

POWIATOWY URZĄD PRACY w ŁUKOWIE
ul. Piłsudskiego 14 21 - 400 Łuków tel. 25 798 50 37 fax. 798 44 77
e-mail: lulk@praca.gov.pl <http://www.praca.lukow.pl/>

Ranking zawodów deficytowych i nadwyżkowych w powiecie łukowskim w I półroczu 2011 roku

Spis treści

WSTĘP.....	str. 3
ROZDZIAŁ I.....	str. 4
<i>Analiza bezrobocia w powiecie według zawodów (grup zawodów)</i>	
ROZDZIAŁ II.....	str. 9
<i>Analiza ofert pracy zarejestrowanych w powiecie według zawodów (grup zawodów)</i>	
ROZDZIAŁ III.....	str. 12
<i>Analiza zawodów deficytowych i nadwyżkowych</i>	
ROZDZIAŁ IV.....	str. 17
<i>Osoby Bezrobotne i oferty pracy wg Polskiej Klasyfikacji Działalności</i>	
WNIOSKI.....	str. 18

WSTĘP

Raport zawiera analizę zawodów deficytowych i nadwyżkowych na terenie powiatu łukowskiego. Ogólna powierzchnia powiatu wynosi 1395 km². W jego skład wchodzi następujące miasta: Łuków i Stoczek Łukowski oraz gminy: Adamów, Krzywda, Łuków, Serokomla, Stanin, Stoczek Łukowski, Trzebieszów, Wojcieszków, Wola Mysłowska,. Powiat łukowski jest typowym regionem rolniczo-przemysłowym. Gospodarka opiera się na produkcji rolnej małych i średnich gospodarstw, przetwórstwie spożywczym, przemyśle odzieżowym, obuwniczym oraz handlu zarówno hurtowym jak i detalicznym.

Na koniec marca 2009 r. liczba podmiotów gospodarki narodowej w powiecie łukowskim wpisanych do bazy krajowego rejestru podmiotów REGON wynosiła 6938. Utworzone firmy przez bezrobotnych to najczęściej zakłady usługowe z zakresu budownictwa, usługi leśne, usługi remontowo-budowlane, handel art. spożywczo-przemysłowymi, usługi krawieckie, mechanika pojazdowa, usługi fryzjerskie, kosmetyczne.

Stopa bezrobocia w powiecie na koniec czerwca 2011r. wynosiła 10,9%. W stosunku do analogicznego okresu w 2010r. roku zwiększyła się o 0,9%. Natomiast była niższa od krajowej o 0,9% (stopa bezrobocia w kraju na koniec czerwca 2011 – 11,8%) i 1,7 % niższa od wojewódzkiej (na koniec czerwca 2011 stopa bezrobocia w województwie lubelskim wynosiła 12,6%)

Monitoring zawodów deficytowych i nadwyżkowych to proces 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.

Głównym celem badania zawodów deficytowych i nadwyżkowych jest stworzenie ich rankingu, które stanowią narzędzie dla monitoringu.

Źródłem do opracowania monitoringu zawodów deficytowych i nadwyżkowych była aplikacja informatyczna opracowana według zaleceń metodycznych do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych Departamentu Rynku Pracy w MPiPS, Sprawozdania zostały umieszczone na stronie <http://mz.praca.gov.pl>.

ROZDZIAŁ I

Analiza bezrobocia w powiecie według zawodów

(grup zawodów)

Na koniec czerwca 2011r. w tutejszym urzędzie było zarejestrowanych 4767 osób w tym 2618 to kobiety. Figurujących w ewidencji ponad 12 miesięcy było 848 osób tj. prawie 17,8 % ogółu bezrobotnych z tego 470 to kobiety.

Osoby, które ukończyły szkoły zawodowe, średnie i wyższe oraz u których nie minęło 12 miesięcy od daty ukończenia szkoły wskazanej na świadectwie lub dyplomie, czyli absolwentów figurowało 211 w tym 134 to kobiety.

