwentów
opuszczających mury szkół ponadgimnazjalnych w latach 2005-2013

46
72

48
64

39
83

42
48 46

73

49
55

45
57

41
17

44
23

1115 1111 852 823 807 907 902 1067 817
316

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014*

Absolwenci szkół Napływ absolwentów do rejestru bezrobotnych

23,9% 22,8% 21,4% 19,4% 17,3% 18,3% 19,8%
25,9%

18,5%

2005 2006 2007 2008 2009 2010 2011 2012 2013

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 9 z 15

2.3.2. Napływ absolwentów szkół wyższych

Spośród opolskich szkół najbardziej zasilają rynek pracy absolwenci wyższych uczelni
(w latach 2005-2012 średnio ponad 8000 osób rocznie). Nie posiadamy danych ilu absolwentów
szkół wyższych to mieszkańcy Opola i powiatu opolskiego, stąd trudno jest porównywać liczbę
absolwentów tychże uczelni do liczby rejestrujących się. Ponadto w liczbie osób rejestrujących się
są absolwenci szkół wyższych z całego kraju. Pomimo tego problemu spróbowano porównać liczbę
absolwentów do liczby bezrobotnych absolwentów szkół na wykresie 8 i 9.

Wykres 8. Absolwenci szkół wyższych oraz ich napływ do rejestrów PUP w latach 2005-2014

* Dane o rejestrowanych bezrobotnych absolwentach szkół wyższych w 2014 r. dotyczą jedynie miesięcy I-VI.
* Brak danych dot. liczby absolwentów szkół wyższych w 2014 r.

Wykres 9. Udział rejestrujących się absolwentów szkół wyższych jako osoby bezrobotne w stosunku do ogółu
absolwentów opuszczających mury uczelni wyższych w latach 2005-2013

Trzeba odpowiedzieć na pytanie, czy zwiększa się udział rejestrowanych bezrobotnych
absolwentów szkół wyższych do ogółu bezrobotnych absolwentów rejestrowanych w danym roku.
Jak wykazano na poniższym wykresie, więcej osób z wykształceniem wyższym rejestrowało się w
latach 2008-2010, ze szczytem w 2009 roku. Odtąd jednak udział ten maleje, co oznacza, iż wśród
rejestrujących się absolwentów szkół, coraz mniej jest tych z wyższym wykształceniem.

Wykres 10. Udział absolwentów szkół wyższych wobec ogółu rejestrujących się absolwentów w latach 2005-2013

73
70

69
12

61
19

62
42 87

17

94
28

99
83

10
08

8

93
62

972 977 786 807 972 969 783 716 687 285

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014*

Absolwenci uczelni wy ższych

Napływ absolwentów szkół wy ższych do rejestru bezrobotnych

13,2% 14,1% 12,8% 12,9% 11,2% 10,3%
7,8% 7,1% 7,3%

2005 2006 2007 2008 2009 2010 2011 2012 2013

46,6% 46,7% 46,9% 49,5% 54,6% 51,7% 46,5% 42,5% 45,7%

2005 2006 2007 2008 2009 2010 2011 2012 2013

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 10 z 15

2.4. Wyłączenia z ewidencji absolwentów

Pomimo corocznego napływu do rejestru bezrobotnych ponad półtora tysiąca
absolwentów, znaczna część z nich nie pozostaje długo w bezrobociu. W samym 2013 r. przy
rejestracji 1504 absolwentów, wyłączono 1567 osób, w tym 34,9% z nich z powodu podjęcia pracy
(547 osób). W gronie absolwentów wyłączonych z ewidencji bezrobotnych z powodu podjęcia
pracy było 335 kobiet, więc ich odsetek wyniósł 61,2%.

Wśród grona osób bezrobotnych z wykształceniem wyższym (do 27 roku życia) w 2013 r.
wyłączono z ewidencji 711 osób, w tym z powodu podjęcia pracy 275 osób. Odsetek ten wyniósł
więc 38,7%. Kobiety miały większe szanse na znalezienie zatrudnienia, gdyż wśród osób tej grupy
wyłączono z powodu podjęcia pracy 187 kobiety, tj. 68,0% ogółu osób wyłączonych z tego
powodu.

2.5. Liczba bezrobotnych absolwentów

Liczbę absolwentów, zarejestrowanych (według stanu na dzień 31.12.2013) w tut.
urzędzie jako osoby bezrobotne przedstawia wykres 11.

Wykres 11. Liczba zarejestrowanych bezrobotnych absolwentów według typu szkół

Na koniec 2013 r. w rejestrze Powiatowego Urzędu Pracy w Opolu, zarejestrowanych
było 310 absolwentów szkół ponadgimnazjalnych (średnich i zasadniczych zawodowych).
W gronie absolwentów szkół średnich i zasadniczych zawodowych 34,8% (108 osób) nie uzyskało
żadnego zawodu. Wśród osób które otrzymały wykształcenie kierunkowe najwięcej
zarejestrowanych absolwentów szkół uzyskało zawód sprzedawcy (48 osób), fryzjera (26 osób)
oraz mechanika pojazdów samochodowych (15 osób). Dane te przedstawiono na wykresie 12.

124

79

107

206

Zasadnicze zawodowe

Licea ogólnokształcące

Szkoły średnie zawodowe i policealne

Szkoły wyższe

stan na 31.12.2013 r.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 11 z 15

Wykres 12. Liczba zarejestrowanych bezrobotnych absolwentów szkół średnich
i zasadniczych zawodowych według zawodów

Najwyższy odsetek (24,6%) zarejestrowanych bezrobotnych absolwentów (w końcu
2013 r.) posiada wykształcenie zasadnicze zawodowe (124 osoby bezrobotne spośród 504
absolwentów). Mniejszy odsetek osób bezrobotnych (5,2%) zanotowano wśród absolwentów szkół
średnich zawodowych (107 osób bezrobotnych spośród 2041 absolwentów). Najniższy odsetek
osób bezrobotnych (2,2%) odnotowano po uzyskaniu wykształcenia wyższego (206 osób
bezrobotnych spośród 9362 absolwentów). Wśród osób z wykształceniem średnim
ogólnokształcącym odsetek ten wyniósł 4,2% (79 osób bezrobotnych spośród 1878 absolwentów)
a wynik ten wiąże się najczęściej z dalszym kontynuowaniem nauki wśród tych osób. Szczegóły
ilustruje wykres 13.

108

48

26

15

8

7

7

6

5

5

5

5

Bez zawodu

Sprzedawca

Fryzjer

Mechanik pojazdów samochodowych

Elektryk

Murarz

Malarz - tapeciarz

Technik ekonomista

Magazynier

Cukiernik

Monter instalacji i urządzeń
sanitarnych

Technik pojazdów samochodowych stan na 31.12.2013 r.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 12 z 15

Wykres 13. Udział i liczba zarejestrowanych bezrobotnych absolwentów
oraz liczba absolwentów w zależności od typu wykształcenia

Wśród absolwentów wyższych uczelni, najwięcej zarejestrowanych osób (w końcu
2013 r.) ukończyło pedagogikę (50 osób) a należy przypomnieć, iż absolwentów tego kierunku było
najwięcej (ponad 2085 osób) wśród osób kończących ten kierunek w opolskich uczelniach Mniej
absolwentów (42 osoby) pozostawało zarejestrowanych po ukończeniu ekonomii.

Wykres 14. Liczba bezrobotnych absolwentów uczelni wyższych według zawodów

9362

2041

1878

504

206

107

79

124

Wyższe

Średnie zawodowe i policealne

Licea ogólnokształcące

Zasadnicze zawodowe

Absolwenci szkół

Bezrobotni absolwenci

stan na 31.12.2013 r.

50
42

34
26

21
19

16
16

14
12

10
10
9
9
9
9

8
8

7
6
6

5
5
5
5

pedagogika
ekonomia

fizjoterapia
filologia

prawo
turystyka i rekreacja

administracja
zarządzanie

kosmetologia
zarządzanie i inżynieria produkcji

historia
logistyka

europeistyka
informatyka

inżynieria środowiska
psychologia

budownictwo
kulturoznawstwo

biotechnologia
mechanika i budowa maszyn

politologia
architektura i urbanistyka

hotelarstwo
socjologia

wychowanie fizyczne stan na 31.12.2013 r.