**Tabela 1. Bezrobotni wg zawodów w powiecie (najliczniejsze grupy).
Stan w końcu I- półrocza 2011 roku**

Lp.	Nazwa zawodu	Bezrobotni ogółem	W tym				
			Kobiety	Absolwenci		Pow. 12 m-cy	
				Razem	Kobiety	Razem	Kobiety
1.	Bez zawodu	873	518	69	45	24	15
2.	Sprzedawca	329	288	8	6	91	81
3.	Obuwnik przemysłowy	153	130	0	0	39	30
4.	Technik ekonomista	149	120	6	6	24	21
5.	Krawiec	143	137	1	1	36	36
6.	Ślusarz	109	1	0	0	32	1
7.	Kucharz małej gastronomii	98	78	2	2	7	7
8.	Robotnik budowlany	97	0	0	0	27	0
9.	Technik mechanik	85	4	4	0	13	0
10.	Piekarz	62	10	0	0	15	5
11.	Murarz	62	0	0	0	17	0
12.	Robotnik pomocniczy w przemysle przetwórczym	56	35	0	0	20	14

11.	Robotnik gospodarczy	54	12	0	0	10	1
13.	Szwaczka	53	52	1	1	14	13
14.	Specjalista administracji publicznej	53	38	11	8	6	4
15.	Technik żywienia i gospodarstwa domowego	52	43	4	2	6	6
Ogółem bezrobotni		4767	2618	211	134	848	470

Zródło: Opracowanie własne PUP

W tabeli zostały uwzględnione tylko te zawody, w których na koniec I półrocza 2011r. figurowało, co najmniej 50 osób.

Jak wynika z powyższej tabeli grupa osób bez zawodu stanowiła 18,3% ogółu bezrobotnych. Z osób posiadających zawód wyuczony lub wykonywany (podobnie jak w roku ubiegłym) najliczniejszą grupę stanowili sprzedawcy tj. 329 osób. Tendencja ta nie zmienia się od kilku lat. Wśród kobiet najwięcej figurowało sprzedawców tj. 288 osoby, krawcowych 137 osoby oraz obuwników przemysłowych 130. Włączając w tę grupę kobiety bez zawodu daje to 41 % ogółu bezrobotnych kobiet (2618 osób).

Spośród mężczyzn najwięcej figurowało ślusarzy 108 osób oraz robotników budowlanych 97 osób, techników mechaników 81, bez zawodu było 355 mężczyzn. Łącznie w wymienionych grupach figurowało 588 mężczyzn, co stanowi prawie 13,4% ogółu bezrobotnych mężczyzn. Spośród 577 zawodów w klasyfikacji zawodów i specjalności występujących w tut. PUP, 15 zawodów wymienionych w powyższej tabeli stanowiło 50,9 % ogółu osób figurujących na koniec czerwca 2011r.

Tabela 2. Struktura bezrobotnych wg grup zawodowych w powiecie (najliczniejsze grupy).

L.p.	Kod grupy zawodu	Nazwa grupy zawodu	Ogółem bezrobotni w % w I półroczu 2011
1.	75	Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni	13,3
2.	52	Sprzedawcy i pokrewni	10,3
3.	51	Pracownicy usług osobistych	8,27

4.	72	Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	7,88
5.	31	Średni personel nauk fizycznych, chemicznych i technicznych	6,68
6.	93	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	6,42

Źródło: Opracowania własne PUP

Analizując duże grupy zawodowe (wg kodów dwucyfrowych) największą grupę stanowią robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni, w tym kobiety 17,9 % ogółu. Natomiast wśród mężczyzn dominują zawody robotnicze (robotnicy budowlani i pokrewni, robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni)

Wśród osób długotrwale bezrobotnych ok. 40 % ogółu bezrobotnych to robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewnych oraz sprzedawcy i pokrewni.

Tabela 3. Struktura napływu bezrobotnych wg grup zawodowych w powiecie (najliczniejsze grupy) w I półroczu 2011 r.