2,2%

5,2%

4,2%

24,6%

Wyższe

Średnie
techniczne
i policealne

Licea
ogólnokształcące

Zasadnicze
zawodowe

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 13 z 15

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

zarówno podaż pracowników (zarejestrowani bezrobotni oraz absolwenci szkół), popyt (oferty
pracy wpływające do urzędu), jak i szereg innych czynników, takich jak kondycja gospodarcza.
W porównaniu do raportu półrocznego możliwa jest jednak precyzyjniejsza ocena rozwoju sytuacji
na rynku pracy, wobec możliwości posłużenia informacjami o absolwentach szkół z Systemu
Informacji Oświatowej. Brak wciąż natomiast ankiet z zakładów pracy, dedykowanych do
monitoringu zawodów, wobec czego błędem byłoby precyzyjne określenie zapotrzebowania na
pracowników w konkretnych zawodach. Zamiast więc posługiwać się w prognozą liczby
bezrobotnych, która zakładałaby jedynie zwiększenie liczby bezrobotnych o liczbę wszystkich
absolwentów, posłużono 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 rozważań wybrano więc zawody, które obserwuje się z uwagi na największe
rozbieżności podażowo-popytowej na rynku pracy. Choć bieżąca prognoza z założenia obejmuje
jedynie okres do końca bieżącego roku, to jednak autorzy starali się tworzyć opracowanie tak, aby
prognoza pozostawała aktualna na okres co najmniej pięciu lat.

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.

Podobnie wśród zawodów nadwyżkowych przewiduje się pogłębiającą się dysproporcję
pomiędzy potrzebami pracodawców a liczbą rejestrujących się osób bezrobotnych. Wśród zawodów
nadwyżkowych zauważalny jest więc nadal zbyt silny napływ bezrobotnych i absolwentów
(głównie szkół średnich) bez zawodu, z zawodem technika usług fryzjerskich, technika
informatyka, a także (głównie z wykształceniem zasadniczym zawodowym) sprzedawcy,
mechanika samochodów osobowych, kucharza małej gastronomi czy ślusarza.

3.1. Zawody deficytowe

Nadal nie zmienia się sytuacja braku osób z kwalifikacjami do wykonywania zawodu
cieśli . Nie dość, że liczba bezrobotnych osób z tym zawodem jest wielokrotnie niższa niż
zapotrzebowanie pracodawców, to w 2013 r. nie było żadnego absolwenta w tym zawodzie.

Również w zawodzie operatora koparki (i ładowarki) niemożliwe pozostanie
zrównoważenie podaży na rynku pracy. Przy wpływających w 2013 r. 30 ofertach pracy, jedynie co
siódma oferta ma pokrycie w podaży wśród osób bezrobotnych.

Nie jest też przewidziany napływ jakiegokolwiek absolwenta z zawodem brukarza więc
zupełnie nie wpłynie to na przewagę w liczbie napływających ofert pracy wobec napływu
bezrobotnych (napływ 44 ofert przy napływie 18 osób bezrobotnych).

Sytuacja jest również niekorzystna, wśród osób z zawodem spawacza. Wymogiem jest
choćby konieczność wieku powyżej 18 lat. Należy rozważyć możliwość przeprowadzania szkoleń
w formie kursowej w zawodzie spawacza, przeprowadzanych w szkołach ponadgimnazjalnych. Nie
przewiduje się napływu żadnego absolwenta zawodem spawacza, zaś przewaga napływających
w 2013 roku ofert pracy jest blisko siedmiokrotnie wyższa niż rejestrujących się osób
bezrobotnych).

W 2013 roku nie zanotowano żadnego napływu osób z zawodem pracownika ochrony
fizycznej osób i mienia a jedynie 9 osób z zawodem technika ochrony fizycznej. Na 2014 rok

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 14 z 15

planowany jest napływ 25 absolwentów z tym zawodem. Nie jest to w stanie jednak zapobiec
rosnącemu deficytowi wśród osób z tym zawodem, bowiem w 2013 roku do tut. urzędu wpłynęło
315 ofert pracy dla pracowników ochrony, a jednocześnie zarejestrowano zaledwie 25
bezrobotnych posiadających taki zawód. Przewaga była więc ponad trzydziestokrotna.

Zawodem deficytowym nadal pozostanie zawód kierowcy samochodu ciężarowego,
gdyż nie jest możliwe zaspokojenie potrzeb pracodawców poprzez kształcenie w szkołach,
a jedynie poprzez ukończenie kursów i zdobycie uprawnień w placówkach oświatowych.

Brak również absolwentów z zawodem robotnika budowlanego, więc i w tym zawodzie
deficyt nie zmniejszy się. Taka sama sytuacja dotyczy również zawodu przedstawiciela
handlowego.

3.2. Zawody nadwyżkowe

Zdecydowanie największym wskaźnikiem nadwyżki zawodów notowany jest w grupie
osób bezrobotnych nie posiadających żadnego zawodu. Przyczyna jest prosta - brak ofert pracy
dla osób nie posiadających żadnego zawodu, podczas gdy jednocześnie wiele osób bezrobotnych
posiada jedynie podstawowe wykształcenie (bądź średnie ogólnokształcące) więc nie posiada
kwalifikacji do wykonywania jakiegokolwiek zawodu. Liczba bezrobotnych nie posiadających
żadnego zawodu, choć w latach 2005-2007 wykazywała trend zniżkowy, pokrywający się z ogólną
tendencją spadku poziomu bezrobocia, to od 2008 roku obserwujemy stały wzrost ich liczby.
Przewidywany napływ na rynek pracy w 2013 roku kolejnych 2006 absolwentów bez zawodu
pogłębi ten kryzys. Tendencja ta nie zmieni się niestety także i w przyszłych latach.