L.p.	Kod grupy zawodów	Nazwa grupy zawodów	Bezrobotni ogółem w % I półroczu 2011 r.
1.	75	Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni	12,5
2.	72	Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	10,00
3.	52	Sprzedawcy i pokrewni	8,6
4.	71	Pracownicy usług osobistych	7,6
5.	24	Średni personel nauk fizycznych, chemicznych i technicznych	7,3
6.	34	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie	6,6
7.	52	Robotnicy budowlani i pokrewni (z wyłączeniem elektryków)	6,3
8.	32	Średni personel ds. biznesu i administracji	5,4

Źródło: Opracowania własne PUP

Do najliczniejszych grup zawodowych uwzględnionych w tabeli 3 należą:

- robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni (masarze, piekarze, cukiernicy, robotnicy w produkcji wyrobów mleczarskich, robotnicy przetwórstwa surowców roślinnych, stolarze meblowi, ustawiacze i operatorzy maszyn do obróbki i produkcji wyrobów z drewna, krawcy, kuśnierze, kapelusznicy, konstruktorzy i krajczowie odzieży, szwaczki, hafciarki, tapicerzy, wyprawiacze skór, garbarze, obuwnicy, robotnicy zwalczania chwastów i szkodników),
- robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni (formierze odlewniczy, spawacze, blacharze, robotnicy przygotowujący i wznoszący konstrukcje metalowe, ślusarze, ustawiacze i operatorzy obrabiarek do metali, mechanicy)

Pozostałe wymienione grupy zawodowe jak przedstawia powyższa tabela nie przekroczyły 10%:

- sprzedawcy i pokrewni (sprzedawcy na targowiskach i bazarach, właściciele sklepów, kierownicy sprzedaży w marketach, sprzedawcy sklepowi, kasjerzy i sprzedawcy biletów, agenci sprzedaży bezpośredniej, sprzedawcy w centrach sprzedaży telefonicznej/internetowej, pracownicy stacji obsługi pojazdów, wydawcy posiłków, pracownicy sprzedaży i pokrewni gdzie indziej niesklasyfikowani),
- pracownicy usług osobistych (konduktorzy, kucharze, kelnerzy, barmani, fryzjerzy, kosmetyczki, pracownicy usług domowych, gospodarze budynków, pracownicy obsługi technicznej biur, hoteli i innych obiektów),
- średni personel nauk fizycznych, chemicznych, technicznych(technicy nauk chemicznych, fizycznych, technicy budownictwa, technicy elektrycy, technicy elektronicy, technicy mechanicy, technicy chemicy, technicy górnictwa, metalurgii, technicy rolnictwa, leśnictwa, technologii żywności)
- robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie (robotnicy pomocniczy w budownictwie drogowym, wodnym i pokrewni, robotnicy pomocniczy w budownictwie ogólnym, pakowaczem, robotnicy przy pracach prostych w przemyśle gdzie indziej niesklasyfikowani, robotnicy pracujący przy przeładunku towarów)
- robotnicy budowlani pokrewni (monterzy konstrukcji budowlanych i konserwatorzy budynków, murarz, robotnicy obróbki kamienia, betoniarze, cieśle, stolarze budowlani, robotnicy budowy dróg, dekarze, posadzkarze, glazurnicy, tynkarze, monterzy izolacji, szklarze, hydraulicy, monterzy instalacji sanitarnych, malarze, lakiernicy)

- średni personel do spraw biznesu i administracji (pracownicy do spraw kredytów, pożyczek, księgowi, średni personel do spraw statystyki i dziedzin pokrewnych, agenci ubezpieczeniowi, przedstawiciel handlowi, zaopatrzeniowcy, spedytorzy, pośrednicy administracyjni i sekretarze biura, sekretarze sądowi).

W pierwszym półroczu 2011 ogółem zarejestrowano 3432 osoby bezrobotne, to o 351 osób mniej niż w pierwszym półroczu roku poprzedniego. Analizując poniższy wykres, przedstawiający napływ bezrobotnych według zawodów w powiecie łukowskim w I półroczu 2010 i 2011 roku (przedstawiono w nim najliczniejsze grupy), widać iż w roku 2011 zwiększyła się liczba obywateli przemysłowych, w przypadku pozostałych zawodów nastąpił spadek.

Do końca czerwca 2011 zarejestrowało się też mniej absolwentów (542 osób) w porównaniu do I półrocza 2010 roku (611 osób)

Źródło: Opracowania własne PUP

ROZDZIAŁ II

Analiza ofert pracy w powiecie łukowskim według zawodów i grup zawodów

Tabela 4. Oferty pracy wg zawodów w powiecie (najliczniejsze zawody)
w I półroczu 2010r. i 2011r.

L.p.	Nazwa zawodu	Oferty pracy	
		I półrocze 2011	I półrocze 2010
1.	Kierowca samochodu ciężarowego	107	50
2.	Obuwnik przemysłowy	43	45
3.	Pracownik biurowy	31	207
4.	Sprzedawca	23	117
5.	Rozbieracz wykrawacz	20	0
6.	Monter izolacji budowlanych	18	21
7.	Mechanik pojazdów samochodowych	16	13
8.	Magazynier	15	29
9.	Robotnik budowlany	14	10
10.	Robotnik torowy	14	0
OGÓLEM		601 (w tym 59 staży)	1255 (w tym 509) staży)

Źródło: Opracowania własne PUP

W I półroczu 2011 roku zarejestrowano 542 oferty pracy, a zatem o 204 oferty mniej niż w analogicznym okresie ubiegłego roku.

Nastąpił znaczny spadek ofert na stanowiska dla pracowników biurowych, robotników gospodarczych, opiekunek dziecięcych, pomocy kuchennych. Jest to spowodowane zmniejszeniem liczby podpisywanych umów na prace subsydiowane (prace interwencyjne, roboty publiczne, staże).

Najwięcej ofert zarejestrowano dla kierowców samochodów ciężarowych. Duże zapotrzebowanie jest też na mechaników samochodowych, sprzedawców, oraz pracowników w zawodach budowlanych i przemyśle spożywczym.

Liczba ofert dla obywateli przemysłowych kształtuje się na takim samym poziomie jak w roku ubiegłym.

Tabela 5. Struktura ofert pracy wg grup zawodowych w powiecie łukowskim w I półroczu 2009 i 2010 roku. (wg. kodu dwucyfrowego).

Lp	Kod zawodu	Nazwa zawodu	Oferty pracy
			Zgłoszone w I-półroczu 2011r.
1.	83	Kierowcy i operatorzy pojazdów	21,6
2.	75	Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni	13,1
3.	71	Robotnicy budowlani i pokrewni(z wyłączeniem elektryków)	11,1
4.	72	Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	6,6
5.	52	Sprzedawcy i pokrewni	6,2
6.	41	Sekretarki, operatorzy urządzeń biurowych i pokrewni	5,7
7.	51	Pracownicy usług osobistych	5,1

8.	33	Średni personel do spraw biznesu i administracji	4,5
9.	93	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	3,7
10.	43	Pracownicy do spraw finansowo – statystycznych i ewidencji materiałowej	3,7

Źródło: Opracowania własne PUP

Największy wzrost ofert zgłoszonych w 2011 roku zanotowano w wg dużych grup zawodowych w zawodach kierowców i operatorów pojazdów 21, 6 % (w porównaniu, w 2010 roku 5,4%).

ROZDZIAŁ III

Analiza zawodów deficytowych i nadwyżkowych

Poprzez **zawód deficytowy** należy rozumieć zawód, na który występuje na rynku pracy wyższe zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie. Wskaźnik intensywności zawodów deficytowych wynosi $W_{n,l}^K > 1,1$.

Wskaźnik ten liczono jako iloraz średniej miesięcznej liczby zgłoszonych ofert pracy w danym zawodzie i średniej miesięcznej liczby zarejestrowanych bezrobotnych.

Tabela 6. Zawody deficytowe w powiecie w I półroczu 2011r.

L.p.	Nazwa zawodu	Wskaźnik intensywności $W_{n,l}^K > 1,1$
		I półrocze 2011r.
1.	Obuwnik	14,3
2.	Kierowca samochodu ciężarowego	8,9
3.	Kierowca autobusu	8
4.	Monter izolacji budowlanych	6
5.	Rozbieracz - wykrawacz	3,3
6.	Agent ubezpieczeniowy	3
7.	Zaopatrzeniowiec	3
8.	Asystent do spraw księgowości	3
9.	Wulkanizator	3
10.	Operator wtryskarki	2,5
11.	Kelner	2,2
12.	Fakturzystka	2
13.	Pozostali kucharze	2
14.	Opiekunka dziecięca	2
15.	Elektryk	2
16.	Kierownik budowy	2
17.	Brukarz	1,5
18.	Tynkarz	1,5
19.	Operator koparko-ładowarki	1,5
20.	Pomoc kuchenna	1,3
21.	Kierowca samochodu dostawczego	1,3
22.	Betoniarz - zbrojarz	1,2
23.	Technik prac biurowych	1,2

Źródło: Opracowania własne PUP.