Następnym wymienionym zawodem, o silnej dysproporcji podażowo-popytowej, jest
zawód ekonomisty i technika ekonomisty. Liczba wpływających ofert pracy w 2013 roku w tym
zawodzie to zaledwie 3, przy jednoczesnym napływie ponad 245 osób bezrobotnych posiadających
ten zawód. Napływ kolejnych 76 absolwentów z tym zawodem na pewno nie polepszy tej sytuacji.

Wielokrotną przewagę liczby rejestrujących się bezrobotnych wobec napływających ofert
pracy obserwuje się w zawodzie mechanika samochodów osobowych, technika mechanika,
kucharza, fryzjera, oraz krawca. Zawody te więc nadal pozostaną nadwyżkowe, przy czym
dysproporcję tę pogłębi wejście w 2014 roku na rynek pracy dodatkowo 62 mechaników
samochodów osobowych, 76 fryzjerów (i 48 techników usług fryzjerskich) czy 23 techników
mechaników. Zawód sprzedawcy prawdopodobnie również nie zostanie zrównoważony i tu także
przewiduje się dalszy wzrost nadwyżki w tym zawodzie.

Ranking zawodów deficytowych i nadwyżkowych w mieście Opolu i powiecie opolskim w 2013 roku – cz. prognostyczna

Strona 15 z 15

4. WNIOSKI
Przedstawiony ranking zawodów deficytowych i nadwyżkowych, opracowany na

podstawie ofert zatrudnienia zgłaszanych do PUP oraz danych dotyczących absolwentów, nie daje
pełnego obrazu rynku pracy. Do tutejszego urzędu pracy nie są zgłaszane wszystkie informacje
o wolnych miejscach pracy. Osoby poszukujące pracy korzystają również z prywatnych agencji
zatrudnienia; często też samodzielnie poszukują ofert zatrudnienia u pracodawców, również za
pośrednictwem sieci internet. Sprowadza się to do stwierdzenia, iż znalezienie zatrudnienia za
pośrednictwem urzędu pracy jest jedynie jedną z wielu możliwości jakie mają osoby poszukujące
pracy.

Problemem jest też brak informacji (jednolitych danych, zbieranych w sposób
systematyczny), pochodzących z ankiet od pracodawców, a więc szacowaniu popytu u źródła, na
pracowników konkretnych zawodów. Informacje od pracodawców pochodzą jedynie z danych
przekazywanych przez pracodawców do urzędu statystycznego a te nie dość że pochodzą od
pracodawców zatrudniających co najmniej 9 pracowników, to dodatkowo najniższy stopień
agregacji tych danych to poziom województwa, stąd też wykorzystywane są jedynie w monitoringu
zawodów opracowywanym przez wojewódzkie urzędy pracy. O właściwym monitoringu będzie
więc można mówić dopiero w przyszłości, a możliwe będzie to dopiero po uwzględnieniu ofert
zatrudnienia rozstrzyganych w drodze konkursu i ogłaszanych w środkach masowego przekazu, zaś
dotychczasowe doświadczenie wskazuje, iż do urzędu trafiają głównie oferty trudne do
zrealizowania, nisko opłacane, o dużej 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 oferty zgłoszone w całym półroczu) albo też 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” czy też szybkimi, nieplanowanymi zmianami
sytuacji na rynku pracy.

Można zauważyć, że w części zawodów, w których występuje największa liczba osób
bezrobotnych pracodawcy zaoferowali też największą liczbę ofert pracy. Zawodami tymi są:
sprzedawcy, robotnicy budowlani, murarze, zbrojarze, cieśle, stolarze, ślusarze, sprzątaczki.

Sytuacja na rynku pracy jest trudna – zmniejsza się liczba pracujących a także ofert pracy.
Trzeba kształcić bardziej modułowo i ogólnie, aby można było szybko dostosowywać kwalifikacje
do potrzeb rynku pracy.

Prognoza jest trudna do określenia, bo rynek pracy ma zmienne potrzeby w związku
z szybkim rozwojem nowych technologii i reaguje szybciej niż szkoły, gdzie proces dydaktyczny
trwa znacznie dłużej.