Najwyższy wskaźnik posiada obuwnik (14,3), zatem osoby posiadające doświadczenie w tym zawodzie mogły liczyć na wiele ofert pracy. Do kolejnych można zaliczyć: kierowcę samochodu ciężarowego (8,9), kierowcę autobusu (8).

Poprzez **zawód nadwyżkowy** należy rozumieć zawód, na który występuje na rynku pracy mniejsze zapotrzebowanie niż liczba poszukujących pracy w tym zawodzie. Przyjęto, że zawody o wskaźniku $W_{n,1}^k < 0,9$ to zawody nadwyżkowe.

Tabela 7. Zawody nadwyżkowe w powiecie w I półroczu 2011r.

L.p.	Nazwa zawodu	Wskaźnik intensywności $W_{n,1}^k < 0,9$
		I półrocze 2011r.
1.	Sprzedawca	0,1
2.	Kucharz	0,1
3.	Murarz	0,1
4.	mechanik samochodów ciężarowych	0,1
5.	Błacharz samochodowy	0,1
6.	Elektryk zakładowy	0,1
7.	Specjalista do spraw rachunkowości	0,1
8.	Technik farmaceutyczny	0,1
9.	Terapeuta zajęciowy	0,1
10.	Ślusarz	0,1
11.	Mechanik maszyn i urządzeń przemysłowych	0,1
12.	Hydraulik	0,1
13.	Robotnik placowy	0,2
14.	Prasowaczka ręczna	0,2
15.	Robotnik budowlany	0,2
16.	Robotnik drogowy	0,2
17.	Lakiernik samochodowy	0,2
18.	Murarz	0,2
19.	Kucharz	0,2
20.	Robotnik gospodarczy	0,2
21.	Monter składacz okien	0,25
22.	Kasjer handlowy	0,25
23.	Monter instalacji i urządzeń sanitarnych	0,3

24.	Pracownik ochrony fizycznej bez licencji	0,3
25.	Sprzedawca w branży spożywczej	0,3
26.	Technik usług kosmetycznych	0,3
27.	Asystent usług pocztowych	0,3
28.	Technik elektroniki	0,3
29.	Fizjoterapeuta	0,3
30.	Stolarz	0,3

Źródło: Opracowania własne PUP.

Tabela 8. Wskaźnik intensywności w powiecie w I półroczu 2011r. oraz średnia miesięczna liczba ofert pracy.

L.p.	Nazwa zawodu	Średnia miesięczna liczba ofert pracy	Wskaźnik intensywności $W_{n,1}^K > 1,1$
1.	Kierowca samochodu ciężarowego	17,8	8,9
2.	Obuwnik	7,2	14,3
3.	Technik prac biurowych	5,2	1,2
4.	Sprzedawca	3,8	8,33
5.	Rozbieracz wykrawacz	3,3	3,3
6.	Monter izolacji budowlanych	3,0	6,0
7.	Mechanik pojazdów samochodowych	2,7	0,5
8.	Magazynier	2,5	0,7
9.	Robotnik budowlany	2,3	0,2

Źródło: Opracowania własne PUP. W tabeli uwzględniono tylko te zawody, w których średnia miesięczna liczba zarejestrowanych ofert wynosiła min. 2,0.

W I połowie 2011 roku do **zawodów zrównoważonych, czyli takich które posiadają wskaźnik intensywności od 0,9 do 1,1** zaliczyć można zawody takie jak: grafik komputerowy mediów, psycholog, księgowy, przedstawiciel handlowy, bibliotekarz, pracownik kancelaryjny, rejestratorka medyczna, sprzedawca na targowisku/bazarze, wydawca posiłków/bufetowy, betoniarz, kierowca samochodu osobowego, kierowca operator wózków jezdniowych.

Wystąpiła również pewna grupa zawodów, w których nie odnotowano osób bezrobotnych, natomiast wpłynęły oferty pracy. Były to pojedyncze oferty pracy. Zaliczyć do nich możemy 51 zawodów spośród 577 uwzględnionych w raporcie. Wg kodu 6 cyfrowego z klasyfikacji zawodów i specjalności należą do nich między innymi: główny księgowy, kierownik działu sprzedaży, kierownik lokalu gastronomicznego, architekt krajobrazu,

doradca finansowy, maszynista chłodni, technik automatyk, specjalista ds. kadr, ekspozytur towarów (merchandiser), pracownik biura podróży, pomoc apteczna, mechanik urządzeń klimatyzacyjnych, spawacz metoda TIG, drukarz.

Poniżej uwzględniono zawody, w których średnio miesięcznie zarejestrowało się, co najmniej 3 osoby oraz nie wpłynęła nawet jedna oferta pracy.

Należą do nich:

- inżynier rolnictwa
- specjalista administracji publicznej
- specjalista do spraw marketingu i handlu
- ekonomista
- technik rolnik
- technik technologii żywności – przetwórstwo mięsne
- technik żywienia i gospodarstwa domowego
- technik informatyk
- technik hotelarstwa
- fryzjer
- elektromonter instalacji elektrycznych
- cukiernik

Celem określenia szans na uzyskanie oferty pracy opracowano **wskaźnik szansy uzyskania oferty w zawodzie k** $W_{s,1}^k$. Jest to iloraz średniej miesięcznej liczby ofert pracy w zawodzie oraz średniego miesięcznego poziomu zarejestrowanego bezrobocia w danym zawodzie.

Analizując grupy zawodów pod kątem elementarnych grup zawodowych wg wskaźnika szansy uzyskania oferty w grupach elementarnych w najkorzystniejszej sytuacji znajdują się osoby posiadające zawody takie jak: kierowcy autobusów i motorniczowie tramwajów 1,8; tynkarze i pokrewni 1,7; monterzy izolacji 1,5; sprzedawcy 1; kierownicy w gastronomii 1; kierowcy samochodów ciężarowych 1; zaopatrzeniowcy 0,7.

W mniej korzystnej sytuacji na rynku pracy znajdują się zawody, dla których wskaźnik szansy uzyskania oferty jest bliski zero. Na te zawody zapotrzebowanie w powiecie jest bardzo małe. Należą do nich między innymi: technicy mechanicy 0,0068; fryzjerzy 0,0083; pakowacze 0,0048; nauczyciele gimnazjów i szkół ponadgimnazjalnych (z wyjątkiem nauczycieli kształcenie zawodowego) 0,0028.

Spośród 263 zawodów uwzględnionych w rankingu pod względem szansy uzyskania pracy w 154 nie zgłoszono ofert pracy.

Tabela 9. Ranking zawodów wg kodu dwucyfrowego zgłoszonych w ofertach pracy w powiecie łukowskim w I-półroczu 2011 roku ze względu na wskaźnik szansy uzyskania oferty.

Lp.	Kod grupy zawodów	Nazwa grupy zawodów	Wskaźnik szansy uzyskania oferty ($W_{s,1}^k$)
1.	83	Kierowcy i operatorzy pojazdów	0,30
2.	12	Kierownicy do spraw zarządzania i handlu	0,22
3.	14	Kierownicy w branży hotelarskiej, handlu i innych branżach usługowych	0,20
4.	42	Pracownicy obsługi klienta	0,13
5.	13	Kierownicy do spraw produkcji i usług	0,13
6.	41	Sekretarki, operatorzy urządzeń biurowych i pokrewni	0,12
7.	43	Pracownicy do spraw finansowo – statystycznych i ewidencji materiałowej	0,08
8.	94	Pracownicy pomocniczy przygotowujący posiłki	0,07
9.	81	Operatorzy maszyn i urządzeń wydobywczych i przetwórczych	0,06
10.	71	Robotnicy budowlani i pokrewni	0,04

Źródło: Opracowania własne PUP

ROZDZIAŁ IV

Osoby Bezrobotne i oferty pracy wg Polskiej Klasyfikacji Działalności

Tabela 10. Bezrobotni wg rodzaju działalności ostatniego miejsca pracy oraz oferty pracy w powiecie łukowskim w I półroczu 2011r. (najliczniejsze grupy)

Sekcja PKD	Stan bezrobotnych w końcu I półrocza 2010r.	Oferty pracy zgłoszone w I półroczu 2010
Przetwórstwo przemysłowe	837	145
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	736	102
Budownictwo	416	132
Działalność nie zidentyfikowana	340	0
Administracja publiczna i obrona narodowa, obowiązkowe zabezpieczenia społeczne	276	20
Pozostała działalność usługowa	150	11
Edukacja	122	18
Transport i gospodarka magazynowa	115	83
Ogółem	3398	601

Źródło: Opracowania własne PUP

Największą liczbę osób bezrobotnych w końcu I półrocza 2011 roku odnotowano

w następujących sekcjach:

- przetwórstwo przemysłowe
- handel hurtowy i detaliczny, naprawy pojazdów
- budownictwo
- działalność nie zidentyfikowana

W trzech pierwszych sekcjach odnotowano też najwięcej ofert pracy.

W wymienionych grupach można zaobserwować wzrost osób bezrobotnych w stosunku do I półrocza ubiegłego roku.

WNIOSKI

Niezwykle istotnym czynnikiem służącym przeciwdziałaniu bezrobociu jest zdiagnozowanie wymagań i potrzeb rynku pracy. Przeprowadzony monitoring zawodów wskazuje na ogólne tendencje zachodzące w polskiej gospodarce. Następuje wzrost sektora prywatnego w rozwoju lokalnej gospodarki, a rozważając w kategoriach działów gospodarki w branżach związanych z produkcją, budownictwem, transportem, gospodarką magazynową i łącznością.

Rynek pracy powiatu łukowskiego charakteryzuje się zdecydowaną przewagą osób bezrobotnych posiadających niskie kwalifikacje lub bez. Najliczniejsza grupa wśród ogółu zarejestrowanych bezrobotnych to osoby bez zawodu 18,3 % ogółu bezrobotnych. Ten wskaźnik jest niewiele mniejszy niż w roku 2010.

Oferty pracy nierozzerwalnie związane są z rozwojem gospodarczym powiatu im więcej inwestorów tym lepiej funkcjonuje gospodarka. W 2011r. zaobserwowano spadek ofert o 654, co w stosunku do I półrocza ubiegłego roku, w tym ofert pracy o 204, ofert stażu o 450. Taka duża różnica spowodowana jest znikomą liczbą podpisywanych w tym roku umów na prace subsydiowane takie jak staże (59), roboty publiczne (0), prace interwencyjne (0). Jak wynika z analizy ofert pracy w rozdziale II brakuje ofert na stanowiska pracy biurowej oraz dla osób z wykształceniem wyższym. Zdarzają się oferty dla osób wysokokwalifikowanych, lecz wówczas jest problem z obsadzeniem tych miejsc pracy z powodu dużych wymagań pracodawców.

Do zawodów deficytowych a więc takich, na które występuje większe zapotrzebowanie niż liczba osób poszukujących pracy możemy zaliczyć: obuwnik, kierowca samochodu ciężarowego, monter izolacji budowlanych.

Zawody wykazujące równowagę na rynku pracy, a więc te, w których liczba ofert jest zbliżona do liczby osób zarejestrowanych w urzędzie w danym zawodzie zaliczamy między innymi: psychologa, księgową, przedstawiciela handlowego.

Na terenie powiatu łukowskiego najczęściej występuje zawodów nadwyżkowych, które definiujemy jako zawód, na który występuje na rynku pracy mniejsze zapotrzebowanie niż liczba poszukujących pracy w tym zawodzie. Należą do tej grupy między innymi : sprzedawca, fizjoterapeuta, ekonomista, technik rolnik.

Powyższy monitoring dobrze odzwierciedla obecne tendencje panujące na lokalnym rynku pracy.

Sporządziła:
Agnieszka Śpiewak Wiąckiewicz – pośrednik pracy I stopnia